

Trouble shooting for error 01

Suitable for SAKO inverter: SUNSEE/SUNON/SUNON PLUS/SUNPOLO

Error code 01: Fan problem (Fan is locked when inverter is turned off)

Trouble shooting:

Step 1. Disconnect the load, grid input and solar input, just connect with battery and turn on the inverter. If still problem, go to step 2

Step 2. Check if the fan works or not. If fans doesn't run, check if anything block the fan. If the fan is blocked and doesn't run, go to step 3

Step 3. Disconnect the input power source, open the cover, and check if the fan wire is well connected or get loosed. If get loosed, make the well connected. If there is nothing block the fan and wires are well connected, fan stil not run, go to step 4

Step 4. If step 1-3 have been well checked and the fan still not work, replace the fan (need same model)