
õUNGHEINRICH System Messages 08.06 1 G

Error Description Component Display text Cause / Action Effect
1 Low voltage during

system start
F, H, L,

F-AC, H-AC
Low voltage

ELECTRICAL SYSTEM

Check battery voltage, chargebattery;
Checkwireconnectiontocontroller;
check main current fuse; check main
contactor; replace control part;
Replacecomponent;
(Limit VN = 80V: VBatt < 64V or
VCap. < 56V
Limit VN = 48V: VBatt < 34V or
VCap. < 34V
Limit VN = 24V: VBatt <17V)

Travel is inhibited.

Reduced power for
travel and lifting.
Warning symbol
flashing (Else-Check).

2 Overvoltage F, H, L,
F-AC, H-AC

Overvoltage
BATTERY
CONTROLLER

Check battery voltage; replace
controllerpart; replace component;
(Limit VN = 80V: VBatt > 92 V
Limit VN = 48V: VBatt > 62 V
Limit VN = 24V: VBatt > 28 V)

No travel or hydraulic functions
Warning symbol
flashing (Else-Check).

3 Temperature limit for
controllers
> 80°C (>70°C MP1510C)
or
ACS only:
Info at > 85°C
Err at > 115°C
Err at < -20°C

F, H, L,
F-AC, H-AC

TEMPERATURE
CONTROLLER

Check sensor and wire connections
Allow controllers to cool down; check
fan operation, improve cooling.
Warm up the controller and operate at
reduced level until the controller has
warmed up.

Reduced power for
travel and lifting.
Warning symbol
flashing (Else-Check).

4 Emergency Disconnect
applied during travel

F POWER SUPPLY Warning
(V < 20V MP1510C)

Brake applies, travel inhibited

õUNGHEINRICH System Messages 08.06 2 G

5 Overvoltage F, F-AC, H-AC ELECTRICAL SYSTEM Check wire connection to battery,
checkBattery, replacecontroller part;
Replace component;
(Limit for Retrak: VBatt > 62 V
Limit for MP1510C: V > 32 V)

Brake applies, travel inhibited

6 Wire breakage:
- Travel setpoint device

C, I2, I3, I4, I5,
Travel switch

TRAVEL SWITCH Check wire connection;
Replace travel setpoint device;
Replace Canion/ Interface;

Travel stop. “Warning” symbol flashes
(Else-Check). Hydraulic functions
possible

7 Key switch applied
duringtravel

F,F-AC,H-AC KEY SWITCH Warning
(V < 13V for 200ms MP1510C)

Brake applies, travel inhibited

8 2 travel directions applied
simultaneously

F-AC, H-AC, C,
MP, S, I2, I3, I5,

FS

ELECTRICAL SYSTEM Warning, replace travel direction
switch, replace Interface 7 Canion;
replace Multipilot / Solopilot
For twin pedal, check the electrical
system.

Travel stop. “Warning” symbol
flashing (Else-Check).
Hydraulic functions possible

9 Operator protection switch
faulty

I2, FS ELECTRICAL SYSTEM Check switch, check wire connections

10 V Cap. <> V Batt; (main
contactor jammed or not
open)

F, H,
F-AC, H-AC

L

MAIN CONTACTOR Check main contactor, check wire
connection; check output pin 2 (ACS) of
traction controller; replace component

No travel, hydraulics
Warning symbol
Flashing warning (Else-Check).

11 Offset error armature /
field current (DC)
Stator current (AC);
Current measurement
point

F, H, L,
F-AC, H-AC

CONTROLLER Check main current wire, replace
component

Travel no function

12 Disable driver field
rheostat faulty for DC
Disable driver power
stage faulty (forAC)

F, H
F-AC, H-AC

L

CONTROLLER Replace component;
for AC: Check flat belt wire connection;
replace power part

No travel, hydraulics
Warning symbol
Flashing warning (Else-Check).

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 3 G

13 Disable Watchdog field
faulty

F, H CONTROLLER Replace components Travel no function

14 - Main contactor notclosed
- Field power stage cannot
be switched on (DC)

F, H,
F-AC, H-AC

CONTROLLER/
MAIN CONTACTOR

Check wire connection; check main
contactor; check charging connection,
Check field supply fuse,
Replace component.

No travel, hydraulics
Warning symbol
Flashing warning (Else-Check).

15 Disable field faulty;
Illegal address (for AC)

F, H,
F-AC, H-AC

L

CONTROLLER Replace controlpart; replace
component

Travel no function

16 Disable driver armature
actuator faulty;
Software reset (for AC)

F, H,
F-AC, H-AC

CONTROLLER Replace controlpart (AC); replace
component

Travel no function

17 Disable Watchdog
armature faulty

F, H CONTROLLER Replace components Travel no function

18 DC: Armature power
stage cannot be switched
on
AC: one of the 3 phases
cannot be switched on

F, H, F-AC, H-AC
L

CONTROLLER Check armature wire connection;
replace power part; replace component

Travel no function

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 4 G

19 Disable armature faulty;
Power stage short circuit
(for AC)
The error may be
triggered by the faulty
speed sensor in
connection with
AS4814Plus controllers.
Sensor wheel wobbles
(elliptical) or the sensor-
sensor wheel gap is too
big. In this case the
component is not faulty.
A short circuit cannot be
resolved by switching the
truck off/on.

