Update the TV software

Philips continuously tries to improve its products and we recommend that you update the TV software when updates are available.

What you need

To update with a USB storage device, you need:

- An empty USB flash drive. The USB flash drive must be FAT or DOS-formatted. Do not use a USB hard drive.
- A computer with Internet access.
- An archive utility that supports the ZIP file format (for example, WinZip® for Microsoft® Windows® or Stufflt® for Macintosh®).

Step 1: Check the current software version

- 1. Press [HOME] [4] [5] [6] [9] [8] [7] [BACK].
- 2. The software version is displayed in the CSM Menu.
- 3. Write down the software version number (Example: TPS1011A_2.04).
- 4. To exit, press HOME.

Step 2: Download the latest software

Caution: Do not install a lower version of software than the current version installed on your product. Philips cannot held liable or be made responsible for problems caused by a software downgrade.

- 1. Insert the USB flash drive into a USB port on your PC.
- 2. From your PC, navigate to www.philips.com/support.
- 3. Find your product and locate the software and drivers available for your TV set. The software is available as a zip file.
- 4. If the software version is higher than the version on your TV, click the software update link.
- 5. Accept the license agreement and save the ZIP file to the USB flash drive.
- 6. Using the archive utility, extract *.bin file to the root directory of the USB flash drive.
- 7. Disconnect the USB flash drive from the PC.

Step 3: Update the TV software

- 1. Switch on the TV.
- 2. Connect the USB flash drive (containing the software update) to the USB connector on the TV.
- 3. A message prompts you to update the software. Select "Confirm" to continue.
- 4. TV restarts by itself upon successful software upgrade.
- 5. Remove the USB flash drive.
- 6. To confirm the latest software is properly installed, check the software version displayed in the CSM Menu. Refer Step 1 on how to check the software version.

Note: To prevent accidental updates to the TV software, delete the *.bin file from the USB flash drive.