

DTFlash

Program DTFlash przeznaczony jest do aktualizacji oprogramowania sterowników gazowych. Aktualnie dostępna jest najnowsza wersja DTFlash 3.0. Wprowadzono w niej wiele istotnych zmian mających na celu usprawnienie ładowania nowych kodów do sterowników.

1)

Wersja 3.0 umożliwia aktualizację firmware na sterownikach:

DTBasicPlus (od wersji 2.0.4.3)

DTSuper (od wersji 1.2.1.2)

GT504S,GT506S,GT508S (z wersją bootloadera 4 i większą)

Wczesniejsze wersje DTFlasha umożliwiały aktualizację firmware tylko w GT504S,GT506S,GT508S

UWAGA!!

Wszystkie aktualnie produkowane sterowniki są wyposażane w 'bootloader' i mają możliwość aktualizacji firmware za pomocą DTFlash 3.0

2)

Wersja 3.0 czyta pliki w formacie 'ep' tzn. z rozszerzeniem *.ep2, *.ep3, *.ep4

Dla sterowników DTBasicPlus przeznaczone są pliki *.ep2

Dla sterowników DTSuper przeznaczone są pliki *.ep3

Dla sterowników GT504S,GT506S,GT508S przeznaczone są pliki *.ep4

UWAGA!!

Dotychczasowy format pliku do ładowania 'cp' (z rozszerzeniem *.cp4) zastąpiony został nowszym 'ep' (z rozszerzeniem *.ep4)

Wszystkie następne wersje firmware będą dystrybuowane w wyżej opisanym formacie "ep".

Zaleca się wycofanie/nie używanie plików z rozszerzeniem cp4.

Na stronie internetowej jak najszybciej powinien zostać umieszczony a nasi klienci powinni otrzymać najnowszy DTFlash oraz pliki w formacie 'ep'.

DTFlash w starszej wersji oraz pliki z rozszerzeniem cp4 powinny zostać usunięte.