F, H, F-AC ,H-
AC,

L-AC

CONTROLLER Replace power part; Replace
component.
Can occur in connection with error 70,
in this case:
check power supply behind the main
contactor contact, in the event of an
error the voltage will be much lower
here than the rated operating voltage.
Disconnect the positive supply from the
components to target the error cause.
The exception here is the F1 traction
controller which must remain
connected. One component overloads
the testing voltage due to internal short
circuit.
The testing voltage arises by charging
the internal capacitor batteries via a
resistor to the level of the control
voltage supply.

Check sensor, replace sensor and / or
sensor wheel.

Travel no function

20 Armature incorrectly
connected

F, H ELECTRICAL SYSTEM Check armature main current wire
connection

Travel no function

21 Armature overvoltage
(short circuit / high side
faulty)

F, H, F-AC, H-AC
L

CONTROLLER/
ELECTR

Check main current wire to armature;
check settings(for AC);
AArmature > 360A for 250ms (MP1510);
Replace component.

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 5 G

22 Watchdog error;
Watchdog does not run
out

F, H, L, M, S, A,
I2, I3, I4, C,

F-AC, H-AC, FS

CONTROLLER/
CANION

Truck reset,
Replace controlpart; replace
component

No travel, hydraulics
Warning symbol
Flashing warning (Else-Check).

23 - Computer overload
- Permanent interrupt
- “ACS” timeout on
 CAN connection

F, H, L, M, S, A,
I2, I3, I4, C,

F-AC, H-AC, FS

CONTROLLER / CAN Check CAN bus connection;
Check CANION connector and
component;
Replace component

No travel, hydraulics
Warning symbol
Flashing warning (Else-Check).

24 EEPROM cannot be
contacted / parameters
not plausible / parameter
set to default
Faulty checksum

F, H, L, I2, I3, I4,
C,

F-AC, H-AC
MFC brake

MFC hydr. , travel
switch

CONTROLLER/
CANION

 Check battery cable; check VBatt; set
trucktype, set default parameters;
replace control part; replace
component
Delete logbook, change parameters,
set hourmeter, replace component

Flashing warning symbol (Else-
Check).

25 No telegrams:
- no logon from
 interface

- no telegrams from
 Can-Bus travel switch

F, H, I4, I8
F-AC, H-AC

L

INTERFACE / CAN Check CANBus connection, check wire
connection between proportional valve
– modulation; check fuse 1F8; replace
iInterface (I2, I4, I8) ; replace lift
potentiometer, Multipilot, Solopilot or
interface;
MP1510C: Voltage collapses, controller
logs on again, interface does not,
controller remains blocked and waits for
interface.
Check battery voltage (with load!);
charge or replace battery if necessary;
AS2409K: no “live” telegram received
from CAN Bus travel switch for more
than 300 ms; replace travel switch

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 6 G

26 Wire breakage:
- Lift potentiometer

M, S, I2, I3 MULTIPILOT /
SOLOPILOT / LIFT
POTENTIOMETER

Check wire connection Lift stop. “Warning” symbol flashes
(Else-Check), travel enabled

27 Wire breakage:
- Steering setpoint device;
◊ Reach truck: for 45°
steering bolster movement
no flank from proximity
switch.
◊ Canion: “Steer angle
acquire active” parameter
has incorrect value
◊ Juniors PM2402L:
“Operating mode”
parameter incorrectly set

C, L, I3, I4 STEER ACTUAL
ANGLE

Check wire connection;
Replace steer angle sensor /
potentiometer;
Replace Canion / Interface;
Replace steering;

PM2402L from software version 1.60:
set parameter P511 “operating mode”
correctly ◊ 1 = analog sensor
(potentiometer),
2 = digital sensor on steer motor

Crawl speed,
Flashing warning symbol (Else-
Check), hydraulic functions enabled.
This error produces an emergency
stop on the reach truck and the
Juniors.

