

Compex R&D	Doc No: JTAG_V1.0
Description	How to JTAG back to Compex loader

	Revision	Date	Description	Arranged By
ſ	1.0	18 th Dec 2008	Initial Release	Jojo
ľ	·			

Preparation

- 1. OCD Commander 2.5.4
- upbios.tst (same for all the Compex device)
 zMylo.bin (different device have different zMylo file)
- 4. myloram file and .mac file
- 5. put all the files into the same folder6. JTAG cable

	Steps	Picture
1.	Install the OCD Commander to your PC	
2.	Plug the JTAG cable to the JTAG port of the device	
3.	Run OCD Commander program Set "Target Processor" for the particular device eg. WP18 – INTEL, IXP422 WP188 – INTEL, IXP422 WP54 – MIPS, EJTAG 2.5,32bit WP543 - MIPS, EJTAG 2.5,32bit	
Click OK. 4. If there is an error message "Error response from INITIALIZE", please check the JTAG cable connection. Close the OCD Commander program and restart Step 3.		COL Commander (c) 2006 Macraigor Systems File Defaults Commands Heb mored step go hab mogs cpu Makurs Macro
5.	If there is no error message, you may proceed.	


FAQ's

1.