
Kod 
błędu 

Nazwa błędu Możliwe przyczyny błędu Rozwiązanie problemu 

 Brak błędu / / 

E001 
Niskie napięcie 

szyny DC 

1) Chwilowa utrata zasilania 
2) Napięcie zasilające nie 

spełnia założonych 
wymogów 

3) Uszkodzenie mostka 
prostowniczego i rezystancji 
buforującej 

4) Uszkodzenie układu mocy 
5) Uszkodzenie głównego 

układu sterującego 

1) Reset błędu 
2) Dopasowanie napięcia do 

specyfikacji 
3) Uzyskanie pomocy 

technicznej 
4) Uzyskanie pomocy 

technicznej 
5) Uzyskanie pomocy 

technicznej 

E002 
Wysokie napięcie 

w trakcie 
przyspieszania 

1) Zbyt wysokie napięcie 
wejściowe 

2) Oddziaływanie sił 
zewnętrznych na silnik 

3) Zbyt krótki czas 
przyspieszania 

4) Brak układu lub rezystancji 
hamującej 

1) Dopasowanie napięcia do 
specyfikacji 

2) Kompensacja wpływu sił 
zewnętrznych lub dodanie 
rezystancji hamującej 

3) Wydłużenie czasu 
przyspieszania 

4) Dodanie układu lub 
rezystancji hamującej 

 

E003 
Wysokie napięcie 

przy stałej 
prędkości 

1) Zbyt wysokie napięcie 
wejściowe 

2) Oddziaływanie sił 
zewnętrznych na silnik 

1) Dopasowanie napięcia do 
specyfikacji 

2) Kompensacja wpływu sił 
zewnętrznych lub dodanie 
rezystancji hamującej 

E004 
Wysoki prąd 

podczas 
przyspieszania 

1) Zwarcie obwodu 
wyjściowego falownika 

2) Wyłączoneautodostrajaniep
arametrów 

3) Zbyt krótki czas 
przyspieszania 

4) Nieodpowiednia krzywa 
V/F lub zwiększenie 
momentu 

5) Zbyt niskie 
napięciezasilające 

6) Próba uruchomienia 
pracującego silnika 

7) Zbyt duże obciążenie 
8) Zbyt niska moc falownika 

1) Usunięcie zwarcia 
2) Włączenieautodostrajania 
3) Wydłużenie czasu 

przyspieszania 
4) Dobór odpowiedniej krzywej 

V/F lub zwiększenia 
momentu 

5) Dopasowanie napięcia do 
specyfikacji 

6) Restart śledzenia prędkości 
lub zatrzymanie i ponowne 
uruchomienie silnika 

7) Zmniejszenie obciążenia 
8) Wykorzystanie falownika o 

większej mocy 

E005 
Wysoki prąd 

podczas 
zwalniania 

1) Zwarcie obwodu 
wyjściowego falownika 

2) Wyłączoneautodostrajaniep
arametrów 

3) Zbyt krótki czas zwalniania 
4) Zbyt niskie 

napięciezasilające 
5) Zbyt duże obciążenie 
6) Brak układu lub rezystancji 

hamującej 

1) Usunięcie zwarcia 
2) Włączenieautodostrajania 
3) Wydłużenie czasu zwalniania 
4) Dopasowanie napięcia do 

