

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal

s

Test Instructions
- mechanical -

XperiaTM XA Ultra

F3211, F3212, F3213, F3215, F3216

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 2(30)

CONTENTS
Pre-Test Preparation .. 4

1.1 Hardware ... 4

1.1.1 Water indicator inspection .. 4

1.2 Test Enablers .. 5

1.3 Software .. 6

1.3.1 Software update ... 6

2 Tests .. 7

2.1 Service Test Mode .. 7

2.2 Service Tests .. 8

2.2.1 Keyboard & Switch .. 8
2.2.1 Touch Screen ... 8
2.2.2 Display .. 11
2.2.3 LED/Illumination .. 11
2.2.4 Proximity switch .. 11

2.2.5 Speaker ... 12
2.2.6 Earphone .. 12
2.2.7 Microphone .. 12

2.2.8 Secondary Microphone ... 13
2.2.9 Vibrator ... 14
2.2.10 Camera ... 14

2.2.11 Front Camera ... 14
2.2.12 Flash LED ... 15

2.2.13 Antenna RX Diversity .. 16
2.2.14 Bluetooth .. 16
2.2.15 WLAN .. 17

2.2.16 GPS ... 17
2.2.17 Compass .. 17

2.2.18 Accelerometer .. 18
2.2.19 Ambient Light Sensor ... 18

2.2.20 Real time clock .. 19
2.2.21 Total call time ... 19
2.2.22 External Memory .. 19

2.2.23 Security .. 20
2.2.24 FM Radio .. 20

2.2.25 Battery Test .. 20
2.2.26 Verify certificates ... 21

2.2.27 SIM Card Test ... 21
2.2.28 USB Test ... 21

2.2.29 Firmware Version .. 22
2.2.30 Hall Sensor ... 22
2.2.31 NFC Card Mode .. 22
2.2.32 NFC Reader Mode .. 23

2.3 Manual Tests .. 24

2.3.1 Audio Jack test .. 24

2.3.2 Data Communication test ... 24
2.3.3 Charging (Charger or Computer) ... 25

2.3.4 Battery Test .. 27

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 3(30)

2.3.5 Network Test .. 28

3 Calibrations ... 29

4 Revision History ... 30

For general information about test procedures, refe r to
1220-1333: Generic Repair Manual – mechanical

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 4(30)

Pre-Test Preparation
1.1 Hardware

1.1.1 Water indicator inspection

Before starting any tests the Liquid Indicator has to be
checked.
The indicator is located as shown in picture after SIM Cap is
opened.

There is another Liquid Indicator locate on the Main PBA as
shown.

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 5(30)

Pre-Test Preparations

1.2 Test Enablers
These are items on the phone that are used during the test
of the unit.
Note! The product supports only Nano SIM!
Front:
 1. Notification LED
 2. Audio Jack
 3. Proximity / Light sensor
 4. Ear Speaker
 5. Front Camera
 6. Front Flash LED
 7. On/off key
 8. Volume up/down Key
 9. Camera Key
10. Microphone
11. USB port
12. Loud Speaker port

Back:

13. Main Camera
14. Flash LED
15. Second Microphone
16. Front Flash LED WiFi / Bluetooth / GPS Antenna
17. Nano SIM Slot
18. NFC area

6

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 6(30)

Pre-Test Preparations

1.3 Software

1.3.1 Software update

1.3.1.1 Software version verification

Check the software version of the phone for fault verification. The latest improvements are found on
the support pages under the support news: http://www.sonymobile.com/global-en/support/.
• Start up the phone
• Make sure the phone is in call setup.
• Press the following keypad combination: *#*#7378423#*#* (i.e. *#*#service#*#*)
• Select ‘Service info’
• Select ‘Software info’
• Check the software file revisions and, if needed, update as described below:
For more information, refer to 1220-1333: Generic R epair Manual - mechanical

1.3.1.2 Software version update
Mandatory first repair action!
Use the USB cable to connect with the Micro USB con nector of the phone for this purpose!
Ensure the phone is powered off and proceed as follows:
• Open the Emma application and log in.
• Press and hold the volume down key on the phone, connect the phone to the USB cable and then

release the volume down key.
• Select the appropriate service and follow the on-screen instructions.