28 Wire breakage:
- Steering sensor

C, L, I3, I4 STEER NOMINAL
ANGLE

Check wire connection, replace
steering wheel sensor;replace Canion /
interface; replace steering

Crawl speed,
Flashing warning symbol (Else-
Check), hydraulic functions enabled.
This error produces an emergency
stop on the reach truck

29 Wire breakage:
- Traverse potentiometer

M Traverse nominal value
MULTIPILOT

Replace Multipilot

30 Wire breakage:
- Tilt potentiometer

M Tilt nominal value
MULTIPILOT

Replace Multipilot,
Teach Multipilot (Hall sensor 2003 only)

31 Wire breakage:
- ZH1 setpoint device

- Initial lift / lower
 Setpoint device

M, S

Travel switch

Sideshift nominal value
MULTIPILOT /
SOLOPILOT

Replace Multipilot / Solopilot,
Teach Multipilot (Hall sensor 2003
only);

Travel switch: Check / replace switch

Hydraulic functions stop, “Warning”
symbol flashes (Else-Check), travel
enabled

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 7 G

32 Wire breakage:
- ZH2 setpoint device

M, S MULTIPILOT /
SOLOPILOT

Replace Multipilot / Solopilot,
Teach Multipilot (Hall sensor 2003 only)

Hydraulic functions stop, “Warning”
symbol flashes (Else-Check), travel
enabled

33 Wire breakage:
- ZH3 setpoint device

M, I8 MULTIPILOT Replace Multipilot

34 CANBus damaged F, H, L, M, S, A,
I2, I3, I4, I5, C, F-

AC, H-AC
Travel switch

CAN-BUS Check CAN bus connection;
replace faulty component;
Check terminal resistances

No travel, hydraulics
Warning symbol
Flashing warning (Else-Check). Only
stored in logbook (from 2004).

35 No travel zero position
Deadman and accelerator
pedal applied when truck
switched on

I2, I3, I4, C
Travel switch

TRAVEL ZERO
POSITION

Warning, check travel switch;
Intermittent contact in interface power
supply (12 volts)
Check Canion, for twin pedal check
electrical system

Travel stop,
Flashing warning symbol (Else-
Check), hydraulic functions enabled.

36 No lift zero position M, I2, I3,FS LIFT ZERO POSITION Warning, check lift setpoint device. Hydraulic functions stop, “Warning”
symbol flashes (Else-Check), travel
enabled

37 No steering angle nominal
value

L CONTROLLER / CAN Check steering setpoint device;Check
CANBus connection; check “steer type”
parameter; Replace component (I5)

38 Component does not log
on, self test not
concluded.

F, H, L, I2, I3, I4,
C, A, M, S, F-AC,

H-AC

CONTROLLER / CAN Check CAN-Bus connection and
voltage; check DIL switch 7 encoding
(MP1510); steering controller
monitoring activated? (AS2412F);
check ACS encoding; replace
component

No travel, lifting
Warning symbol
Flashing warning (Else-Check).

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 8 G

39 Implausible truck type
1. Discovered during the

self test phase that at
least one component
has a different truck
type as a parameter.

A different truck type was
discovered in operating
mode. Caused by
intermittent contacts in the
power supply connections

F, H, L, I2, I3, I4,
I5, A, M,

F-AC, H-AC

TRUCK TYPE For 1. Set truck type;
For 2. Examine and if necessary
replace switch (key switch) or rectify
intermittent contact in power supply
plug connections.
Set truck type.

40 Motor overtemperature
Traction motor
overtemperature in
operating mode.> 150°C
And travel speed < 1km/h
For ACS:
Info > 145°C
Err > 165°C

L, F, H
F-AC, H-AC

TEMPERATURE
MOTOR

Warning; check motor sensor system
and wire connections;
Check motor; traction motor brake
open?

Reduced power for
travel and lifting.
Warning symbol
flashing (Else-Check). For steering
only
warning symbol flashing.

41 Brake magnet
potentiometer
Potentiometer voltage less
than 0.3 volts or greater
than 2.7 volts for more
than 500ms.

L BRAKE
MAGNETPOTENTIOM
ETER

Check potentiometer; check
potentiometer attachment; check wire
connection

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 9 G

42 - Short circuit between
the output and battery
positive.(EJC, ELE)
-Brake magnet control,
below minimum difference
on potentiometer for 500
ms when magnet applied.
(150mV)
No brake pressure during
initialization.
Brake pressure after the
Emergency Stop magnet
has applied;

L,F BRAKE MAGNET Check wire connection, check brake
magnet; replace component

43 Adjust brake L ADJUST BRAKE Adjust brake; check potentiometer
44 -Brake not connected or

connection wire short
circuit

-Brake cable torn
Only for steer category_3:
Internal driver of failsafe
brake cannot connect the
relay
Or short circuit bypass
(contact jams) on the
output during power up
test

L,F BRAKE FAULTY -Check brake wiring, replace brake if
necessary
-Replace brake cable, check
potentiometer; Check potentiometer
attachment;

Only for steer category_3:
-Check brake driver output, check
switch contact plausibility,
Replace steer component.

No release

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 10 G

45 Too many pulses from
steering setpointdevice
Intermittent contact or
perturbing radiation.
More than 255 pulses
identified within 100ms

L,I5 STEERING WHEEL Check wire connection, replace sensor
bearing; replace component

46 Steering setpoint
devicewrongly connected
AS4803L: More than 3
pulses identified in one
direction and more than 3
pulses in another within
100ms.

L,I5 STEERING WHEEL Check sensor bearing connection;
check wireconnectio
AS4803L: Check steering wheel
recognition input.

