

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal

Troubleshooting Guide
- mechanical -

Xperia TME, C1505, C1504

Xperia TME-Dual, C1605, C1604

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 2(45)

CONTENTS

1 Problem Areas .. 4

1.1 Power .. 4

1.1.1 Will not power on or will switch off randomly ... 4

1.2 Keys .. 5

1.2.1 Menu, Home and Back Keys ... 5

1.2.2 Camera Key .. 5
1.2.3 Volume Key .. 6
1.2.4 On/Off key .. 7

1.3 Touch Screen ... 9

1.3.1 Touch Screen malfunction .. 9

1.4 Display .. 10

1.4.1 Graphics & Illumination .. 10

1.5 LED/Illumination ... 11

1.5.1 LED/Illumination .. 11
1.5.2 Menu key, Home key and Back key Illumination 11
1.5.3 SMS LED Illumination .. 13

1.6 Speaker ... 15

1.6.1 Loudspeaker .. 15

1.7 Earphone .. 18

1.7.1 Receiver .. 18

1.8 Microphone ... 19

1.8.1 Microphone .. 19

1.8.2 Secondary Microphone ... 21

1.9 Vibrator ... 22

1.9.1 Vibrator not generating alerts .. 22

1.10 Camera .. 23

1.10.1 Camera defects .. 23

1.11 Bluetooth and WLAN ... 24

1.11.1 Bluetooth or WLAN connection failure .. 24

1.12 GPS ... 25

1.12.1 GPS malfunctions .. 25

1.13 Compass ... 26

1.13.1 Compass fails .. 26

1.14 Accelerometer .. 27

1.14.1 Accelerometer test fails .. 27

1.15 Pressure Sensor ... 28

1.15.1 Pressure Sensor test fails ... 28

1.16 Ambient Light Sensor .. 29

1.16.1 Light Sensor malfunctions ... 29

1.17 Proximity switch ... 30

1.17.1 Proximity switch malfunctions ... 30

1.18 Real Time Clock ... 31

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 3(45)

1.18.1 Real Time Clock test fails ... 31

1.19 Total call time ... 32

1.19.1 Total call time fails .. 32

1.20 External Memory .. 33

1.20.1 Memory Card not detected ... 33

1.21 Security ... 34

1.21.1 Security fails .. 34

1.22 FM Radio ... 35

1.22.1 No/Poor FM Radio reception .. 35

1.23 Battery test ... 36

1.23.1 Battery test fails ... 36

1.24 Verify Certificates ... 37

1.24.1 Verify certificates fails... 37

1.25 Network & Signal .. 38

1.25.1 No/Poor signal ... 38

1.26 SIM .. 40

1.26.1 SIM not detected .. 40

1.26.2 Incorrect SIM indicated ... 41

1.27 Charging ... 42

1.27.1 Battery will not charge .. 42

1.28 HandsFree by Wire ... 43

1.28.1 Connection to Portable HandsFree fails .. 43

1.29 Data Communication ... 44

1.29.1 Data transfer via System Connector fails .. 44

2 Revision History ... 45

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 4(45)

1 Problem Areas

1.1 Power

1.1.1 Will not power on or will switch
off randomly

Check:
Inspect whether the phone vibrates after the on/off key is
pressed.
Action:
If activation of the vibrator is detected, refer to section 1.4
‘Display’.

Check:
Inspect the contact pads on the battery.
Action:
1. If dirty or oxidized – clean the pads.
2. If damaged – replace the battery.

Check:
Inspect the battery contact pins.
Action:
1. If dirty or oxidized – clean the contact pins.
2. If adhesive is detected on the contact pins, use an eraser
to gently rub off the adhesive.
3. If damaged – replace main PBA.

Check:
Inspect the on/off key (a) and the on/off switch (b).
Action:
Refer to section 1.2.4 ‘On/Off Key’.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 5(45)

Problem Areas

1.2 Keys

1.2.1 Menu, Home and Back Keys

Check:
Inspect the touch area of the menu key, home key and back
keys on the Touch Panel.
Action:
Refer to section 1.3 ‘Touch Screen’.

1.2.2 Camera Key

Check:
Inspect the camera key (a) on the Battery Cover and the
camera switch (b).
Action:
1. If the camera key (a) or the camera key dome (b) is dirty
or clogged – clean it.