NOTE: If a unit is locked by “theft protection”, ru n the online Service in emma “theft protection
unlock” for the model, before the customization scr ipt. USB DONGLE is required. (Same as for
“activation”)
Service center must verify the customer’s proof of purchase (with IMEI) to verify ownership
before agreeing to unlock the unit!

 Run unlock script in Emma, verify fault and then Customization script in Emma.

Note: For phones with eMMC flash memory (built in “ SD card” memory), the only service which
erase this eMMC memory is Service’s “Refurbish” and “Customize”.
See also emma User Guide info.
http://software.sonymobile.com/emma/documents/emma_ user_guide.pdf
(see “Service Types” and “Aspects of large files”)

In Swap flow, when change a phone from Customer A t o Customer B, always use the service
Customization script.

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 7(30)

2 Tests

2.1 Service Test Mode

Stamina mode needs to be turned off before entering
Service Test Mode
Settings -> Power management -> STAMINA mode

• Start up the phone, go to call setup.
• Press the following keypad combination: *#*#7378423#*#*

(i.e. *#*#service#*#*)

Service info: information about Model, Software, SI M
lock, Configuration (IMEI, bands, codec’s), Factory
charging, DTCP-IP, Firmware, WLAN, Mac address etc.
Service settings: Do not use
Service test: Follow instruction below
Customization Settings: Do not use.
• Select ‘Service tests’
• Select one of the tests and follow the test instructions as

described below
• To stop the test and return to the ‘Service tests’ menu,

press Back Key

For more information, refer to
1220-1333: Generic Repair Manual - mechanical

The following pictures will show a simplified basic phone for a general visualization of the
service tests!

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 8(30)

Tests

2.2 Service Tests
2.2.1 Keyboard & Switch

To return to the Service Test Menu, wait for 8 seco nds.

Press all keys:
- Back Key: notification on screen.
- Home key: will leave the Service tests menu.
- Multi Task key: taskbar will be shown, press Service
Menu to return.
- On/off key: the screen will enter sleep mode, press the
On/off key one more time to wake up.
- Volume up key: notification on screen.
- Volume down key: notification on screen.
- Auto Focus key (short press) / Camera key (long
press): notification on screen and notification sound could
be heard.

2.2.1 Touch Screen

There are five test mode after you entering into the Touch
Screen Test:
- Free Drawing test
- Draw grid test
- Tap test Red
- Tap test Green
- Tap test Blue
Select one of the tests and follow the test instructions as
described below
To stop the test and return to the ‘Service tests’ menu, press
Back Key.

Click Free Drawing test to start:

Move a finger across the touch screen, a line will be drawn
as it touches.
Check all area of the touch screen as indicated by the two
lines.

Press Back Key to return to the Touch Test Menu.

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 9(30)

Tests: Service Tests

Click Draw grid test to start:

Move a finger along with the graph consist with the little blue
boxes on the touch screen.
Each box will be filled with green as it touches. Touc the red
boxes on the screen.

Fill in all the boxes to enter into next test below.

Long press White Dot and drag the Dot to the yellow circle
on the lower right corner along the gray channel to
accomplish the test and enter into the next step.

Do the same for the opposite side.

It will automatically go back to the Touch Test Menu after
finishing the test.

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 10(30)

Tests: Service Tests

Click Tap test Red to start:

The screen is divided into forty modules marked with
numbers.

Touch each module with finger, the module will turn from
white to red. Touch again, color turns back to white.

Test all the forty modules.

Drag the bottom of screen to exit the full screen mode and
show the key bar; press Back Key to return to the “Touch
Test” Menu.

Click Tap test Green to start:

The screen is divided into forty modules marked with
numbers.

Touch each module with finger, the module will turn from
white to green. Touch again, color turn back to white.

Test all the forty modules.

Drag the bottom of screen to exit the full screen mode and
show the key bar; press Back Key to return to the “Touch
Test” Menu.

Click Tap test Blue to start:

The screen is divided into forty modules.

Touch each module with finger, the module will turn from
white to blue. Touch again, color turn back to white.
.
Test all forty modules.

