
CCS Created on 4/5/2004 11:36 AM
7:37 AM

MPLAB PM3 ECO-2888 Update Procedure

The MPLAB PM3 requires ECO-2888 in order to have full ICSP target power support.
The enclosed ECO, ECO2888a.mjc, will allow you to ECO the MPLAB PM3 after the
proper hardware modification in made.

To determine if you need to perform this ECO:
1. Hold down the ESC and ENTER key and turn “On” the MPLAB PM3 Device

Programmer.

2. Locate the ICSP Supervisor Version. If the version ends in .8X your MPLAB
PM3 is already up to date. For instance 00.02.81 has ECO 2888 already
performed. Version 00.02.00 does NOT.

Note: If you feel uncomfortable performing the ECO please contact your local FAE to
SAR your unit.

Equipment Required:
 Phillips screwdriver

 Soldering Iron

 Tweezers

 MPLAB 6.51 or greater

Hardware Update Procedure:
1. Pry six rubber feet from bottom cover of the MPLAB PM3 Programmer.

2. Remove the eight Phillips screws.

3. Disconnect LCD ribbon cable by sliding the black connector latch forward (see
Figure 1 for details). Gently slide the flex cable out of the connector.

LCD Slide Latch
Figure 1: LCD Flex Cable Connector Diagram

CCS Created on 4/5/2004 11:36 AM
7:37 AM

4. Disconnect LCD backlight cable (red and black wires).

5. Locate PCB shown in Figure 2 marked ASSEMBLY NO: 02-01655

6. Remove component PTC1 from the PCB (refer to Figure 2 for details).

7. Connect the LCD backlight cable back to the programmer. The red wire goes
towards the inside of the programmer. Note the red wire is above the (+) symbol
on the silk screen.

8. Ensure the LCD Flex Cable Connector is still in the open position (latch forward).
Carefully slide the LCD flex cable in all the way. Slide the latch backwards to
lock this connection.

9. Plug in the programmer and power on. Ensure that the display splash screen
comes up and the backlight is light. If not turn off immediately and ensure steps 7
thru 8 were done properly.

10. Place the screws back into the programmer noting the three longer screws go
towards the back of the unit.

Rework Area

Figure 2: PCB Rework Drawing.

Warning: Before performing the Software Update Procedure all hardware modifications
must be completed!

Software Update Procedure:
1. Connect the MPLAB PM3 programmer to the PC through either the USB or serial

port. If connecting to MPLAB PM3 via the serial port, ensure FIFO’s are turned

CCS Created on 4/5/2004 11:36 AM
7:37 AM

off. Please refer to the MLAB IDE online help for additional information on
disabling system FIFO’s.

2. Turn on the MPLAB PM3 programmer.

3. On the PC start MPLAB IDE 6.51 or later.

4. Select Programmer>Select Programmer>MPLAB PM3 to select MPLAB PM3
from the list of available programmers.

5. From the MPLAB Programmer menu, select Programmer>Settings and click on
the Communications tab. Ensure the proper Communications Port is selected.

6. Next click on the Configuration tab.

7. From the Configuration tab Select Manual Download, from the Auto Upgrade
Notification dialog box Select Yes.

8. Navigate to the ECO2888 directory.

9. Change the File name: box from pm3*.mjc to *.mjc.

10. Open file ECO2888a.mjc.

11. Allow this to download thoroughly and MPLAB PM3 to reset.

12. Click Cancel to close the Programmer dialog box.

13. Select Programmer>Enable Programmer to enable the MPLAB PM3
programmer.

14. Select Yes to the Upgrade Available dialog box.

15. Wait for the “Download Complete” message to appear in the Output dialog box..

Note: The MPLAB PM3 programmer may reset several times during this process
depending on how may updates are required.

16. You have now successfully completed the ECO patch to the MPLAB PM3.

