

Service manual Level 3 for

Benq mobile

E71

Release	Date	Department	Notes to change
R 1.0	22.09.2006	ISC S CES	New document

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 1 of 35

Table of Content

1	Introd	uction	.4
1.	.1 Pu	JRPOSE	.4
1.	.2 Sc	COPE	.4
1.	.3 TE	RMS AND ABBREVIATIONS	.4
2	List of	f available level 3 parts	.5
3	Requi	red Equipment for Level 3	.6
4	Requi	red Software for Level 3	.6
5	PCB N	Main Board Overview	.7
6	Radio	Part	8.
6.	.1 BL	OCK DIAGRAM RF PART	.0
6.	.2 Po	OWER SUPPLY RF-PART	.0
6.	.3 FR	REQUENCY GENERATION	lC
6.	.4 Re	ECEIVER	11
6.	.5 TR	RANSMITTER	12
6.	.6 Br	RIGHT IC OVERVIEW	14
6.	.7 AN	NTENNA SWITCH (ELECTRICAL/MECHANICAL)	16
6.	.8 TR	RANSMITTER: POWER AMPLIFIER	17
7	Logic	/ Control	18
7.	.1 O\	verview Hardware Structure E71	18
7.	.2 SC	GOLD2	19
7.	.3 Ex	CTERNAL MEMORY	22
	7.3.1	FLASH2	22
	7.3.2	Low Power SDRAM2	22
7.	.4 M	EMORY CARD	22
7.	.5 SI	M2	23
7.	.6 FN	И-Radio	23
7.	.7 SE	ERVICE INDICATION LED	23
7.	.8 VII	BRATION MOTOR2	23
8	Displa	ay2	24
9	Came	ra2	24

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 2 of 35

10 BI	uetooth	25
11 Po	ower Supply	26
11.1	PMU Mozart Boost+ / Twigo4 Boost+	26
11.2	BATTERY	26
11.3	CHARGING CONCEPT	26
12 M	MI	28
12.1	Keyboard	28
12.2	SIDE KEYS:	28
12.3	KEYPAD ILLUMINATION:	28
13 Int	terfaces	28
13.1	MICROPHONE (XG1901)	28
13.2	BATTERY (X1400)	29
13.3	VIBRATION MOTOR (XG2100)	29
13.4	INTERFACE SIM MODULE WITH ESD PROTECTION	30
13.5	NANO IO CONNECTOR WITH ESD PROTECTION	31
13.6	DISPLAY CONNECTOR	33
13.7	MMI CONNECTOR	34
13.8	CAMERA CONNECTOR	35
14 E7	71 Diagram Sets	35

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 3 of 35

1 Introduction

1.1 Purpose

This Service Repair Documentation is intended to carry out repairs on BenQ repair level 3.

1.2 Scope

This document is the reference document for all BenQ authorised Service Partners which are released to repair BenQ Siemens mobile phones up to level 3.

1.3 Terms and Abbreviations

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 4 of 35

2 List of available level 3 parts

(according to Component Matrix V1.13 - check C-market for updates)

