

Fault codes and solutions

A label with descriptions for these common fault codes can be found inside the front cover of this manual. Peel off the label and place it on the rear of the power supply for reference.

Fault code	Description	Power LED	Fault LED	Fault icon	Solutions
0-12	Low input gas pressure or unstable gas pressure: Warning (the system continues to operate)	On	Off		<ul style="list-style-type: none"> Adjust the gas inlet pressure as needed.
0-13	AC input unstable: Warning (the system continues to operate)	Blinks (3 Hz)	Off		<ul style="list-style-type: none"> Correct the power source.
0-19	Power board hardware protection. One or more power board hardware faults (or noise) detected.	On	On		<p>The inverter shuts down and does not fire again for several seconds. If the fault is caused by electrical noise, the fault clears in a few seconds and the machine operates normally.</p> <p>If a true fault continues to occur, the 0-99 fault code appears on the operator screen. Service personnel can access the fault log in the service screen to identify the major fault.</p>
0-20	Low gas pressure	On	On		<ul style="list-style-type: none"> Check the input gas supply. Adjust the gas pressure to the acceptable range using Manual mode. See Section 4, <i>Operation</i>.
0-21	Gas flow lost while cutting	On	On		<ul style="list-style-type: none"> Restore the gas inlet pressure and restart the power supply. Check the torch lead for leaks or kinking.
0-22	No gas input	On	On		<ul style="list-style-type: none"> Connect the gas source and restart the power supply.

Fault code	Description	Power LED	Fault LED	Fault icon	Solutions
0-30	Torch consumables stuck This indicates either a "torch stuck open" or a "torch stuck closed" situation.	On	On		<ul style="list-style-type: none"> ▪ If the consumables became loose or were removed while the power supply is ON, turn OFF the power supply, correct the problem and then turn ON the power supply to clear this fault. ▪ Change consumables. ▪ If the consumables appear to be installed correctly, the torch may be damaged. Contact your Hypertherm distributor or authorized repair facility.
0-40	Over/under temperature	On	On		<ul style="list-style-type: none"> ▪ Leave the power supply on to allow the fan to cool the power supply. ▪ If the internal temperature of the power supply approaches -30° C (-22° F), move the power supply to a warmer location.

MAINTENANCE AND REPAIR

Fault code	Description	Power LED	Fault LED	Fault icon	Solutions
0-50	Retaining cap off	On	On		<ul style="list-style-type: none"> Turn OFF the power supply. Verify that the consumables are installed and restart the power supply. If the consumables appear to be installed correctly, the torch may be damaged. Contact your Hypertherm distributor or authorized repair facility.
0-51	Start/trigger signal on at power up This situation indicates that the power supply is receiving a start signal. It is sometimes referred to as a "stuck start."	On	On		<ul style="list-style-type: none"> If the power supply is turned on while the torch trigger is pressed, the system is disabled. Release the trigger and recycle the power switch.
0-52	Torch not connected	On	On		<ul style="list-style-type: none"> Plug a torch lead into the FastConnect receptacle on the front of the power supply and recycle the power switch.

Fault code	Description	Power LED	Fault LED	Fault icon	Solutions
0-60	AC input voltage error	On	On		<ul style="list-style-type: none"> ▪ Phase loss: Check all input phases and fuses. ▪ Over voltage: Check the line, decrease the voltage. ▪ Under voltage: Check the line, increase the voltage.
0-61	AC input unstable: Shutdown	On	On		<ul style="list-style-type: none"> ▪ The incoming line current is unstable. Power down and correct the line problem before continuing.
0-98	Internal communication failure	On	On		<ul style="list-style-type: none"> ▪ Power down, wait 20 seconds, power up. ▪ A qualified service technician must open the power supply case and check the ribbon cable between the control board and the DSP board.
0-99	System hardware fault — service required Indicates a major fault with the system.	On	On		<ul style="list-style-type: none"> ▪ A qualified service technician must service the system. Contact your distributor or authorized repair facility.