

Troubleshooting Guide

For Use with k. bench Height-Adjustable Tables

Before performing any troubleshooting steps, be sure the outlet is working and the following connections are secure:

handset cable to control box

cables to control box

lifting columns to cables

power cord to control box

Note: Once you begin the troubleshooting process, do not make any undirected changes to cable positions.

Trouble Shooting Steps:

1 Is the handset equipped with an LED readout?	Yes	→	go to Step 2
	No	→	go to Step 10

2 Is the LED readout illuminated (after any button is pushed)?	Yes	→	go to Step 3
	No	→	go to Result 1

3 Does the handset say "HO1" ?	Yes	→	go to Result 1
	No	→	go to Step 4

4 Does the handset say "RST", "E01", "E02", "E07", "E08"?	Yes	→	go to Step 5
	No	→	go to Result 2

5 Perform a system reset. Is the desk working properly?	Yes	→	you're done!
	No	→	go to Step 6

6 Does the handset still show "RST"?	Yes	→	go to Result 2
	No	→	go to Step 7

7 Choose one of the combinations below.			
Error E01 or E07 and Lifting Column (w/o cable) plugged into M1 port		→	go to Result 4
Error E02 or E08 and Lifting Column (w/o cable) plugged into M2 port		→	go to Result 4
Error E01 or E07 and Lifting Column (w/o cable) plugged into M2 port		→	go to Step 8
Error E02 or E08 and Lifting Column (w/o cable) plugged into M1 port		→	go to Step 9

8 Move the cable to the other lifting column and plug into M2, plug the other lifting column into M1.			
Do a system reset			
Did the error message change to E02 or E08?	Yes	→	go to Result 3
	No	→	go to Result 4

9 Move the cable to the other lifting column and plug into M1, plug the other lifting column into M2. Do a system reset.

Did the error message change to E01 or E07?	Yes	→	go to Result 3
	No	→	go to Result 4

10 Do a system reset.

Is the problem resolved?	Yes	→	you're done!
Is the whole desk immobile?	Yes	→	go to Result 2
Is one leg immobile or lagging?	Yes	→	go to step 11

11 Choose one of the combinations below.

Is the lagging Lifting Column (w/o cable) plugged into M1 port	→	go to Result 4
Is the lagging Lifting Column (w/o cable) plugged into M2 port	→	go to Result 4
Is the lagging Lifting Column (with cable) plugged into M1 port	→	go to Step 12
Is the lagging Lifting Column with cable plugged into M2 port	→	go to Step 13

12 Move the cable to the other lifting column and plug into M2, plug the other lifting column into M1. Do a system reset.

Did the lagging lifting column change?	Yes	→	go to Result 3
	No	→	go to Result 4

13 Move the cable to the other lifting column and plug into M1, plug the other lifting column into M2. Do a system reset.

Did the lagging lifting column change?	Yes	→	go to Result 3
	No	→	go to Result 4

Result 1 You have exceeded the 10% duty cycle and the desk is overheated. Wait 20 minutes and the desk should resume normal operation.

Result 2 Replace the control box.

Result 3 Replace the cable.

Result 4 Replace the lifting column.

- If directed to this result from Step 7 with an E01 or E07 message replace column connected to port M1
- If directed to this result from Step 7 with an E02 or E08 message replace column connected to port M2
- If directed to this result from Step 8 replace column connected to port M1
- If directed to this result from Step 9 replace column connected to port M2
- If directed to this result from Step 11 replace lagging column connected to port M1
- If directed to this result from Step 11 replace lagging column connected to port M2
- If directed to this result from Step 12 replace lagging column connected to port M1
- If directed to this result from Step 13 replace lagging column connected to port M2