2. If the camera key (a) is damaged – replace the Battery
Cover.

Check:
Inspect the camera key gasket.
Action:
1. If dirty – clean it.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 6(45)

Problem Areas: Keys

2. If the camera key gasket is damaged – replace the
Battery Cover.

Check:
Inspect the BtB connector of the FPC SUB PBA to the main
PBA.
Action:
1. If not properly connected – disconnect and reconnect it.
2. If dirty or oxidized – clean it.

3. If the BtB connector or the camera key dome of the FPC
SUB PBA is damaged – replace the FPC SUB PBA.
4. Replace main PBA.

1.2.3 Volume Key

Check:
Inspect the volume key (a) on the Battery Cover and the
volume switch (b) on the main PBA.
Action:
1. If the volume key (a) or the volume switch (b) is dirty or
clogged – clean it.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 7(45)

Problem Areas: Keys

2. If the volume key (a) is damaged – replace the Battery
Cover.

Check:
Inspect the volume key gasket.
Action:
1. If dirty – clean it.

2. If the volume key gasket is damaged – replace the Battery
Cover.
3. Replace main PBA.

1.2.4 On/Off key

Check:
Inspect the on/off key (a) on the Battery Cover and the on/off
switch (b) on the main PBA.
Action:
1. If the on/off key (a) or the on/off switch (b) is dirty or
clogged – clean it.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 8(45)

Problem Areas: Keys

2. If the on/off key (a) is damaged – replace the Battery
Cover.

Check:
Inspect the on/off key gasket.
Action:
1. If dirty – clean it.

2. If the on/off key gasket is damaged – replace the Battery
Cover.
3. Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 9(45)

Problem Areas

1.3 Touch Screen

1.3.1 Touch Screen malfunction

Check:
Inspect the touch screen.
Action:
If dirty – clean it.

Check:
Inspect the ZIF connector of the Touch Panel to the main
PBA.
Action:
1. If not properly connected – disconnect and reconnect it.
2. If dirty or oxidized – clean it.

Check:
Inspect the FPC of the Touch Panel.

Action:
1. If the FPC or the touch screen is damaged – replace the
Touch Panel.
2. Replace main PBA.

Note: Calibration required after replacing Touch Panel!

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 10(45)

Problem Areas

1.4 Display

1.4.1 Graphics & Illumination

Check:
Inspect whether the phone vibrates after the on/off key has
been pressed.
Action:
If the activation described above is not detected, refer to
section 1.1 ‘Power’.

Check:
Inspect the ZIF connector of the LCD TFT to the main PBA.
Action:
1. If not properly connected – disconnect and reconnect it.
2. If dirty or oxidized – clean it.

Check:
Inspect the LCD TFT and its FPC.
Action:
1. If dirty – clean it.
2. If the LCD TFT or its FPC is damaged – replace the LCD
TFT.
3. Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 11(45)

Problem Areas

1.5 LED/Illumination

1.5.1 LED/Illumination

Check:
Inspect the external window area of the RGB LED on the
Touch Panel.
Action:
1. If dirty – clean it.

2. If the external window area is damaged – replace the
Touch Panel.

Check:
Inspect the RGB LED (a) on the main PBA and the backside
of the RGB window (b).
Action:
1. If dirty – clean them.
2. Replace main PBA.

1.5.2 Menu key, Home key and Back
key Illumination

Check:
Inspect the illumination window of the menu key, home key
and back key on the Touch Panel.
Action:
1. If dirty – clean it.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 12(45)

Problem Areas: Illumination

2. If scratched – replace the Touch Panel.

Check:
Inspect the BtB connector of the FPC SUB PBA to the Sub
PBA.
Action:
1. If not properly connected – disconnect and reconnect it.
2. If dirty or oxidized – clean it.

Check:
Inspect the BtB connector of the FPC SUB PBA to the main
PBA.
Action:
1. If not properly connected – disconnect and reconnect it.
2. If dirty or oxidized – clean it.

3. If either of the two BtB connectors or the FPC of the FPC
SUB PBA is damaged – replace the FPC SUB PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 13(45)

Problem Areas: Illumination

Check:
Inspect the three LEDs on the Sub PBA.
Action:
1. If dirty – clean them.