Drag the bottom of screen to exit the full screen mode and
show the key bar; press Back Key to return to the “Touch
Test” Menu and press Back Key again to return to the
Service test Menu.

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 11(30)

Tests: Service Tests

2.2.2 Display

Minor variations in the display’s brightness and co lor
may occur between phones.
If any tiny bright dots on the display are found, t his
indicates defective pixels which occur when individ ual
dots have malfunctioned and cannot be adjusted.
Two defective pixels are considered to be acceptabl e.

Touch the display using a finger. With every touch, the
display will show eight test patterns of White, Black, Red,
Green, Blue, Rainbow Colors, Cross-Line, and TV Pattern
on the full screen. Make sure that there are no missing
segments; the colors and contrast are OK.

Press Back Key to return to the Service Test Menu.

2.2.3 LED/Illumination

Check that the:
- Display Backlight illumination goes from low to high
strength back to low again.
- Notification LED changes, showing four colors in the
following sequence: red, blue, and green

Press Back Key to return to the Service Test Menu.

2.2.4 Proximity switch

Make sure the phone is not in ‘silent mode’ before
performing this test.
When entering into the test, the screen shows ‘Proximity
switch No detected’ and cross talk value is shown.

When covering the proximity switch area, the screen will
show ‘Proximity switch detected’ with a ringtone emitted.

Press Back Key to return to the Service Test Menu.

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 12(30)

Tests: Service Tests

2.2.5 Speaker

Do not hold the unit close to your ear during this test!

Make sure that the music sound from the speaker port at the
lower left side is emitted loud and clear and that the test
include maximum volume.

Press Volume up/Volume down key to adjust speaker
volume.

Press Back Key to return to Service Test Menu.

2.2.6 Earphone

Make sure that the music sound from the earphone port is
emitted loud and clear and the test includes maximum
volume.

Press the volume up/volume down key to adjust the
earphone volume.

Press Back Key to return to the Service Test Menu.

2.2.7 Microphone

The previous ‘Speaker’ test must have been
successfully carried out before doing this test!

The phone will start to record and after approximately
ten seconds the sound is played back through the speaker.
Step 1: Speak into the microphone during the ‘MIC 1 test
 Microphone recording’ phase.

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 13(30)

Tests: Service Tests

Step 2: Check the quality by listening to the recording from
 the speaker during the ‘Playing recorded sound’
 phase at maximum volume.

Press Back Key to return to the Service Test Menu.

2.2.8 Secondary Microphone

The previous “Speaker” and Main Microphone test mus t
have been successfully carried out before doing thi s
test!

Click Change to TEST MIC2 to enter into the test:

The phone will start to record and after approximately
ten seconds the sound is played back through the speaker.
Step 1: Speak into the secondary microphone during the
 ‘MIC 2 test Microphone recording’ phase.

Step 2: Check the quality by listening to the recording from
 the speaker during the ‘Playing recorded sound’
 phase at maximum volume.

Press Back Key to return to the Service Test Menu.

Note! Covering the secondary microphone hole
accidentally will greatly affect voice quality when
making a call by using the hands free function mode .
Refer to Test Enablers for the secondary microphone
location.

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 14(30)

Tests: Service Tests

2.2.9 Vibrator

Press the side keys to start the vibrator test.
It is possible to modify the duration of this test.

Press Back Key to return to the Service Test Menu.

2.2.10 Camera

Minor variations in image appearance may occur
between phones, but is not uncommon and should not
be regarded as an indication of a defective camera
module!

Aim the camera (located at the back of the phone) at an
object and check the quality of the image shown in the
display.
Touch the screen or press the camera key to take picture
and preview the photo’s auto focus quality.

Photos are taken but not saved during this test!

Press Back Key to return to the Service Test Menu.

 Only symbolic view

2.2.11 Front Camera

Minor variations in image appearance may occur
between phones, but is not uncommon and should not
be regarded as an indication of a defective camera
module!

Aim the camera (located in front of the phone) at an object
and check the quality of the image shown in the display.

Touch the screen or press the camera key to take picture
and preview the photo’s auto focus quality.

Press Back Key to return to the Service Test Menu.