Product	ID	OrderNumber	DescriptionCM
E71	D1000	L50610-G6282-D670	IC SGOLD2PMB8876X2.1J11
E71	D1300	L50645-J4683-Y23	IC ASIC TWIGO4+BOOST MOZART-BOOST+BGA196
E71	D1800	L50620-L6172-D670	IC TELEC TEA5761UK
E71	D5100	L50610-U6122-D670	IC BLUETOOTHBRF6150PB-FREE
E71	D5930	L50645-K280-Y303	IC FEM HITACHIGSM90018001900 (FEM -Type 5)
E71	D5932	L50620-L6175-D670	IC TRANCEIVER Bright 6PL
E71	D5933	L50651-Z200-2A91	IC MODUL PA PF09039B (PA-Type 8)PBFree
E71	L1301	L50651-F5103-M1	Coil 10U (Co-Type 9)
E71	L1302	L36151-F5103-M7	Coil 10U (Co-Type 2)
E71	N3500	L50610-C6153-D670	IC V-REG 2.9V (Vr-Type 2)PBFree
E71	N4800	L50610-C6153-D670	IC V-REG 2.9V (Vr-Type 2)PBFree
E71	R1347	L36120-F4223-H	Resistor TEMP22K (Res-Type 7)
E71	R5967	L36120-F4223-H	Resistor TEMP22K (Res-Type 7)
E71	V1302	L36840-D5076-D670	Diode SOD323 (Di-Type 7)
E71	V1305	L50630-C1127-D670	Transistor FDMA1027P (Tra-Type 19)
E71	V1376	L50630-C1152-D670	Transistor FDMA3N109 (Tra-Type 18)
E71	V1400	L50640-D70-D670	Diode BAV99T (Di-Type 9)
E71	V2100	L50640-D5084-D670	Diode RB548W (Di-Type 8)
E71	V2300	L36840-C4061-D670	Transistor BC847BSBC846S (Tra-Type 10)
E71	V2302	L50640-C2131-D670	Transistor NPN+R1 R2 PDTC (Tra-Type 20)
E71	V2405	L50640-L2110-D670	LED GREEN SIDE-SHOOTER
E71	V2801	L36840-C4061-D670	Transistor BC847BSBC846S (Tra-Type 10)
E71	V2802	L50640-C2131-D670	Transistor NPN+R1 R2 PDTC (Tra-Type 20)
E71	X1400	L50634-Z97-C467	CONNECTOR BATTERY 3-POLX85
E71	X1504	L50634-Z93-C364	IO-JACK NANO 12-POL
E71	X1604	L50634-Z97-C406	CONNECTOR SIM CARD READER R65 (B)
E71	X2200	L50634-Z97-C457	CONNECTOR B2B 20-POL MALE
E71	X2705	L50634-Z97-C363	CONNECTOR BOARD TO BOARD 14-POL.X75
E71	X3500	L50634-Z97-C516	CONNECTOR HYDRA-CAMERA-SOCKET
E71	X4081	L50634-Z97-C382	CONNECTOR COAX SOCKET SWITCH ED2
E71	X4899	L50634-Z97-C448	CONNECTOR CARD READER TRANSFLASHHINGE
E71	Z1001	L50645-F102-Y40	QUARZ32,768KHZ (Q-Type 4)
E71	Z1501	L50620-U6067-D670	FILTER EMI (Fi-Type 8)PBFree
E71	Z1601	L50620-U6029-D670	FILTER EMI (Fi-Type 6)PBFree
E71	Z4801	L50620-U6030-D670	FILTER EMI (Fi-Type 10)PBFree
E71	Z5100	L50645-K280-Y330	FILTER BPBLUETOOTH
E71	Z5930	L50645-F260-Y37	QUARZ26MHZ (Q-Type 10)

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 5 of 35

3 Required Equipment for Level 3

- GSM-Tester (CMU200 or 4400S incl. Options)
- PC-incl. Monitor, Keyboard and Mouse
- Bootadapter 2000/2002 (L36880-N9241-A200)
- Adapter cable for Bootadapter due to <u>new</u> Lumberg connector (F30032-P226-A2)
- Troubleshooting Frame E71 (F30032-P)
- Power Supply
- Spectrum Analyser
- Active RF-Probe incl. Power Supply
- Oscilloscope incl. Probe
- RF-Connector (N<>SMA(f))
- Power Supply Cables
- Dongle (F30032-P28-A1) if USB-Dongle is used a special driver for NT is required
- BGA Soldering equipment

Reference: Equipment recommendation V2.0 (downloadable from the technical support page)

4 Required Software for Level 3

- Windows XP
- X-Focus version 2.04 or higher
- GRT Version 4.04 or higher
- Internet unblocking solution (JPICS)

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 6 of 35

5 PCB Main Board Overview

PCB Main Board Top Side

32,768 kHz Oscillator

IC FLASHSDRAM

IC SGOLD2

IC Flash SDRAM

CONNECTOR B2B 20-POL MALE CONNECTOR B2D 20-P

CONNECTOR BTOB 14-POL

PCB Main Board Back Side

IC TRANCEIVER IC FEM HITACHI

IC ASIC CONNECTOR CARD READER TRANSFLASH

CONNECTOR CAMERA-SOCKET

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 7 of 35

6 Radio Part

The radio part realizes the conversion of the GMSK/8PSK RF-signals from the antenna to the base-band and vice versa. In the receiving direction, the signals are split in the I- and Q-component and led to the A/D-converter of the logic part. In the transmission direction, the GMSK/8PSK signals are generated digitally by the baseband section. After D/A conversion the analogue signals are fed into an IQ modulator and up-converted to radio frequencies by the polar loop system. After that the signals are amplified in the power amplifier.

Transmitter and Receiver are never active at the same time. Therefore full duplex operation is not possible. However the monitoring band (monitoring timeslot) in the TDMA-frame can be chosen independently of the receiving respectively the transmitting band (RX- and TX timeslot of the band).