2. If the three LEDs or the BtB connector of the Sub PBA is
damaged – replace the Sub PBA.
3. Replace main PBA.

1.5.3 SMS LED Illumination

Check:
Inspect the BtB connector of the FPC SUB PBA to the Sub
PBA.
Action:
1. If not properly connected – disconnect and reconnect it.
2. If dirty or oxidized – clean it.

Check:
Inspect the BtB connector of the FPC SUB PBA to the main
PBA.
Action:
1. If not properly connected – disconnect and reconnect it.
2. If dirty or oxidized – clean it.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 14(45)

Problem Areas: Illumination

3. If either of the two BtB connectors or the FPC of the FPC
SUB PBA is damaged – replace the FPC SUB PBA.

Check:
Inspect the SMS LED on the Sub PBA.
Action:
1. If dirty – clean it.

2. If the SMS LED or the BtB connector of the Sub PBA is
damaged – replace the Sub PBA.
3. Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 15(45)

Problem Areas

1.6 Speaker

1.6.1 Loudspeaker

Check:
Inspect the Loudspeaker’s external port on the Battery
Lower Cover.
Action:
1. If clogged – clean it.

2. If the port is damaged – replace the Battery Lower Cover.

Check:
Inspect the cushion on the Rear Cover Sub Assembly.
Action:
1. If dirty – clean it.

2. If the cushion is damaged – replace the Rear Cover Sub
Assembly.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 16(45)

Problem Areas: Speaker

Check:
Inspect the contact pins (a) on the Loudspeaker and the
contact pads (b) on the Sub PBA.
Action:
1. If dirty – clean them.

2. If the Loudspeaker or its contact pins are damaged –
replace the Loudspeaker.

Check:
Inspect the BtB connector of the FPC SUB PBA to the Sub
PBA.
Action:
1. If not properly connected – disconnect and reconnect it.
2. If dirty or oxidized – clean it.

3. If the contact pads or the BtB connector of the Sub PBA is
damaged – replace the Sub PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 17(45)

Problem Areas: Speaker

Check:
Inspect the BtB connector of the FPC SUB PBA to the main
PBA.
Action:
1. If not properly connected – disconnect and reconnect it.
2. If dirty or oxidized – clean it.

3. If either of the two BtB connectors or the FPC of the FPC
SUB PBA is damaged – replace the FPC SUB PBA.
4. Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 18(45)

Problem Areas

1.7 Earphone

1.7.1 Receiver

Check:
Inspect the Receiver’s external port on the Front Cover Sub
Assembly.
Action:
1. If clogged – clean it.

2. If the port or the mesh is damaged – replace the Front
Cover Sub Assembly.

Check:
Inspect the contact pins (a) of the Receiver and the contact
pads (b) on the main PBA.
Action:
1. If dirty – clean them.

2. If the Receiver or its contact pins are damaged – replace
it.
3. Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 19(45)

Problem Areas

1.8 Microphone

1.8.1 Microphone

Check:
Inspect the microphone's external port on the Touch Panel.
Action:
1. If clogged – clean the port.

2. If the port is damaged – replace the Touch Panel.

Check:
Inspect the BtB connector of the FPC SUB PBA to the Sub
PBA.
Action:
1. If not properly connected – disconnect and reconnect it.
2. If dirty or oxidized – clean it.

Check:
Inspect the BtB connector of the FPC SUB PBA to the main
PBA.
Action:
1. If not properly connected – disconnect and reconnect it.
2. If dirty or oxidized – clean it.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 20(45)

Problem Areas: Microphone

3. If either of the two BtB connectors or the FPC of the FPC
SUB PBA is damaged – replace the FPC SUB PBA.

Check:
Inspect the microphone (a) on the Sub PBA and the cushion
(b) on the Front Cover Sub Assembly.

Liquid is not allowed!

Action:
1. If dirty or clogged – clean them.

2. If the cushion of microphone is damaged – replace the
Front Cover Sub Assembly.

3. If the microphone or the BtB connector of the Sub PBA is
damaged – replace the Sub PBA.
4. Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 21(45)

Problem Areas: Microphone

1.8.2 Secondary Microphone

Check:
Inspect the secondary microphone's external port on the
Battery Cover.
Action:
1. If clogged – clean the port.