specyfikacji 
5) Zmniejszenie obciążenia 
6) Dodanie układu lub 

rezystancji hamującej 


Kod 
błędu 

Nazwa błędu Możliwe przyczyny błędu Rozwiązanie problemu 

E006 
Wysoki prąd przy 
stałej prędkości 

1) Zwarcie obwodu 
wyjściowego falownika 

2) Wyłączone autodostrajanie 
parametrów 

3) Zbyt niskie 
napięciezasilające 

4) Zbyt duże obciążenie 
5) Zbyt niska moc falownika 

1) Usunięcie zwarcia 
2) Włączenie autodostrajania 
3) Dopasowanie napięcia do 

specyfikacji 
4) Zmniejszenie obciążenia 
5) Wykorzystanie falownika o 

większej mocy 

E007 
Przeciążenie 

silnika 

1) Błędny dobór parametru 
bezpieczeństwa F09.10 

2) Zbyt wysokie obciążenie 
bądź mechaniczna blokada 
wirnika silnika 

3) Zbyt niska moc falowika 

1) Korekcja parametru 
bezpieczeństwa F09.10 

2) Zmniejszenie obciążenia bądź 
usunięcie blokady 

3) Wykorzystanie falownika o 
większej mocy 

E008 
Przeciążenie 

falownika 

1) Zbyt wysokie obciążenie 
bądź mechaniczna blokada 
wirnika silnika 

2) Zbyt niska moca falownika 

1) Zmniejszenie obciążenia bądź 
usunięcie blokady 

2) Wykorzystanie falownika o 
większej mocy 

E00A 
Wysokie napięcie 

podczas 
zwalniania 

1) Zbyt wysokie napięcie 
wejściowe 

2) Oddziaływanie sił 
zewnętrznych na silnik 

3) Zbyt krótki czas zwalniania 
4) Brak układu lub rezystancji 

hamującej 

1) Obniżenie napięcia 
wejściowego 

2) Kompensacja sił 
zewnętrznych lub dodanie 
rezystancji hamującej 

3) Wydłużenie czasu zwalniania 
4) Dodanie układu lub 

rezystancji hamującej 

E00d 
Zewnętrzny błąd 

sprzętowy 

1) Pojawienie się 
zewnętrznego sygnału 
błędu na zacisku S 

2) Pojawienie się 
zewnętrznego sygnału 
błędu na wejściu 
wirtualnym 

 

1) Reset 
2) Reset 

E00E 
Przegrzanie 

modułu 

1) Zbyt wysoka temperatura 
otoczenia 

2) Zatkanie filtru powietrza 
3) Uszkodzenie wentylatora 
4) Uszkodzenie termistora 
5) Uszkodzenie modułu IGBT 
 

1) Zmniejszenie temperatury 
otoczenia 

2) Oczyszczenie filtru 
3) Wymiana wentylatora 
4) Wymiana termistora 
5) Wymiana modułu IGBT 

 

E00F 
Błąd 

odczytu/zapisu 
EEPROM 

Uszkodzenie układu EEPROM 
Wymiana głównego układu 

sterującego 

E012 
Brak fazy na 

wejściu falownika 

1) Błąd zasilania trójfazowego 
2) Wadliwyukładmocy 
3) Uszkodzenie warystorów 

przepięciowych 
4) Uszkodzenie głównego 

układu sterującego 

1) Usunięcie usterek 
zewnętrznych 

2) Uzyskaniepomocytechnicznej 
3) Uzyskanie pomocy 

technicznej 
4) Uzyskanie pomocy 

technicznej 


Kod 
błędu 

Nazwa błędu Możliwe przyczyny błędu Rozwiązanie problemu 

E013 
Brak fazy na 

wyjściu falownika 

1) Uszkodzony przewód 
łączący falownik z silnikiem 

2) Nierównomierne obciążenie 
wyjść trójfazowych 
falownika podczas pracy 
silnika 

3) Wadliwy układ mocy 
4) Uszkodzenie modułu IGBT 

1) Usunięcie usterek 
zewnętrznych 

2) Sprawdzeniepoprawnościuzw
ojeniatrójfazowego 

3) Uzyskanie pomocy 
technicznej 

4) Uzyskanie pomocy 
technicznej 

E015 
Błąd detekcji 

natężenia prądu 
1) Uszkodzenie hallotronu 
2) Wadliwy układ mocy 

1) Wymiana hallotronu 
2) Wymiana wadliwego układu 

mocy 

E016 
Błąd 

samodostrajania 

1) Niezgodność 
wprowadzonych 
parametrów silnika z 
tabliczką znamionową 

2) Przekroczenie 
maksymalnego 
dozwolonego czasu 
samodostrajania 

1) Wprowadzenie parametrów 
silnika zgodnie z tabliczką 
znamionową 

2) Sprawdzenie przewodów 
łączących falownik z 
silnikiem 

E017 Błąd stycznika 
1) Uszkodzenie układu mocy 
2) Uszkodzenie stycznika 

1) Wymiana układu mocy 
2) Wymiana stycznika 

E018 Błąd komunikacji 

1) Błąd komputera głównego 
2) Wadliwy przewód 

komunikacyjny 
3) Niepoprawny parametr 

F00.02 
4) Błędnie wprowadzone 

parametry z grupy F13 

1) Sprawdzenie okablowania 
komputera głównego 

2) Sprawdzenie przewodu 
komunikacyjnego 

3) Wprowadzenie poprawnego 
parametru F00.02 

4) Wprowadzenie poprawnych 
parametrów komunikacji 
 

E020 
Osiągnięcie limitu 

łącznego czasu 
pracy 

Osiągnięcie przez łączny czas 
pracy wartości zadanej 

Wyczyszczenie rejestru przy 
użyciu funkcji inicjalizacji 
parametrów 

E023 
Zwarcie z 

uziemieniem 
Zwarcie silnika z uziemieniem 

Usunięcie zwarcia bądź wymiana 
silnika 

E026 Błąd enkodera 

1) Niepoprawny typ enkodera 
2) Niepoprawne połączenie 

enkodera 
3) Uszkodzenie enkodera 
4) Wadliwa karta PG 

1) Wprowadzenie 
odpowiedniego typu 
enkodera 

2) Poprawienie błędnego 
połączenia lub wymiana 
przewodu 

3) Wymiana uszkodzonego 
enkodera 

4) Wymiana karty PG 

E029 

Osiągnięcie limitu 
łącznego czasu 
trwania stanu 
włączonego 

Osiągnięcie przez łączny czas 
trwania urządzenia w stanie 
włączonym wartości zadanej 