The RF part is dimensioned for quad band operation in the frequency ranges GSM850/EGSM900/DCS1800/ PCS1900 supporting EGPRS functionality up to multi class 12.

E71 supports EGSM900/DCS1800/PCS1900.

The RF-circuit consists of the following components:

- Renesas Bright 6PLA chip set
 - PLL for integrated local oscillator LO including loop filter
 - Fully integrated TxVCO and TX-PLL including loop filter
 - Direct conversion receiver including LNA, DC-mixer, channel filtering and PGCamplifier
 - Active part of 26 MHz reference oscillator and varicap
- Integrated Polar Loop, phase and amplitude control of transmitted output power
- Renesas transmit PA PF09036B
- Hitachi Front-end Module

HWXQ521 including RX-/TX-switch and EGSM900 / DCS1800 / PCS 1900 receiver SAW-filters

٥r

HWXQ522 including RX-/TX-switch and GSM850 / DCS1800 / PCS 1900 receiver SAW-filters

01

HWXR591 including RX-/TX-switch and GSM850 / EGSM900 / DCS1800 / PCS 1900 receiver SAW-filters

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 8 of 35

6.1 Block diagram RF part

6.2 Power Supply RF-Part

The voltage regulator for the RF-part is located inside the ASIC D1300. It generates the required 2,8V "RF-Voltages" named VDD_RF1 and VDD_RF2. The voltage regulator is activated as well as deactivated via VCXOEN_UC (Functional K19) provided by the SGOLD2. The temporary deactivation is used to extend the stand by time.

okay

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 9 of 35

6.3 Frequency generation -

Discrete 26MHz VCXO reference oscillator

The 26 MHz signal is created by an integrated VCXO. A Colpitts oscillator is used with a post-connected buffer stage. The active part and the varicaps are realized within the Bright. The integrated varicap is split up into different smaller varicaps to adjust the center frequency of the VCXO with different crystal vendors and mass production variation. For temperature measurements of the VCXO an external temperature sensor is used. The frequency of the reference oscillator can be fine tuned by the SGOLD2 via a filtered PNM modulated AFC signal(RF_AFC). Three active buffer stages are included in Bright 6PLA to provide clock signals for the baseband IC, Bluetooth and the PMU ASIC.

The required voltage VDD_RF1/VDD_RF2 is provided by the ASCI D1300

Waveform of the AFC_PNM signal from SGOLD2 to Oscillator Signalform SGOLD2 1 AFC_PNM 2 R1 AFC_PNM 2 R2 R3 3 GND GND

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 10 of 35

Synthesizer: LO

The local oscillator (LO) consists of a PLL and VCO inside Bright D5932 and an integrated loop filter. The VCO includes a calibration mechanism which is triggered automatically before each synthesizer programming.

RF PLL

The RF-PLL is a fractional-N-PLL. The RF frequency is calculated within Bright D5932 from the channel frequency information which is programmed into Bright D5932. In TX mode there is the possibility to correct the RF frequency by a few 100Hz to correct for TX frequency errors. The reference frequency of the PLL is 26MHz. The PLL is controlled by the internal state machine.

RFVCO (LO)

The first local oscillator is needed to generate frequencies which enable the transceiver IC to demodulate the receiver signal and to perform the channel selection in the TX part. The VCO module is switched on with the signal PLLON. The full oscillation range is divided into 256 sub bands and covers 3476 to 4026MHz. The choice of the appropriate band and the complete operation is controlled internally by the Bright state machine.

TX IF Generation

The TX IF signal is derived from the RFVCO signal by a divider. Four different divider ratios (40, 44, 48, and 52) can be selected by programming. As with the channel frequency also the RFVCO frequency changes the TX IF is no longer a fixed frequency but changes also depending on the divider ratio in the range from 68.4MHz to 100.6MHz.

6.4 Receiver

Receiver: Filter to Demodulator

The Bright D5932 incorporates four RF LNAs for GSM850, EGSM900, DCS1800 and PCS1900 operation followed by direct conversion mixers which are IQ demodulators. The LNA/mixer can be switched in normal-, low- and lower-gain and high isolation mode. For the "normal gain" state the mixers are optimised in terms of conversion gain and noise figure, in the "low gain" state the mixers are optimised for large-signal behaviour for operation at a high input power levels. The "lower gain mode" reduces the RF-level by activating differential impedance in front of the LNA to improve the large signal performance.

Triple band operation (GSM850, DCS1800 and PCS1900) is also possible because both low band LNA's can both operate in the GSM850 and EGSM900 bands. The frequency bands are determined by the front-end module D5930 which is used and by the synthesizer programming.