 Only symbolic view

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 15(30)

Tests: Service Tests

2.2.12 Flash LED

Check both Front Flash LED and Back Flash LED whether
it’s turned on.

Do not hold the unit close to your eyes during this test!
Step 1: Press “FRONT FLASH OFF” button to light the Front
Flash LED.

Check the Flash LED at the Front side of phone whether it’s
turned on.

Press “FRONT FLAHS ON” to turn it off.

Step 2: Press “FLASH OFF” button

Check the Flash LED at the back side of phone whether it’s
turned on.

Press “FLASH ON” to turn it off.

Press Back Key to return to Service Test Menu.

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 16(30)

Tests: Service Tests

2.2.13 Antenna RX Diversity

N/A.

Do not use this test!

Press Back Key to return to the Service Test Menu.

2.2.14 Bluetooth

During this test, the distance between the phone an d
the target Bluetooth device must be 1.5 to 5 meters !
Make sure the target Bluetooth device is enabled an d
visible always!
The Bluetooth test will be done in following sequences:
Step 1: Enable Bluetooth; wait 4-5 seconds.
Step 2: the unit start searching;
Step 3: Show the Device Found list;

Step 4: Select the Target Bluetooth Device,
Step 5: Check the Pairing PIN code on both Target
Bluetooth Device and unit, press Pair on both, when
succeeded, it shows “Target Bluetooth Device” name in the
Paired devices.
Step 6: Erase the connected “Target Bluetooth Device” in
the list and Turn off the Bluetooth.

Press Back Key to return to Service Test Menu.

Only symbolic view

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 17(30)

Tests: Service Tests

2.2.15 WLAN
Make sure there’s a WLAN network before performing
this test.
The WLAN test will be done in following sequences:
Step 1: Enable WLAN; wait 4-5 seconds;
Step 2: Searching;
Step 3: Access points found list;
Step 4: Select the Target Wi-Fi network, and type the
 password to get connected;
Step 5: Enter a web address (e.g. Google.com);
Step 6: When connection succeed, it shows ‘connected’
 under the WLAN network you chose.
Step 7: Erase the connected “Target Wi-Fi network in the list
 and turn off the Wi-Fi.
Press Back Key to return to the Service Test Menu.

2.2.16 GPS
Make sure turn on GPS first (Menu->Setting->Locatio n
service)!
Verify that the GPS function properly:
Step 1: Go to GPS Location test to turn on GPS first;
Step 2: Go to GPS Location test again to search for
available satellites and in ‘Position Getting’ status in 5
minutes;
Step 3: The GPS Data (Longitude, Latitude, Altitude,
Acquired Time, Satellites Used, Pseudorandom Noise
(PRN) code and Signal to Noise Ratio (SNR)) could be
shown if GPS test works successfully.
If the positioning time is over 5 minutes and does not get
location info, the test is failed.
Press Back Key to return to the Service Test Menu.
For GPS testing, refer to1220 -1333: Generic Repair Manual –

2.2.17 Compass

Do the test with hand movements as shown in the phone,
and then check the actual direction with measured Yaw
value.
(Yaw:0=North, 90=East, 180=South, 270=West)

Press Back Key to return to the Service Test Menu.

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 18(30)

Tests: Service Tests

2.2.18 Accelerometer

The accelerometer test displays the actual position of the
phone as a 3D coordinate X: Y: Z.

By tilting the phone in various directions, the X: Y: Z values
will change depending on the angle and direction as shown
in the picture.
Check by tilting the phone that the X: Y: Z values shown in
the display are in accordance with the tilting shown in the
picture.

Press Back Key to return to the Service Test Menu.

2.2.19 Ambient Light Sensor

The Ambient light sensor test states a value. The value
should increase when the Light sensor area (as 1.2 Test
Enables-- No 3) gets more light and decrease when the
Light sensor area gets less light.

Press Back Key to return to the Service Test Menu.

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 19(30)

Tests: Service Tests

2.2.20 Real time clock

During the actual test the text ‘Real time clock’ is displayed,
and then followed by a message stating whether the test
was OK or not.

Press Back Key to return to the Service Test Menu.

2.2.21 Total call time

The total call time is displayed in the format HHHH: MM:SS
(hours: minutes: seconds).