Wyczyszczenie rejestru przy 
użyciu funkcji inicjalizacji 
parametrów 


Kod 
błędu 

Nazwa błędu Możliwe przyczyny błędu Rozwiązanie problemu 

E02E 

Utrata sygnału 
sprzężenia 

zwrotnego PID w 
trakcie pracy 

Spadek wartości sygnału 
sprzężenia zwrotnego PID 
poniżej nastawy F10.26 

Sprawdzenie poprawności 
sygnału sprzężenia zwrotnego 
lub zmiana parametru F10.26 

E030 
Zbieganie 

obciążenia do 0 
Spadek prądu pracy falownika 
poniżej wartości F09.13 

Sprawdzenie przyłączenia 
obciążenia lub korekta 
parametrów F09.13 i F09.14 

E032 
Przeciążenie 
modułu IGBT 

1) Nadmierne obciążenie 
silnika bądź mechaniczna 
blokada wirnika 

2) Zbyt niska moc falownika 

1) Zmniejszenie obciążenia lub 
usunięcie blokady 

2) Wykorzystanie falownika o 
większej mocy 

E033 
Błąd sprzętowy 

falownika 

1) Obecność zbyt wysokiego 
napięcia w układzie 
falownika 

2) Obecność zbyt wysokiego 
natężenia w układzie 
falownika 

1) Usunięcie przyczyny zbyt 
dużego napięcia 

2) Usunięcie przyczyny zbyt 
dużego natężenia 

E034 
Duży błąd 
prędkości 

1) Błędnie wprowadzone 
parametry enkodera 

2) Niewykonanie procedury 
samodostrajania 

3) Błędne parametry F09.17 i 
F09.60 

1) Poprawne wprowadzenie 
parametrów enkodera 

2) Wykonanie procedury 
samodostrajania 

3) Poprawny wybór nastaw 
F09.17 i F09.60 

E035 
Zbyt wysoka 

prędkość silnika 

1) Błędnie wprowadzone 
parametry enkodera 

2) Niewykonanie procedury 
samodostrajania 

3) Błędne parametry F09.17 i 
F09.60 

1) Poprawne wprowadzenie 
parametrów enkodera 

2) Wykonanie procedury 
samodostrajania 

3) Poprawny wybór nastaw 
F09.17 i F09.60 

E036 
Przegrzanie 

silnika 

1) Niewłaściwie przyłączony 
przewód czujnika 
temperatury 

2) Zbyt wysoka temperatura 
silnika 

1) Poprawne przyłączenie 
czujnika temperatury 

2) Zmniejszenie częstotliwości 
nośnej bądź wykorzystanie 
innej metody odprowadzania 
ciepła 

E037 
Błąd pozycji 
początkowej 

Błędnie wprowadzone 
parametry silnika 

Poprawne wprowadzenie 
parametrów silnika lub 
parametru prądu znamionowego 

E038 
Błąd przełączenia 
między silnikami 
w trakcie pracy 

Zmiana wyboru silnika z 
poziomu panelu falownika 
podczas jego pracy 

Przełączenie między silnikami po 
zatrzymaniu falownika 

 
 
 
 
 
 
 
 
 
 


 
 