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 11 of 35

Furthermore the IC includes a programmable gain baseband amplifier PGA (90dB control range, 2dB steps) with automatic DC offset calibration. The channel filtering is realized inside the chip with a four stage baseband filter for both IQ chains. Two capacitors which are part of the first passive RC-filters are now integrated and calibrated during the initialization sequence of B6PLA. The second, third and fourth filters are active filters and are fully integrated. The distributed channel filter is necessary to suppress adjacent channel and inband-blocking interferer to avoid any compression in each amplifier stage.

The down converted IQ signals are fed into the A/D converters inside the SGOLD2. By a special algorithm the level of the IQ signals is kept constant on a defined level by varying the PGA gain and selecting the appropriate LNA gains.

The required voltage VDD_RF1/VDD_RF2 is provided by the ASIC D1300

6.5 Transmitter

Polar Loop

The generation of the modulated RF signal in Bright is based on the principle of the polar loop architecture. The IQ signals generated by the SGOLD2 baseband are modulated to the transmit IF of 68.4MHz to 100.6MHz by an IQ modulator. The required IF is generated by dividing the RFVCO signal.

As in a conventional up-conversion loop the IF signal is up-converted to the transmit frequency. There-fore a down-converter and a phase detector are used in order to compare the IF signal to the down-converted transmit signal. This loop is called PM loop and is used for GMSK operation.

In 8PSK mode the transmit IF-signal is split into PM and AM components. A second loop is then used to control the AM components. Therefore an AM detector is implemented which compares the transmit IF-signal and the down-converted transmit signal. The AM loop is also used for power ramping. Inside the AM loop there are two analogue gain controlled amplifiers. These are used for setting the output power level and to keep the loop bandwidth constant. External attenuators are required in the feedback paths from PA to Bright to adjust the feedback level to PA's from different suppliers.

The separated AM and PM components of an 8PSK signal are finally fit together inside the PA. The PA is driven by the TXVCO signals containing the PM components. The AM component is added by an amplitude control input pin, which controls the supply voltage of the RF transistors and therefore the PA output power level.

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 12 of 35

All loop filters for PM and AM loops are fully integrated within Bright. To achieve a good output modulation spectrum it is necessary that the bandwidths of the PM loop and the AM loop are quite well adjusted to their target bandwidth. For the PM loop there is an automatic calibration mechanism within B6PLA running prior to each TX slot. The AM loop bandwidth is calibrated only one time in the factory.

TxVCO

The TxVCO is integrated inside Bright. It consists of 256 VCO bands operating in the frequency range 1648MHz to 1910MHz. The signal for the low bands GSM850 and EGSM900 is generated by a 1/2 divider. Two independent output buffers, one for each band, deliver the output signal to the PA module input. The choice of the appropriate VCO band is done automatically and controlled by the internal state machine.

The required voltage VDD_RF1/VDD_RF2 is provided by the ASIC D1300

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 13 of 35

6.6 Bright IC Overview

BRIGHT 6PL

IC Overview

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 14 of 35

IC top view (ball overview)

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 15 of 35

6.7 Antenna switch (electrical/mechanical)

Internal/External <> Receiver/Transmitter

The E71 mobile have two antenna switches.

- a) The mechanical antenna switch for the differentiation between the internal and external antenna which is used <u>only for RF adjustments on the board</u>.
- b) The electrical antenna switch, for the differentiation between the receiving and transmitting signals.

To activate the correct tx pathes of this diplexer, the SGOLD2 signals FEMC1 and FEMC2 are required.

Internal/External antenna switch

The electrical antenna switch

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 16 of 35

okay

6.8 Transmitter: Power Amplifier

The power amplifier is a PA module matched to 50 Ω at all signal ports. It contains a two stage amplifier for the GSM850/EGSM900 and a three stage amplifier for DCS1800/PCS1900 operation. It is possible to control the output power level of both bands via one VRAMP port. The appropriate amplifier chain is activated by a logic signal, which is provided by Bright (TXBAND). The module is switched on by a control signal generated by the Bright internal state machine (TX_ON). The RF transistor bias voltage is generated inside the PA module. The PA module consists also of two additional directional couplers to provide the needed RF feedback signal for the AM control in 8PSK mode.

In GMSK operation the output power is directly controlled by a control voltage coming from SGOLD2. This voltage is fed through Bright and connected to the PA module (VRAMP). The 3GPP specification can be fulfilled without power sensing or any type of feedback.