47 No pulses from steer
setpointdevice
ETVQ steering wheel no
pulses from 1st sensor
bearing.
More than 10 pulses were
obtained from the stepper
motor but fewer than 3
pulses were counted
within 200ms from the
sensor bearing.

L,I5 STEERING WHEEL Check wire connection, replace sensor
bearing; replace component

No release

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 11 G

48 Does not match the
"Steering type" parameter
ETVQ steering wheel no
pulses from stepper motor
or 2nd sensor bearing.
More than 10 pulses were
obtained from the sensor
bearing but fewer than 2
pulses were counted
within 200ms from the
stepper motor sensor
bearing.

L STEERING TYPE Set steering type correctly
ETVQ: Check stepper motor coupling,
tighten grub screw.

Test both setpoint device branches, set
defaults and truck type
Otherwise faulty, replace component.

49 CAN supply interrupted;
Supply above 14 volts or
less than 10 volts, Can or
sensor bearing incorrectly
supplied

AS 2412
F,H-AC

Can Bus
CAN supply

Suply on CAN connector greater than
14 volts (electrical system short circuit,
component)

Travel disabled

50 NRG Multipilot wire
breakage
Horizontal tilt

M Setpoint device
horizontal

Check Multipilot wire connection
Parameter 540 set to 1 by mistake

Travel and lifting disabled.

51 Teach-In: steering actual
value potentiometer

L Incorrect setting
SETTING

Repeat calibration, check wire
connection;check
potentiometer;replace component

52 Teach-In: Brake magnet
potentiometer

L Incorrect setting
SETTING

Repeat calibration, check wire
connection;check
potentiometer;replace component

53 Teach-In: Steering
setpoint potentiometer

L Incorrect setting
SETTING

Repeat calibration, check wire
connection;check
potentiometer;replace component

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 12 G

54 Motor wire breakage
during power-up test
ETVQ: Temperature
voltage level less than 0.3
volts or greater than 2.7
volts

L, F, H MOTOR WIRE
BREAKAGE

Check wire connection;
Check temperature sensor lines;
replace component; replace motor

55 Motor short circuit;
Current not ok;
Power stage faulty

L, F-AC, H-AC SHORT CIRCUIT
MOTOR

Check wire connection;
Replace motor;
Replace component

Traction motor stops,
Hydraulic motor stops
Warning symbol
flashing (Else-Check).

56 Motor or actual value
transmitter incorrectly
connected

L,F.H MOTOR REVERSE
POLARITY

Check motor connection; check actual
value transmitter potentiometer; AC:
Phases L1,L2 or L3 swapped on motor;

57 No actual value change
Motor turns despite
control signal

L,F,H Steering controller
ACTUAL VALUE
TRANSMITTER

Check motor; check actual angle
potentiometer; rectify mechanical wheel
block;
AS4803L: Check incremental bearings;
replace component;
AC: Check actual value transmitter wire
breakage signals
PM2402L check operating mode

58 Steering angle actual
value fluctuates
ETVQ: Reference mark 0°
could not be started within
5 seconds or no valid
segment reached.
Steer motor does not turn

L STEER ACTUAL
ANGLE

Check actual value transmitter (on
steer motor)
Check steer motor, fuse and
incremental bearing,
rectify mechanical wheel block;
Check proximity switch distance.

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 13 G

59 Steering angle nominal
value fluctuates

L Steer angle setpoint
device
TILLER
POTENTIOMETER

Check setpoint device potentiometer
(on tiller)

60 Swivelling bolster does
not follow steering wheel
directions
Deviation of > 15° for
100ms
The wheel turns more
than 5°without change of
nominal value on steering
wheel, less than 2°/sec
after reaching the nominal
position.
Tyres over-tensioned, the
actual value cannot follow
the nominal value.

L STEERING CONTROL Check steering bolster mechanics;
check chain and chain tension; check
motor; check actual value transmitter
attachment;
Check tyres, replace wheel if
necessary.

61 Power stage error L CONTROLLER Replace controller
62 Power stage error L CONTROLLER Replace controller
63 Sensor power supply out

of range

AS4803L: < 10V oder
>16V

L,F-AC,H-AC CONTROLLER The 12 volt supply not in valid range.
Monitoring of 12 volt sensor supply
greater than 15 volts and less than 11
volts.
Switch controller off and on, replace
fuse and controller if necessary.

64 Software version differs L CONTROLLER Different software versions in the
AS4803Ls in the ETV-Q. Update
software to same level.

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 14 G

65 NRG Multipilot wire
breakage centre shifter

M Centre switch
MP centre shifter

Check Multipilot wire connection
Parameter 540 set to 1 by mistake

Travel and lifting disabled.

66 NRG Multipilot wire
breakage
180° / 360° steering toggle

M 180-360 switch
MP toggle switch 180°/
360°

Check Multipilot wire connection
Parameter 543 set to 1 by mistake

Travel and lifting disabled.