 Nazwa błędu Możliwe przyczyny błędu Rozwiązanie problemu 

1 

Nieaktywny 
wyświetlacz po 
włączeniu 
falownika 

1) Brak zasilania falownika lub 
zbyt niska urządzenia 
zasilającego falownik 

2) Błąd zasilania przełącznika 
układu mocy falownika 

3) Uszkodzenie mostka 
prostowniczego 

4) Uszkodzenie układu sterującego 
lub panelu operatorskiego 

5) Uszkodzenie przewodu 
łączącego układ sterujący 
iukład mocy z panelem 

1) Sprawdzenie źródła 
zasilania 

2) Sprawdzenie napięcia 
szyny DC 

3) Sprawdzenie połączenia 
przewodów 34-żyłowych 

4) Uzyskanie pomocy 
technicznej 

2 

Wyświetlacz 
wskazujący 
„bd600” po 
włączeniu 
falownika 

1) Nieprawidłowe podłączenie 
przewodu łączącego układ 
mocy i układ sterujący 

2) Uszkodzenie elementów układu 
sterującego 

3) Zwarcie silnika lub przewodu 
łączącego silnik jest zwarty z 
uziemieniem 

4) Uszkodzenie hallotronu 
5) Za niska moc źródła zasilania 

falownika 

1) Sprawdzenie połączenia 
przewodów 34-żyłowych 

2) Uzyskanie pomocy 
technicznej 

3 

Wyświetlacz 
wskazujący 
„E023” po 
włączeniu 
falownika 

1) Zwarcie silnika lub przewodu 
wyjściowego silnika z 
uziemieniem 

2) Uszkodzenie falownika 

1) Zmierzenie izolacji silnika 
i przewodu wyjściowego 

2) Uzyskanie pomocy 
technicznej 

4 

Normalny stan 
wyświetlacza po 
włączeniu 
falownika, a po 
rozpoczęciu ruchu 
pojawienie się na 
wyświetlaczu 
„bd600” i 
natychmiastowe 
zatrzymanie 
falownika 

1) Uszkodzenie wentylatora lub 
blokada mechaniczna wirnika 
silnika 

2) Zwarcie przewodu 
zewnętrznego terminalu 
sterującego z uziemieniem 

1) Wymiana wentylatora 
2) Usunięcie zewnętrznych 

usterek 

5 
Częste 
wystąpienia 
błędu „E00E” 

1) Zbyt wysoka częstotliwość 
nośnej 

2) Uszkodzenie wentylatora lub 
zatkanie filtru powietrza 

3) Uszkodzenie elementów 
falownika 

1) Zmniejszenie 
częstotliwości nośnej 
(funkcja F00.17) 

2) Wymiana wentylatora i 
oczyszczenie filtru 

3) Uzyskanie pomocy 
technicznej 


 Nazwa błędu Możliwe przyczyny błędu Rozwiązanie problemu 

6 

Brak obrotów 
silnika po 
uruchomieniu 
falownika 

1) Niewłaściwe połączenie 
falownika i silnika 

2) Błędnie wprowadzone 
parametry silnika 

3) Niewłaściwe połączenie układu 
mocy i sterującego 

4) Wadliwy układ mocy 

1) Zapewnienie 
poprawności połączenia 
między falownikiem i 
silnikiem 

2) Usunięcie problemów 
mechanicznych lub 
wymiana silnika 

3) Wprowadzenie 
poprawnych parametrów 
silnika 

7 
Nieaktywne 
terminale S 

1) Niepoprawnie wprowadzone 
parametry 

2) Błędny sygnał zewnętrzny 
3) Brak zworki między DCM a 

+24V 
4) Wadliwy układ sterujący 

1) Poprawne wprowadzenie 
parametrów z grupy F05 

2) Sprawdzenie 
zewnętrznych 
przewodów sygnałowych 

3) Wstawienie zworki 
między DCM a +24V 

4) Uzyskanie pomocy 
technicznej 

8 

Niska prędkość 
silnika w trybie 
wektorowej 
regulacji ze 
sprzężeniem 
zwrotnym 

1) Wadliwy enkoder 
2) Niepoprawne przyłączenie 

przewodu enkodera 
3) Uszkodzenie karty PG 
4) Wadliwy układ mocy 

1) Sprawdzenie połączeń i 
wymiana enkodera 

2) Wymiana karty PG 
3) Uzyskanie pomocy 

technicznej 

9 

Często zgłaszane 
błędy związane z 
wysokim 
napięciem lub 
natężeniem 

1) Niewłaściwe parametry silnika 
2) Niewłaściwy czas 

przyspieszania/zwalniania 
3) Zmiany obciążenia 

1) Wprowadzenie 
poprawnych parametrów 
silnika bądź powtórzenie 
procedury 
samodostrajania 

2) Ustawienie poprawnego 
czasu przyspieszania i 
zwalniania 

3) Uzyskanie pomocy 
technicznej 

10 

Zgłaszanie błędu 
„E017” przy 
uruchomieniu i 
w trakcie pracy 

Niezadziałanie stycznika 

1) Sprawdzenie stanu 
technicznego stycznika 

2) Sprawdzenie 
poprawności zasilania 
stycznika(24V) 

3) Uzyskanie pomocy 
technicznej 

11 

Wyświetlanie 
„88888” po 
włączeniu 
falownika 

Uszkodzenie elementów układu 
sterującego 

Wymiana układu sterującego 

 