In 8PSK operation the AM loop controls the output power level. Therefore the same SGOLD2 signal is used but connected to the variable gain amplifiers inside Bright. The AM control voltage finally controls the PA module (VRAMP). All switching between GMSK and 8PSK modes is controlled by the Bright internal state machine.

The required voltage BATT+ is provided by the battery.

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 17 of 35

7 Logic / Control

7.1 Overview Hardware Structure E71

VAFL VAFR

Stacked SDRAM / FLASH

	F_RST	FLASH_RESET	RSTOUT_N
	ADV	ADV/	EBU_ADV
	RDY	WAIT	EBU_WAIT
SDRAM	RAS	RAS	EBU_RAS
	CAS	CAS	EBU_CAS

Technical Documentation	D_BA0 D_BA1	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pd	df A(0:24)	^{024]} Page 1& ⊚ 2∕95
	D(0:15)	[015] D(0:15)

7.2 SGOLD2

Baseband Processor SGOLD2 Features

Supported Standards

- EGPRS class 12 MCS 1..9
- GSM speech FR, HR, EFR and AMR-NB
- GSM data 2.4kbit/s, 4.8kbit/s, 9.6kbits, and 14.4kbit/s
- HSCSD class 10
- GPRS class 12 CS 1..4

Processing cores

- ARM926EJ-S 32 bit processor core with operating frequency up to 208 MHz for controller functions. The ARM926EJ-S includes an MMU, and the Jazelle Java extension for Java acceleration.
- TEAKLite® DSP core with operating frequency 138.67 MHz.

ARM-Memory

TEAKLite®-Memory (word: 16bit)

Shared Memory Blocks (word: 16bit)

Controller Bus System

TEAKLite® Bus System

Clock System

The clock system allows widely independent selection of frequencies for the essential parts of the S-GOLDliteTM. Thus power consumption and performance can be optimized for each application.

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 19 of 35

Functional Hardware blocks

- CPU and DSP Timers
- Programmable PLL with additional phase shifters for system clock generation
- GSM Timer Module that off-loads the CPU from radio channel timing
- GMSK Modulator according to GSM-standard 05.04 (5/2000)
- GMSK Modulator: gauss-filter with B*T=0.3
- Hardware accelerators for equalizer and channel decoding
- A5/1, A5/2, A5/3 Cipher Unit (A5/3 added in S-GOLDliteTM V1.1)
- GEA1, GEA2, GEA3 Cipher Unit to support GPRS data transmission (GEA3 added in S-GOLDliteTM V1.1)
- Advanced static and dynamic power management features including TDMA-Frame synchronous low-power mode and enhanced CPU modes (idle and sleep modes)
- Incremental Redundancy Memory for EDGE class 12 support
- GMSK / 8-PSK Modulator according to GSM-standard 05.04 (5/2000)
- GMSK Modulator: gauss-filter with B*T=0.3
- EDGE Modulator: 8PSK-modulation with linearised GMSK-pulse-filter
- MOVE coprocessor performing motion estimation for video encoding algorithms (H.263, MPEG-4)

Signal Processing Firmware Support

- FR, HR, EFR, and AMR
- data transmission channel codecs for 2.4, 4.8, 9.6 and 14.4 kbit/s
- HSCDS class 10 support
- GPRS class 12 support with coding schemes CS1..4
- Support for Handsfree, side- and signaling tone generation
- MMS-support
- EGPRS class 12 with modulation and coding schemes MCS1..9 (Release 5 compliant)
- Polyphonic ringer for up to 64 voices at sampling rates up to 48kHz
- 64 voices midi (pseudo) stereo
- enhanced audio visualization
- voice control