67 NRG-Multipilot setpoint
device travel direction
switch jams on MP when
system starts

M Travel direction
MP setpoint device

Check Multipilot switch, values in Judit
MP teach window, recalibrate values

Travel and lifting disabled.

68 Safety switch wire
breakage

I2, I3, I4, I5 DEADMAN Check wire connection to safety switch
(deadman, seat switch); replace safety
switch

69 Both lift and lower
requested simultaneously

I2, I5, FS LIFT/LOWERSWITCH Check wire connection; check switch

70 Component fails to
respond orresponds
incorrectly to self test

F-AC, H-AC, M,
S, A,
I2, C

SELF TEST Check displays on basic component
(LED); note other error messages on
basic card; Check
wireconnectionsandcheck connector;
check power supply behind the main
contactor contact, in the event of an
error the voltage will be much lower
here than the rated operating voltage.
Disconnect the positive supply from the
components to target the error cause.
One component overloads the testing
voltage due to internal short circuit.
The testing voltage arises by charging
the internal capacitor batteries via a
resistor to the level of the control
voltage supply.

No travel, hydraulics
Warning symbol
Flashing warning (Else-Check).

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 15 G

71 Lower potentiometer wire
breakage

I2, FS LOWER
POTENTIOMETER

Check wire connection; replace lower
potentiometer; replace Multipilot;
replace interface

72 No lowering zero position I2, FS LOWER
RESTPOSITION

Warning, check lower setpoint device

73 Valve output interface
faulty

I2 VALVE OUTPUT Warning, check valve outputs

74 Interface valve output
faulty

I2 INTERFACE FAULTY Replace interface

75 Proportional valve does
not draw any current
Correct Multipilot ??

I2,I4,C PROP. VALVE Check wire connection, replace
proportional valve;replace Canion /
interface; replace proportional valve

Flashing warning symbol (Else-
Check).

76 Proportional valve short
circuit

I2, I4C PROP. VALVE Check wire connection, replace
proportional valve;replace Canion /
interface; replace proportional valve

Flashing warning symbol (Else-
Check).

77 Button wire breakage I2, BUTTON WIRE
BREAKAGE

Check wire connection; replace button;
replace interface

78 Button and travel switch
pressed simultaneously

I2 BUTTON / TRAVEL
SWITCH

Warning: Check wire connection;
replace button; replace interface

79 Switch and deadman
switch pressed
simultaneously

I2 BUTTON / DEADMAN Warning: Check wire connection;
replace button; replace interface

80 2 travel directions
simultaneously

I2 ELECTRICAL SYSTEM Check wire connection; replace button;
replace interface

81 Different parameters for
the two traction controllers

F, F-AC MOTORS reset parameters (EFG traction
controllers)

Travel inhibited

82 Sensor wire breakage I2 ELECTRICAL SYSTEM Safety height: Check wire connection;
replace button; replace interface

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 16 G

83 2 of the same components
report on thetruck
e.g. AS4803L: Key switch
voltage cannot be
assigned to components
Elle_1,Elle_2 or Elle_3

F, H, I4, F-AC
L-AC

ELECTRICAL SYSTEM Check component encoding; check
wire connection; replace component;

Travel inhibited

84 Faulty speed sensor:
◊ AS4803L:
- Speed changes by 50%
within 4ms;
- Reference speed less
than half the rated speed;
- Steer transmission
blocked;
- Tear identification: a
valid sensor reading is
reduced to zero within
4ms and remains at this
level for 50ms without
producing a new valid
reading.
◊ PM2402L/2 from V1.60:
- Too many pulses on
encoder 3 on steer motor

F,H,L-AC SPEED
SENSOR

Check speed sensor;
Sensor bearing drift;
Check wire connection;
Replace speed sensor;
Replace component;

Check wire routing, do not route
together with motor supply wires!

Travel stop,
Lift stop,
Flashing warning symbol (Else-
Check), hydraulic functions enabled.

85 Power release low voltage
Travel/Steer:
Capacitor voltage drops to
30V (48V) for 0.5 seconds

F,H-AC
L-AC

ELECTRICAL SYSTEM
TRAVEL

Switch truck on and off; check battery;
check battery cable connections; check
fuse;
Check power connections; replace
component

Travel, hydraulics no
function, warning symbol
Flashing warning (Else-Check).

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 17 G

86 Improbable speed,
sudden change:
◊ AS4803L: 2 sensor
systems differ from each
other.
◊ PM2402L/2 from V1.60:
Encoders 3 and 4 supply
different sensor signalse

F,H-AC
L-AC

SPEED IMPLAUS Check wire connection;
Replace speed sensor;
Replace component;
Pulse counts correct: 8 or 64 pulses/
revolution?

Check wiring and plug connections,
check wire routing, do not route
together with motor supply wires!

87 Sensor line interrupted
AS4803L: no voltage drop
on a 100 Ohm internal
measurement resistor
MFC brake: load wheel
speed sensing

F-AC
L-AC

MFC brake

Electrics
DISCONNECTION
SENSOR BEARING

Sensor wire disconnected, motor
consumes maximum current and
makes buzzing noise. Check sensor
wires.