2. If the port is damaged – replace the Battery Cover.

Check:
Inspect the secondary microphone (b) on the main PBA and
the secondary microphone cushion (a) and mesh on the
Rear Cover Sub Assembly.

Liquid is not allowed!

Action:
1. If dirty – clean them.

2. If the secondary microphone cushion or mesh is damaged
– replace the Rear Cover Sub Assembly.
3. Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 22(45)

Problem Areas

1.9 Vibrator

1.9.1 Vibrator not generating alerts

Action:
Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 23(45)

Problem Areas

1.10 Camera

1.10.1 Camera defects

Check:
Inspect the external area of the camera window.
Action:
1. If dirty – clean it.

2. If scratched or damaged – replace the Rear Cover Sub
Assembly.

Check:
Inspect the BtB connector of the Camera to the main PBA.
Action:
1. If not properly connected – disconnect and reconnect it.
2. If dirty or oxidized – clean it.

Check:
Inspect the Camera.
Action:
1. If the Camera or its BtB connector is damaged – replace
the Camera.
2. Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 24(45)

Problem Areas

1.11 Bluetooth and WLAN

1.11.1 Bluetooth or WLAN connection
failure

Check:
Inspect the Bluetooth and WLAN antenna on the Rear
Cover Sub Assembly.

Action:
If the antenna is damaged – replace the Rear Cover Sub
Assembly.

Check:
Inspect the Bluetooth and WLAN antenna contact pad on
the Rear Cover Sub Assembly and the contact pins on the
main PBA.
Action:
1. If dirty – clean the pad and pins.

2. If the contact pad is damaged – replace the Rear Cover
Sub Assembly.
3. Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 25(45)

Problem Areas

1.12 GPS

1.12.1 GPS malfunctions

Check:
Inspect the GPS antenna on the Rear Cover Sub Assembly.

Action:
If the antenna is damaged – replace the Rear Cover Sub
Assembly.

Check:
Inspect the GPS antenna contact pads on the Rear Cover
Sub Assembly and the contact pins on the main PBA.
Action:
1. If dirty – clean the pads and pins.

2. If the contact pads are damaged – replace the Rear
Cover Sub Assembly.
3. Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 26(45)

Problem Areas

1.13 Compass

1.13.1 Compass fails

Action:
Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 27(45)

Problem Areas

1.14 Accelerometer

1.14.1 Accelerometer test fails

Action:
Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 28(45)

Problem Areas

1.15 Pressure Sensor

1.15.1 Pressure Sensor test fails

Action:
N/A. No Pressure Sensor in this product.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 29(45)

Problem Areas

1.16 Ambient Light Sensor

1.16.1 Light Sensor malfunctions

Action:
N/A. No Ambient Light Sensor in this product.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 30(45)

Problem Areas

1.17 Proximity switch

1.17.1 Proximity switch malfunctions

Check:
Inspect the proximity switch and proximity sensor window
area on the Touch Panel.
Action:
1. If dirty – clean it.

2. If scratched or damaged – replace the Touch Panel.

Check:
Inspect the rubber on the Front Cover Sub Assembly and
the proximity switch and proximity sensor on the main PBA.
Action:
1. If dirty – clean them.

2. If the rubber is damaged – replace the Front Cover Sub
Assembly.
3. Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 31(45)

Problem Areas

1.18 Real Time Clock

1.18.1 Real Time Clock test fails

Action:
Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 32(45)

Problem Areas

1.19 Total call time

1.19.1 Total call time fails

Action:
Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 33(45)

Problem Areas

1.20 External Memory

1.20.1 Memory Card not detected

Check:
Inspect the external area of the memory card holder and
check if a memory card can be properly inserted.
Action:
1. If dirty or clogged – clean the holder.

2. If the port of the memory card is damaged – replace the
Rear Cover Sub Assembly.

Check:
Inspect the memory card holder.
Action:
1. If dirty or clogged – clean the holder.
2. Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 34(45)

Problem Areas

1.21 Security

1.21.1 Security fails

Action:
Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 35(45)

Problem Areas

1.22 FM Radio

1.22.1 No/Poor FM Radio reception

Use a CTIA type headset to do the test!

Check:
Inspect the external area of the audio jack.
Action:
If dirty or oxidized – clean it.