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 20 of 35

Interfaces and Features

- Keypad Interface for scanning keypads up to 8 rows and 8 columns
- Pulse Number Modulation output for Automatic Frequency Correction (AFC)
- Serial RF Control Interface; support of direct conversion RF
- 2 USARTs
- IrDA Controller
- 1 Serial Synchronous SPI compatible interfaces in the controller domain
- 1 Serial Synchronous SPI compatible interface in the TEAKLite® domain
- I2C-bus interface
- 2 bidirectional and one unidirectional I2S interface accessible from the TEAKLite®
- USB V1.1 mini host interface
- IEEE 1149.1 compliant JTAG port for Boundary Scan and debug
- ISO 7816 compatible SIM card interface
- Enhanced digital baseband filters, including analog prefilters a/d converters.
- Digital and analog audio filters including wideband audio capable digital-to-analog and analog-to-digital converters.
- Audio front-end will be accessible from MCU (via shared memory) and the TEAKLite® (i.e. voice recognition and echo cancellation can run on TEAKLite®)
- Hifi Stereo voiceband with CD-Quality
- Separate analog-to-digital converter for various general purpose measurements like battery voltage, battery, VCXO and environmental temperature, battery technology, transmission power, offset, onchip temperature, etc.
- Ringer support for highly oversampled PDM/PWM input signals
- Differential VMIC generation
- RF power ramping functions
- DAI Interface according to GSM 11.10 is implemented via dedicated I2S mode
- 26 MHz master clock input
- External memory interface:
- Port logic for external port signals
- Comprehensive static and dynamic Power Management
- Various frequency options during operation mode
- 32 kHz clock in standby mode
- Sleep control in standby mode
- RAMs and ROMs in power save mode during standby mode
- 2 General Purpose Timers with 3 32-bit timers
- Serial number
- A real time clock with alarm functions
- 2 capture/compare units with 16 channels
- A fast parallel Display Interface
- Camera Interface
- Programmable clock output for a camera
- An Multimedia/Secure Digital Card Interface (MMCI/SD; SDIO capable)
- A Flash Controller DMA Port (FCDP) supporting NAND flash
- A multimedia extension interface (MMIC-IF) supporting external hardware accelerator
- A Fast IrDA Interface
- A Universal Serial Interface enabling asynchronous or synchronous serial data transmission.

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 21 of 35

7.3 External memory

The external memory is a two die stacked device with one Flash for code and data and one LP-SDRAM as main memory. The densities are 512Mbit flash and 128Mbit SD-Ram.

7.3.1 FLASH

It is a non-volatile-, re-programmable- memory (SW-updateable), with a high performance interface. The mobile-SW can be executed directly. The Flash has an unchangeable serial number.

Memory Size: 512 Mbit (64 MByte)

Data Bus: 16 Bit IO / Core Voltage Supply: typ. 1.8V Boot Block: Top

Access Time:

Asynchronous (Initial) Mode: 93 ns

Synchronous Burst Mode: 108 MHz / 7ns clock to data output

Support 8-, 16-, or continuous-burst-read

Architecture: 8 partitions

7.3.2 Low Power SDRAM

The SDRAM (Synchronic Dynamic Random Access Memory) is for volatile data.

Memory Size: 128 Mbit (16 MByte)

Data Bus: 16Bit IO / Core Voltage Supply: typ. 1.8 V

Synchronous Burst Mode: 105MHz (CL=3) Burst

7.4 Memory Card

The memory card is controlled by the MMC/SD interface of the SGOLD2. The new card type used in E71 is called MicroSD.

The SD-card interface is based on the MMC-card interface with three signals MMC_CMD, MC_DAT, MMC_CLK.

The MicroSD card has differently from the normal sized SD/MMC card, only one GND pin. That is why we cannot use the same detection as with MMC cards. We use the internal pull up resistor of the card on Pin 1 (DAT2) in combination with an external pull down resistor. When the card is inserted and powered, we get a high signal on the external pull down resistor which creates a state change on a SGOLD2 GPIO. A simple RC-Low pass Filter is used on the detection signal for de-bouncing.

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 22 of 35

7.5 SIM

The SIM-interface of S-GOLD2 is powered with 2.9V on the supply-line.

Although VDD_SIM is always 2.9V the interface supports both 3V SIM-cards and 1.8V SIM-cards.

7.6 FM-Radio

E71 has a FM-Radio mounted on the PCB. The FM-Radio is a normal FM-Radio without RDS. The FM-radio is controlled by I2C and the audio is connected via Mozart Boost+/Twigo Boost+

The tuning range is the EU/US 87.5 - 108.0 MHz band, but the FM radio IC also supports the Japanese 76.0 - 91.0 MHz band. The pre-emphasis is controlled by software and set to either 50 us (EU) or 75 us (US) based on information from the GSM network.

The FM radio is based on a fully integrated low IF architecture with an integrated integer synthesizer.

Programming of the FM radio is performed over the I2C bus. A 32.768 kHz clock signal is provided by the base band for the FM radio.

7.7 Service Indication LED

Due to the fact that the display will be switched off in Standby Mode for power saving reasons a service indication LED is used to indicate that the device is switched on. The service indication LED can also indicate other action has occurred (incoming call, network lost, download ongoing, etc.). The colour of the LED is green. The LED is controlled by the Mozart Boost+. The blinking frequency is controlled by the Mozart Boost+ and will be set by SW.

