
ΩΩΩΩ - Omega MCU Systems Copyright 2012

P-Axe

Programmer for 8, 14 and 20 pin PICAXE® MCUs

User Manual

ΩΩΩΩ - Omega MCU Systems Page 1 Copyright 2012

Contents
Introduction ...2

P-Axe features:..2
Usage ...3

1. Connecting to the Host Computer ..3
2. Inserting the MCU ..3
3. Attaching the power..4
Development Use..5
Accessing the MCU I/O ...5

Specifications..7
Power Requirements...7
Communications requirements..7
Physical ...7

ΩΩΩΩ - Omega MCU Systems Page 2 Copyright 2012

Introduction

 The Omega MCU Systems P-Axe is primarily intended as a programmer
for PICAXE® 8, 14 and 20 pin microcontrollers. It was purposely designed to
offer professional level handling and improved process in cases where the target
device/circuit does not provide reasonable access for in-circuit programming.
However, its many features which provide ease of handling, quick set-up and
robust operation ensure it can easily be utilized in an initial development role as
well.

P-Axe features:

• 1.6mm FR4 fiberglass board with 1oz copper and HAL tinning for long life

• Zero Insertion Force (ZIF) MCU socket for ease of handling and reduced
wear and tear on the MCU

• Built-in regulated power supply
reduces workbench clutter, improves
operational reliability and reduces
set-up time

• Standard 5.5mm x 2.1mm coaxial
DC power socket.

• Industry standard RS232 interface
for use with serial cable/port or a
USB to serial cable eliminates the
need to buy proprietary cables

• All signals are available through headers for use with commonly available
DuPont style wire jumpers

• Uses a modified enhanced serial download circuit for better safety and
more reliable operation

ΩΩΩΩ - Omega MCU Systems Page 3 Copyright 2012

Usage

1. Connecting to the Host Computer
 The P-Axe features a standard pin-out 9 pin DBF connector and can
connect to a host computer either through a standard RS232 interface or a USB
to Serial cable.

The P-Axe is configured as a data communications
device so if connecting to an RS232 interface, a
straight-through cable is required. Depending on the
RS232 connector the host computer has, this will
either be a 9-pin female to 9-pin male, as shown here.
Or, in rare instances, you may need a 25-pin female
to a 9-pin male cable. In either case, the 9-pin male

end of the cable is connected to the P-Axe and the female end to the host
computer.

Alternatively, or in the case your host computer
does not have an RS232 serial port, you can use a
better quality USB to serial cable. These have a
USB-A connector at one end and a standard 9-pin
DB9M (male) connector at the other. When installing
the manufacturers driver for the USB to Serial cable,
be sure to note which COM port has been associated with the USB to serial
cable.

2. Inserting the MCU

Make sure the lever on the ZIF socket is in the
vertical position; place the MCU into the socket as shown
with its pin 1 adjacent to the Pin 1 indicator on the board.
Pin 1 is that pin closest to the ZIF socket lever. While
steadying the board with one hand, lower the ZIF socket
lever to the horizontal position using the index finger of
your other hand. Whether you are using an 8 pin, 14 pin or
20 pin MCU, it is always inserted such that pin 1 of the
MCU is aligned pin 1 of the ZIF Socket.

ΩΩΩΩ - Omega MCU Systems Page 4 Copyright 2012

3. Attaching the power

 The on-board regulator and
standard DC power jack allow for a
variety of power options. Any filtered DC
source of between 7.5V and 14V can be
used. Make sure the chosen power
supply delivers positive voltage through
the center conductor and negative
through the outer sleeve as shown here.

The most convenient and popular power sources are a 9V AC-DC

switching type (switchmode) adapter, a 6-cell ‘AA’ battery pack, or a 9V battery.
Either is an excellent choice. The switching type adapters are preferred over the

transformer type adapters as they provide a more stable supply, are lighter, take
up less space and are generally less expensive.

 At this point you are ready to begin downloading programs to your MCU.

ΩΩΩΩ - Omega MCU Systems Page 5 Copyright 2012

Development Use
In addition, you may wish to attach the

P-Axe to another device or a breadboard
circuit for program testing, simulation or
verification. This can easily be accomplished
using jumpers like these. Keep in mind that
pin 9 of the left header row (J2) is the ground
of the P-Axe. This will need to be connected to
the off-board circuit to ensure proper voltage
reference.

Accessing the MCU I/O
 When inserted into a P-Axe the I/O pins of the MCU map to the headers in
the following fashion:

8 pin MCUs

MCU Pin P-Axe Pin

3 J2-1
4 J2-2
5 J3-3
6 J3-2
7 J3-1

14 pin MCUs

MCU Pin P-Axe Pin
3 J2-1
4 J2-2
5 J2-3
6 J2-4
7 J2-5
8 J3-6
9 J3-5

10 J3-4
11 J3-3
12 J3-2
13 J3-1

ΩΩΩΩ - Omega MCU Systems Page 6 Copyright 2012

20 pin MCUs

MCU Pin P-Axe Pin
3 J2-1
4 J2-2
5 J2-3
6 J2-4
7 J2-5
8 J2-6
9 J2-7

10 J2-8
11 J3-9
12 J3-8
13 J3-7
14 J3-6
15 J3-5
16 J3-4
17 J3-3
18 J3-2
19 J3-1

Note: The P-Axe has been designed to work with the PICAXE® Programming
Editor, which is available at www.picaxe.com/Software. PICAXE® is a
registered trademark of Revolution Education Ltd.

ΩΩΩΩ - Omega MCU Systems Page 7 Copyright 2012

Specifications

Power Requirements

• Supply Voltage: 7.5V – 14V DC

• Supply Current: Typically between 9ma and 12ma with MCU

• Supply Connector: 5.5mm x 2.1mm center positive co-axial jack

NOTE: Supply voltage should never exceed 16V dc. Observe polarity – this
board requires a center positive supply. Check before attaching the power
source.

Communications requirements

• Interface Type: RS232

• Connection: Standard pin-out 9 pin DBF

Pin-out and function from the P-Axe perspective:

• Pin 2: The P-Axe transmits data on this pin

• Pin 3: The P-Axe receives data on this pin

• Pin 5: Signal Ground

Physical

• Length: 70mm

• Width: 55mm

• Height: 18mm

• Weight: 35g

• Operating Temp. 0oC – 85oC

OMS
PO Box 74
Bracebridge, ON
Canada
P1L 1T5