88 Hydraulic speed sensor
faulty on AS4814H

H
(AS4814H)

SPEED
SENSOR H

Check speed sensor;
Check wire connection; replace speed
sensor; replace component;

Hydraulics stop,
Flashing warning symbol (Else-
Check), travel enabled.

89 Hydraulics power release
low voltage

H ELECTRICS-
HYDRAULICS

Check battery, check battery wire
connection;
Check fuse; replace component

Reduced power for
travel and lifting.
Warning symbol
flashing (Else-Check).

90 Travel with handbrake on C ELECTRICAL SYSTEM Check magnetic brake switch Flashing warning symbol (Else-
Check).

91 24 volts out of range
Info at <17 V
Err at <15 V

C ELECTRICAL SYSTEM Check power supply; check wire
connection

For a warning, only the warning
symbol flashes (Else-Check).
For an error, the truck stops.

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 18 G

92 Wrong component
reporting on Canion

M, S, A ELECTRICAL SYSTEM Check Master/Solopilot; check display;
replace component
Check jumper in XB 27 and XB 44 from
pin 2 to pin 6,

Travel, lifting
function, warning symbol
flashes (Else-Check).

93 ACS capacitors not
charged

F, H, C ELECTRICAL SYSTEM Check charging connection, main
contactor
does not apply, check bus voltage,
check transformer, fuses and cable set,
Replace component

Travel, lifting no
function, warning symbol
flashes (Else-Check).

94 SDO error F, H, C SDO ERROR Software incompatible
check software version
Reload software. Check jumper in
XB 41 from pin 12 to pin 13.

Travel, lifting no
function, warning symbol
flashes (Else-Check).

95 Pin code error C PIN CODE ERROR Component pin codes not identical Travel, lifting no
function, warning symbol
flashes (Else-Check).

96 No zero position for
hydraulics
Masterpilot, Solopilot,

M,S Hydraulics zero position
MP/SOLOPILOT

Check Master/Solopilot; lift, lower, tilt,
ZH1, ZH2, ZH3, horn switch not in
zero position
Replace component

Hydraulic functions stop, “Warning”
symbol flashes (Else-Check), travel
enabled

97 Segment beyond
tolerance limits
◊ PM2402L/2 from
V1.60:
Referencing error on
power up, no switch
signal from proximity
switch (NS) or time
interval exceeded

L FAULTY SEGMENT Segment on swivelling bolster not
within tolerance level.

Check wiring and proximity switch,
check distance from switch to trip
cam on swivelling bolster

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 19 G

98 The position of the
sensor bearing and
proximity switch
(segment) deviate by
more than 1.1 degrees.
When the truck starts
up, the direction of
rotation from the
steering wheel sensor
system to the motor
power connection or the
steer motor sensor
system is inversed.
◊ PM2402L/2 from
V1.60:
Referencing error
during operation,
unexpected switch
signal from proximity
switch.

L POSITION
DEVIATION

Check wiring.

Check wiring and proximity switch,
check distance from switch to trip
cam on swivelling bolster

99 CANBus damaged;
CANBus driver
temporarily deactivated

F,H,M,S,A,
I3, I4, C

CAN-BUS Check wire connection, check
terminal resistors, install truck anti-
interferencemeasures;

Travel, hydraulics no
function, warning symbol
flashes (Else-Check).

100 NRG software versions
of internal component
parts
implausible

M Multipilot software Replace component part with
corresponding component, as
flashing currently not possible in the
field.

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 20 G

101 Input / output error JUBES Jubes input/output Check I/Oa, rectify contact error, check
operating voltage, replace external
transmitter
Index info in display:
a--- Sensor 1 supplies values, but not
defined. Check parameters 11-17
b--- Sensor 2 supplies values, but not
defined. Check parameters 20-26
c--- Sensor 3 supplies values, but not
defined. Check parameters 29-35
Or a sensor 1-3 supplies a voltage
outside the range of 0.5V – 9.5V.

Shown in the driver’s display with error
101

102 Internal error JUBES Jubes internal Check operating voltage.
Index info in display:
a --- Communication between access
module and data recording faulty,
check connection
e --- Radio module faulty
f --- Radio channel number is “0”,
should be >0, check parameter 100
g --- Radio transmitting power is “0”,
Check parameter 101
h --- Lock number is invalid, replace
access module
i --- Impact sensor faulty, replace data
recorder

Shown in the driver’s display with error
102

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 21 G

103 Parameter error JUBES Jubes parameters Set parameters
Index info in display:
a --- Parameter 5 greater than
parameter 6, should be smaller.
b --- Differential value of parameter 11
is greater than the differential values of
the various stages of parameters 12-17
c --- Differential value of parameter 20
is greater than the differential values of
the various stages of parameters 21-26
d --- Differential value of parameter 29
is greater than the differential values of
the various stages of parameters 30-35
e --- the stages of parameters 12-17 …
f --- the stages of parameters 21-26 …
g --- the stages of parameters 30-35 …
h --- Impact stages of parameters 47-49
…
i --- Impact stages of parameters 50-52
… …are not in increasing order

Shown in the driver’s display with error
103

104 Sensor bearing provides
no pulses on system start
up

F,H (SENSOR BEARING) Check sensor bearing and wire, replace
sensor bearing or
controller

105 Motor temperature gauge
provides incorrect values
Sensor line wire breakage

F,H,L Temp.Motor Check sensor connection and lines, if
possible replace sensor, otherwise
replace the entire motor…

106 Controller temperature
gauge provides incorrect
values

F,H,L Temp. controller Internal error, replace controller.