Check:
Inspect the audio jack.
Action:
If dirty or oxidized – clean it.

Check:
Inspect the audio jack on the main PBA.
Action:
1. If dirty or oxidized – clean it.
2. Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 36(45)

Problem Areas

1.23 Battery test

1.23.1 Battery test fails

Action:
Replace battery.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 37(45)

Problem Areas

1.24 Verify Certificates

1.24.1 Verify certificates fails

Action:
Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 38(45)

Problem Areas

1.25 Network & Signal

1.25.1 No/Poor signal

Check:
Inspect the main antenna on the Rear Cover Sub Assembly.

Action:
If the antenna is damaged – replace the Rear Cover Sub
Assembly.

Check:
Inspect the main antenna contact pads on the Rear Cover
Sub Assembly and contact pins on the Sub PBA.
Action:
1. If dirty – clean the pads and pins.

2. If the contact pads are damaged – replace the Rear
Cover Sub Assembly.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 39(45)

Problem Areas: Network & Signal

Check:
Inspect the connector of the RF Cable to the Sub PBA.
Action:
1. If not properly connected – disconnect and reconnect it.
2. If dirty or oxidized – clean it.

3. If the contact pins or the connector is damaged – replace
the Sub PBA.

Check:
Inspect the connector of the RF Cable to the main PBA.
Action:
1. If not properly connected – disconnect and reconnect it.
2. If dirty or oxidized – clean it.

3. If the RF Cable or either of its two connectors is damaged
– replace the RF Cable.
4. Replace Sub PBA.
5. Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 40(45)

Problem Areas

1.26 SIM

1.26.1 SIM not detected

Check:
Inspect the external area of the SIM card holders and check
if the SIM cards can be properly inserted.
Action:
1. If dirty or clogged – clean the holders.

2. If the ports of the SIM cards are damaged – replace the
Rear Cover Sub Assembly.

Check:
Inspect the SIM card holders of the SIM PBA Assy.
Action:
If dirty or clogged – clean the holders.

Check:
Inspect the BtB connector of the SIM PBA Assy to the main
PBA.
Action:
1. If not properly connected – disconnected and reconnected
it.
2. If dirty or oxidized – clean it.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 41(45)

Problem Areas: SIM

3. If the connector or the SIM card holders of the SIM PBA
Assy if damaged – replace the SIM PBA Assy.
4. Replace main PBA.

1.26.2 Incorrect SIM indicated

Check:
Inspect whether the phone is locked to a particular operator
and whether the correct operator SIM is being used.
Action:
1. Use a proper operator SIM or test SIM.
2. Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 42(45)

Problem Areas

1.27 Charging

1.27.1 Battery will not charge

Check:
Inspect the contact pads of the battery.
Action:
1. If dirty or oxidized – clean the pads.
2. If damaged – replace the battery.

Check:
Inspect the battery contact pins.
Action:
1. If dirty or oxidized – clean the contact pins.
2. If adhesive is detected on the contact pins – use an
eraser to gently rub off the adhesive.
3. If the contact pins are damaged – replace main PBA.

Check:
Inspect the USB connector.
Action:
1. If dirty or oxidized – clean the connector.
2. Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 43(45)

Problem Areas

1.28 HandsFree by Wire
1.28.1 Connection to Portable

HandsFree fails

Use a CTIA type headset to do the test!

Check:
Inspect the external area of the audio jack.
Action:
If dirty or oxidized – clean it.

Check:
Inspect the audio jack.
Action:
If dirty or oxidized – clean it.

Check:
Inspect the audio jack on the main PBA.
Action:
1. If dirty or oxidized – clean it.
2. Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 44(45)

Problem Areas

1.29 Data Communication

1.29.1 Data transfer via System
Connector fails

Check:
Inspect the external area of the USB connector.
Action:
If dirty or oxidized – clean the connector.

Check:
Inspect the USB connector.
Action:
1. If dirty or oxidized – clean the connector.
2. Replace main PBA.

Troubleshooting Guide (mech)

1271-2008 Rev 2
 Sony Mobile Communications AB – Company Internal 45(45)

2 Revision History

Rev. Date Changes / Comments
1 2013-Jan-11 Initial release

2 2013-March-05 Single SIM added to front page