7.8 Vibration Motor

The vibration motor is mounted in the base frame of the phone. The electrical connection to the PCB is realized with spring contacts.

The vibration motor uses a silicon grommet motor housing to improve drop shock performance.

The vibration motor is supplied from Mozart Boost+/Twigo Boost+.

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 23 of 35

8 Display

In the E71 a display module with an intelligent graphic Liquid Crystal Display (LCD) is used. The display module consists of the following parts and features

- Active Matrix Liquid Crystal Display Panel, transflective, 2.0", 240x320 dots, 262k colors, negative mode with wide viewing angle technology.
- The display will have a display controller mounted on the display glass (COG) which is connected to a FPC inside the module
- Light guide with 4 white LEDs

)

Camera as well as display are driven directly be the S_GOLD2TM chip. Commands to the camera are sent via the I2C interface, the picture-data output of the camera goes over a parallel 8-bit interface.

The 4 white LED's for the display are in series and supplied by one constant current source, to ensure homogeneous brightness and colour of the backlight.

9 Camera

The camera module is a 1.3MPix-CMOS sensor, image processor circuitry, lens and holder, lens hood, cover glass and housing to attach the camera on the PCB. Connectivity from camera module to PCB is realized by using a socket. The socket is shielding the camera.

Resolution: 1.3 MPix Focus range [mm]: $300 - \infty$ Centre Resolution CTF(30%): 200 lph

The camera can maximum run with a frame-rate of 15pictires/second (f/s). When the camera detects low light condition it automatically shifts to 7.5f/s which improves the picture quality (sensitivity).

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 24 of 35

10 Bluetooth

The Bluetooth Interface is compatible to the Bluetooth specification version 1.2 power class 2 (-6 dBm up to +4dBm) with a RX sensitivity better than -70 dBm and support multipoint connections.

It supports a transmission rate up to 723 kBit/s data asymmetrically over the air interface. The transmission range is approx. 10 m. Between SGOLD2 and BRF6150 a data rate up to 921.6 kbit/s is used.

The following table shows the interface between SGOLD2, PMU and the BRF6150:

Pin name BRF6150	@ BRF6150	Meaning	Connected to
VDD_IN_BB VDD_IN_RFIO VDD_IN_ANA VDD_IN_OSC	IN	Main power supply	STV-ASIC "VRF3"
VDD_IO_X VDD_IO_SF_x	IN	IO Power supply 2.9V needed for stacked flash	PMU VDD IO SGOLD REG3 2.65V (REG1 2.9V)
HCI_RTS	OUT	USART IF	SGOLD2 "USART1_CTS"
HCI_RX	IN	USART IF	SGOLD2 "IRDA_TX" or SGOLD2 "USIF_TXD_MSTR"
HCI_TX	OUT	USART IF	SGOLD2 "USART1_RX"or SGOLD2 "USIF_RXD_MSTR"
HCI_CTS	IN	USART IF	SGOLD2 "USART1_RTS"
AUD_CLK	IN	PCM IF	SGOLD2 "I2S1_CLK"
AUD_FSYNC	IN	PCM IF	SGOLD2 "I2S1_WA0"
AUD_IN	IN	PCM IF	SGOLD2 "I2S1_TX"
AUD_OUT	OUT	PCM IF	SGOLD2 "I2S1_RX"
HCI_TX	OUT	Wakeup-line, needed if H5 is not used	SGOLD2 "KP_IN6"
NSHUT_DOWN	IN	Reset	PMU "Outport"
CLK32	IN	32,768 kHz +-250ppm Rectangular wave	S-GOLD2 "CLK32"
XTALP_FAST_ CK_IN	IN	26MHz clock signal sine wave	RF-GSM "VOUTEF2"
IO0_EXT_CLK_ REQ_OUT	OUT	26MHz clock request	PMU "SLEEP2N"

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 25 of 35

11 Power Supply

11.1 PMU Mozart Boost+ / Twigo4 Boost+

The power supply ASIC control the following functions:

- Powerdown-Mode
- Sleep Mode
- Trickle Charge Mode
- Power on Reset
- Digital state machine to control switch on and supervise the μC with a watchdog
- 17 Voltage regulators
- 2 internal DC/DC converters (Step-up and Step-down converter)
- Low power voltage regulator
- Additional output ports
- Voltage supervision
- Temperature supervision with external and internal sensor
- Battery charge control
- TWI Interface (I2C interface)
- Bandgap reference
- High performance audio quality
- · Audio multiplexer for selection of audio input
- Audio amplifier stereo/mono
- 16 bit Sigma/Delta DAC with Clock recovery and I2S Interface

11.2 Battery

The Li-Ion Battery for E71 with a nominal capacity1 of 760 mAh is used. Under GSM – discharge conditions the battery will provide a discharge capacity of 730 mAh.