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 22 G

107 Key switch voltage out of
range
Hardware encoding
incorrect

F,H,L
MFC hydr.
MFC brake

Electrics Error in controller connection (Saab
connector) on component

No travel
No lifting
No steering
Main contactor open

108 Calibration reading
incorrect

F,H (CONTROLLER
internal)

Internal error, replace controller.

109 Brake pedal faulty MFC brake BRAKE PEDAL Brake pedal signals implausible
110 Current output faulty MFC brake

MFC hydr.
MFC option

CONTROLLER Check outputs for short circuits MFC_Hydr.: no lifting
MFC_Brake: crawl speed only

111 Steering controller is
monitored by traction
controller for signs of life
telegrams
Traction controller does
not receive these
telegrams.
The Can Bus is
overloaded.

F Steering controller Check steering controller Travel inhibited
Main contactor open

112 Steering controller_2 is
monitored by traction
controller_1 for signs of
life telegrams
The Can Bus is
overloaded.

F Traction controller Check Can Bus, measure terminal
resistor 60Ohm

113 Lift controller does not
send lift telegrams

H LIFT CONTROLLER

114 No traverse distance
reference on power up

MFC hydr. Info 32
Traverse reference

None Reduced traverse speed until both
stops have been reached once.

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 23 G

115 Main contactor
improbable,
contacts not closed. Wire
connection interrupted,
faulty main contactor
driver on traction
controller

F,H,L
??

Main contactor
improbable

Check wire connection.
If error 19 is also present, disconnect
the shorted power stage
Disconnect the power positive.
Check driver voltage (switched against
negative). If reading OK, check
contactor coil and mechanics.

No truck functions

116 After software flashing
(field operation), the item
number of the software is
implausible and
parameters may also be
implausible.

F,H,
MFC brake
MFC prop

Info 54

SET TRUCK TYPE

Set truck type and switch truck off / on
(wait approx. 35 seconds).
On request, automatically: all
parameters are set to default, the
software item number is set to
plausible, the log book is deleted, the
hourmeter set to zero and entry 116
made in the log book.

In the log book only error 116 stands
as a marker for this process and all
parameters can be at default.

117 Cab position implausible,
rotary potentiometer value
does not match 180
degree switch

CANION Cab position Check rotary potentiometer, re-adjust if
necessary, check 180 degree switch

No TRAVEL release

118 Steering controller reports
error

L Steering controller Check display on steering controller TRAVEL inhibited, EMERGENCY
STOP activated

119 Weigher button
faulty

MFC brake Button faulty Check wire and button Weighing interrupted

120 Weigher pressure sensor
faulty

MFC hydraulics Sensor faulty Check wire and sensor Weighing interrupted

121 Battery incorrectly locked F-AC Battery lock Locking strips stuck. Check proximity
switch

No truck functions

201 Optical sensor faulty Rack height
select

sensor

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 24 G

202 Too many reference
points during calibration

Rack height
select

Calibration wrong

203 Sensor evaluation
improbable

Rack height
select

sensor

204 Error when reading
EEPROM

Rack height
select

Controller All settings set to default

205 No Multipilot in truck Rack height
select

MP missing

240 Internal process
interrupted

Rack height
select

Controller

250 No height actual value on
job input

Rack height
select

The height is invalid for the warehouse
level entered

252 Rack height select
incorrect

Rack height
select

253 Rotary field implausible –
transmission overloaded,
excess load on incline

F Controller None, switch truck off/on Main contactor opened

254 Diagnostics piratry Judit Box None Create authorisation No diagnosis possible

Error Description Component Display text Cause / Action Effect

õUNGHEINRICH System Messages 08.06 25 G

Components:

A C = 064 Display / Operation (LISA / JULIA)
C = 065 Display / Operation (Else-Check)
C = 066 Display/Operation (CANCode)
C = 067 Display (CANDis)
C = 068 Display/Operation (on board computer)
C = 3 Comfort display [CANopen]

C Canion (Atlas Copco) [CANopen]
C = 1 - Master
C = 11 - Slave

F C = 016 Travel (MP1510C / AS2405F / AS2409K / AS2412F)
C = 016 Travel 1 (MP1514F / AS4814Fplus)
C = 017 Travel 2 (MP1514F / AS4814Fplus)