Note: F3212, F3216 have two nano SIM cards!
Both total call time are shown!

Press Back Key to return to the Service Test Menu.

2.2.22 External Memory

A memory card should be inserted in the phone befor e
the start of this test!

The phone should detect that the memory card is inserted.

Press Back Key to return to the Service Test Menu.

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 20(30)

Tests: Service Tests

2.2.23 Security

Not Applicable, do not use!

The DRM keys are shown in the display.
There may be different content shown based on different
market software versions.

Press Back Key to return to the Service Test Menu.

2.2.24 FM Radio
The 2.3.1 “Audio Jack Test” must have been
successfully carried out before doing this test!

Verify that the phone can detect a radio station:
Connect a headset and then set your local radio station in
Hz.
Verify that the reception and sound quality is normal.

Press Back Key to return to the Service Test Menu.

2.2.25 Battery Test
Not Applicable. Do not use!

Press Back Key to return to the Service Test Menu.

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 21(30)

Tests: Service Tests

2.2.26 Verify certificates

When entering the test, five information categories will be
shown:
Test: Application, Shared, Media, Platform,
Live: Platform.

Do not use this test!

Press Back Key to return to the Service Test Menu.

2.2.27 SIM Card Test

Nano SIM card should be inserted in the phone befor e
the start of this test!

The phone should detect that the Nano SIM card is inserted
and shows “Available”.

Note: F3212, F3216 have two nano SIM cards. Both
should be shown on the screen!

Press Back Key to return to the Service Test Menu.

2.2.28 USB Test

Insert USB Cable into USB connector, it will shows
“Connected”.

Press Back Key to return to the Service Test Menu.

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 22(30)

Tests: Service Tests

2.2.29 Firmware Version

When entering the test, four types of information will be
shown: Touch Panel Firmware, LCM Hardware, Build
Number, and SW Version.

Press Back Key to return to the Service Test Menu.

2.2.30 Hall Sensor

Use a magnet to test the Hall Sensor

Put the magnet on top of the Display and close to the
volume down key area,
The Display should go black and light again.

Press Back Key to return to the Service Test Menu.

2.2.31 NFC Card Mode
A NFC SIM card 4FF should be inserted in the phone
before the start of this test!
The NFC test will be done in following sequences:
Step 1: Select ‘NFC’ Card Mode;
Step 2: After ‘Tag Reading…Enabled’ can be seen on the
 display, bring a NFC Tag close to NFC icon in the
 middle of the Back Cpver.
Step 3: When Tag is identified, a sound will be made
and an OK message will be displayed.

Press Back Key two times to return to Service Test

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 23(30)

Tests: Service Tests

2.2.32 NFC Reader Mode

When entering the test, it shows “Please detect card to
NFC”.

Bring a NFC Tag close to NFC icon in the middle of the
Battery Cover Assy.

When Tag is identified, a sound will be made and an
“NFC Card Reader Test Pass” message will be displayed.

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 24(30)

Tests: Manual Tests

2.3 Manual Tests

2.3.1 Audio Jack test

Connect a Sony CTIA headset.
Repeat the test of “Speaker”, “Earphone” and
“Microphone”.

Make sure that the sound from Headset earphone ports are
emitted loud and clear.

Only symbolic view

2.3.2 Data Communication test
• Connect a USB cable from a computer to the started

phone.
• Verify that Data Communication works by transferring a file

from Computer to phone.
• Erase the file.

Only symbolic view

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 25(30)

Tests: Manual Tests

2.3.3 Charging (Charger or Computer)

2.3.3.1 Charging via USB (Charger or Computer)
Verify that the phone can charge the battery by a USB port:
Ensure that no computer application, such as PC Sui te
or Emma, is active!

Do not start the phone.
Connect a USB cable from a computer or charger to the
phone.
Verify that the phone is being charged by the notification
LED and Battery icon in the display can take up to 30 min
before LED starts.
Remove the USB cable from the connector and verify that
 Notification LED (see 1.2 Test Enablers) and Battery icon
no longer indicates charging.

