

About System Software Disks

The Triton can accept new OS software that is placed onto newly formatted High Density DOS floppies – the files **MUST** be placed on the root directory of the floppy. This means the files cannot be located in a folder, or the Triton will not “see” them. We recommend that you always use new, freshly formatted floppies – if you don’t you may get a checksum error message. If this happens, try again with a brand new floppy.

The files in the .zip and .sea archives are organized into three folders, one for each disk required. So copy the contents of each folder to a freshly formatted disk - again, **DO NOT COPY THE FOLDER ITSELF, ONLY COPY THE CONTENTS OF EACH FOLDER.**

How to Update Triton System Software

Note: This updating will not erase any Programs, Combis or Global data in the Triton!

1. Hold down the ENTER and LOCATE buttons while turning on the Triton. The display will show “Please insert boot disk”.
2. Insert System Boot Disk #1 of the 2.10 OS version into the drive.
3. New System Software installation will begin at this point. **DO NOT TOUCH KEYBOARD OR INTERRUPT THE POWER WHILE THE SYSTEM IS BEING UPDATED!**
4. During installation the following messages will appear:
 - “Now loading IPL”
 - “Now erasing ROM”
 - “Checking system’s checksum”
5. Shortly, you will be prompted with “please change to a No.002 disk”
6. Eject Disk 1 and insert System Boot Disk No. 2 into the drive. When it finishes loading you will be prompted for the third and final disk.
7. When the following messages appear, installation has been completed successfully and the Triton will restart automatically:
 - “Checking the system’s check sum”
 - “System load was completed”
8. Enjoy your new System Software!