F-AC C = 016 Travel (AS4812/14F)
C = 8 ACS Traction (Atlas Copco AC 8011/18, Inmotion) [CANopen]

Travel
switch

C = 096 Can-Bus travel switch

H C = 032 Lift (MP1514H / AS4814Hplus)
H-AC C = 032 Lift (AS4814H)

C = 7 ACS Pump (Atlas Copco AC 8011/18, Inmotion) [CANopen]
Rack height
select

C = 128 Rack Select

I C = 21 I/O-Board 1 [CANopen]
C = 22 I/O-Board 2 [CANopen]
C = 23 I/O-Board 3 [CANopen]
C = 24 I/O-Board 4 [CANopen]

õUNGHEINRICH System Messages 08.06 26 G

Travel setpoint device: travel potentiometer, accelerator pedal
Steering actual value transmitter: steer potentiometer, proximity switch (on steered wheel)

ONLY in 1st generation!
All messages numbered above 100 come from the interface and correspond to messages 1- xx -99!

I2 C = 146 Interface 2
C = 155 Interface 21
C = 156 Interface 71

I3 C = 147 Interface 3
I4 C = 148 Interface 4 = MFC_brake
I5 C = 149 Interface 5
I6 C = 150 Interface 6 = MFC_Prop
I7 C = 151 Interface 7
I8 C = 152 Interface 8 = MFC_Option
Jubes C = 069 ISM Access Module

C = 29 ISM Access Module [CANopen]
C = 070 ISM-Data recorder
C = 071 ISM-radio module

L C = 048 Steer (MP1502L / PM2402L / AS4803L)
C = 048 Steer 1 (AS4803L)
C = 049 Steer 2 (AS4803L)
C = 050 Steer 3 (AS4803L)
C = 4 Steer computer [CANopen]

M C = 096 Multipilot / Masterpilot
C = 2 Multipilot / Solopilot [CANopen]

S C = 112 Solopilot / Hand lever

õUNGHEINRICH System Messages 08.06 27 G

Error Description/Cause Component Display text Action Effect

Warning / Information Messages
INFO 01 SEAT SWITCH_OPEN
INFO 02 NO_TRAVEL DIRECTION
INFO 03 NO_TRAVEL RELEASE
INFO 04 NO_NOMINAL VALUE
INFO 05 LIFTING OFF
INFO 06 DEADMAN KEY OPEN
INFO 07 START_INCORRECT
INFO 08 PARKING BRAKE
INFO 09 SLOW SPEED
INFO 10 TEMPERATURE DRIVE MOTOR
INFO 11 TEMP_LIFT_MOTOR
INFO 12 TEMP_STEER_MOTOR
INFO 13 BRUSH WEAR OUT_DRIVE_MOTOR
INFO 14 BRUSH WEAR OUT_LIFT_MOTOR
INFO 15 BRUSH WEAR OUT_STEER_MOTOR
INFO 16 DRIVING DISABLE
INFO 17 LIFT END DIS.
INFO 18 SECURITY HEIGHT
INFO 19 DOOR OPEN
INFO 20 AISLE MODE
INFO 21 RESCUE STEERING
INFO 22 STEERING MISSING
INFO 23 DIAGNOSTIC_MODE
INFO 24 SWITCH POWER OFF
INFO 25 TEMP_TRAVEL
INFO 26 TEMP_LIFT
INFO 27 TEMP_STEER
INFO 28 SPARE_1
INFO 29 DISPLAY SWITCHES THE EXTERNAL

BUZZER

õUNGHEINRICH System Messages 08.06 28 G

INFO 30 TWIN PEDAL BOTH APPLIED
INFO 31 NO ZERO POSITION
INFO 32 NO TRAVERSE REFERENCE ON POWER UP
INFO 33 ONLY CRAWL SPEED POSSIBLE AS

BATTERY NOT LOCKED
INFO 34 ONLY CRAWL SPEED POSSIBLE, AS INFO

FROM STEERING CONTROLLER
INFO 35 LOW VOLTAGE TRAVEL
INFO 36 LOW VOLTAGE LIFT
INFO 37 LOW VOLTAGE STEER
INFO 40 CHECK MOTOR SENSOR SYSTEM
INFO 48 IMPACT EVENT VERTICAL FORCE 1
INFO 49 IMPACT EVENT VERTICAL FORCE 2
INFO 50 IMPACT EVENT VERTICAL FORCE 3
INFO 51 IMPACT EVENT HORIZONTAL

FORCE 1
INFO 52 IMPACT EVENT HORIZONTAL

FORCE 2
INFO 53 IMPACT EVENT HORIZONTAL

FORCE 3
INFO 54 SET TRUCK TYPE
INFO 73 CHECK VALVE OUTPUTS

	System Messages
	1
	5
	13
	19
	22
	26
	32
	39
	42
	45
	48
	54
	59
	65
	71
	83
	86
	92
	98
	101
	103
	107
	115
	202
	Components:
	Warning / Information Messages