The Notification LED (see 1.2 Test Enablers) color status is
depended on battery remaining capacity:

• Red: Battery level is between 1% and 10%;
• Yellow: Battery level is between 11% and 89%;
• Green: Battery is between 90% and 100%;

2.3.3.2 Diagnostic battery / Charging Status check

If above fails, perform below Diagnostic battery / Charging
Status check.
Perform a force shut down by pressing the key
combination “On/off and Volume up” (for 10 seconds) ,
as shown in picture, until the unit gets 3 times vi brates
then release the buttons. Then the phone will shut
down.
If you do not get any vibration and you can continue to press
the key combination, then after 2 minutes (120s) the phone
will perform a very deep HW reset without any notification!
This can solve some rare cases without having to open the
unit and re-connect the battery connector.
If no vibration is detected, the battery might be discharged.

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 26(30)

Tests: Manual Tests

The picture in above flow chart is only symbolic view.

Force Power down
(Press OFF button until
vibrates three times then
release the button)

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 27(30)

Tests

2.3.4 Battery Test

If bad battery performance or capacity problem is claimed, the battery and charging function can be
tested by using an application designed for this purpose.
By using this application the battery is tested in a fast and controlled environment.
This is especially convenient when units with embedded batteries should be checked, to avoid
unnecessary work to disassembly the unit to access the battery.

This test is designed to identify a faulty battery or a hardware issue in the unit or with the charger.
The guide will describe different procedures depending on the battery level when the battery test is
initiated.

The test is downloaded to the unit using cable and executed.
The test is available in CSPN at Level: Mechanical,
Title: Sony Mobile Repair Application 1289-2983
Unzip this file, where you find the application, installation and user guide content.

Installation / un-installation and log reading are now included in Sony Mobile Repair Application
1289-2983.

Error messages are described in the user guide for the Sony Mobile Battery test.

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 28(30)

Tests
2.3.5 Network Test
This test can only be performed if the phone has go t an activated Nano SIM card (no Test Nano
SIM) and an available network signal!
There are different versions of the test depending on whether a LTE, UMTS network is available
or not!
If a LTE or UMTS network is available, the network test has to be done separately for GSM,
UMTS or LTE!

2.3.5.1 On-the-air call to mobile
GSM
Go to the Setting app:
Settings � More.. � Mobile networks � Preferred Network Mode � GSM only
Ensure that the Network Status icon show signal strength and show no symbol or E at the top of the
display.
To verify the radio functions (GSM) of the phone, follow the ‘Procedure (GSM & UMTS)’ below.

UMTS (if available)
Go to the Setting app:
Settings � More.. � Mobile networks � Preferred Network Mode � WCDMA only
Ensure that the Network Status icon show signal strength and show 3G or H+ (HSPA) at the top of the
display.
To verify the radio functions (UMTS) of the phone, follow the ‘Procedure (GSM & UMTS)’.

LTE (if available)
Go to the Setting app:
Settings � More.. � Mobile networks � Preferred Network Mode � LTE (preferred)/WCDMA/GSM
Ensure that the Network Status icon show signal strength and show LTE at the top of the display.
To verify the radio functions (LTE) of the phone, download data package by for ex. Accessing the web.

Network Type can be checked in Settings � About phone � Status � Mobile network type

2.3.5.2 Procedure (GSM & UMTS)

Step 1: Set up a call from a landline phone (PSTN).

Step 2: Check that there is a ring signal.

Step 3: Check that the display backlight illuminates.

Step 4: Answer the call and check the sound quality in both
 phones.

Step 5: Adjust the volume up and down with the side keys
 and verify that the sound level is altered.

Step 6: End the call and check that the elapsed time is
 displayed and that the termination is done properly.

Only symbolic view

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 29(30)

3 Calibrations

Calibrations have to be done if Main PBA or Front Cover
Assy is replaced.

When replacing Front Cover Assy or Main PBA,
Calibration for Proximity Sensor and Ambient Light
Sensor must be done following Sony Mobile Repair
Application 1289-2983
and Color ID Flashing must be flashed after replaci ng
Main PBA

Test Instruction Repair Instruction Mechanical/E58/

1304-4327 Rev 1
 Sony Mobile Communications AB – Company Internal 30(30)

4 Revision History

Rev. Date Changes / Comments
1 2016-June-10 Release