An internal safety circuit protects against over-charging, over-discharging and over-current. There are planned two sources of the battery.

11.3 Charging Concept

General:

The battery is charged in the phone. The hardware and software is designed for Li-lon with 4.2V technology. Charging is started as soon as the phone is connected to an external charger. If the phone is not switched on, then charging takes place in the background (the customer can see this via the "Charge" symbol in the display). During normal use the phone is being charged.

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 26 of 35

Charging is enabled via a PMOS switch in the phone. This PMOS switch closes the circuit for the external charger to the battery. The processor takes over the control of this switch depending on the charge level of the battery, whereby a disable function in the PMU hardware can override/interrupt the charging in the case of a too high voltage on the battery

For controlling the charging process it is necessary to measure the ambient (phone) temperature and the battery voltage. The temperature sensor will be an NTC resistor with a nominal resistance of $22k\Omega$ at 25° C. The determination of the temperature is achieved via a voltage measurement on a voltage divider in which one of the components is the NTC. Charging is ongoing as long the temperature is within the range +0°C to 50°C. The maximal charge time will be approx. 3 hours with a standard charger. With travel charge the charge time is approx. 2 hours.

Charging Characteristic of Lithium-Ion Cells:

Li-Ion batteries are charged with a U/I characteristic, i.e. the charging current is regulated in relation to the battery voltage until a minimal charging current has been achieved. The maximum charging current is given by the connected charger. The battery voltage must not exceed 4.2V ± 50 mV average. During the charging pulse current the voltage may reach 4.3V. The temperature range in which charging of the phone may be performed is in the ranges from 0...50°C. Outside this range no charging takes place, the battery only supplies current.

Trickle Charging:

The PMU is able to charge the battery at voltages below 3.2V without any support from the charge SW. The current will by measured indirectly via the voltage drop over a shunt resistor and linearly regulated inside the PMU by means of the external PMOS transistor. The current level during trickle charge for voltages <2.8V is in the range of 20-40mA and in the range of 50-100mA for voltages up to 3.2V. To limit the power dissipation of the dual PMOS charge transistor the trickle charging is stopped in case the output voltage of the charger exceeds 10 Volt. The maximum trickle charge time is limited to 1 hour. As soon as the battery voltage exceeds 3.2 V the PMU will switch on the phone automatically and normal charging will be initiated by software.

Normal Charging (Rapid charge):

For battery voltages above 3.2 Volt and normal ambient temperature between 0 and 50°C the battery can be charged with a charge current up to 1C. This charging mode is SW controlled and starts if an accessory (charger) is detected with a supply voltage above 5.8 Volt by the PMU ASIC. The level of charge current is only limited by the external charger.

USB Charging:

The PMU can support USB charging when USB charging is integrated in the charging software. If voltage of the external supply is in the range 4.4V to 5.25 V USB charging will be initiated. USB charging will only be initiated if the phone is switched on before insertion of the USB cable. During USB charging only limited charging is possible. Charge current is limited to 75, 150, 300 or 400mA.

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 27 of 35

12 MMI

12.1 Keyboard

The Keypad matrix consists of the keys "0" to "9", "*", "#", two soft keys, a 5-way-navy-key, a "SEND"-, an "END"-key. They are located on there own MMI PCB which is connected to the main board by a 14-pin-Connector.

12.2 Side Keys:

There are two side keys in E71 also connected to the keyboard matrix. This is volume up and down.

12.3 Keypad Illumination:

The Keyboard is illuminated by 8 white LED's. The LED's are connected with two strings with 4 LED's and a resistor in each string and supplied by one constant current source. This is done to ensure homogeneous brightness of the backlight.

13 Interfaces

13.1 Microphone (XG1901)

Pin	Name	IN/OUT	Remarks
1	MIC1A	0	Microphone power supply. The same line carries the low
			frequency speech signal.
2	MIC1B		GND_MIC

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 28 of 35

13.2 Battery (X1400)

Pin	Name	Remarks
1	GND	Ground
2	AKKU_TYP	Recognition of battery/supplier
3	BATT+	Positive battery pole

13.3 Vibration Motor (XG2100)

Pin	Name	IN/OU T	Remarks
1	GND		
2	VDD_VIBRA		Vbatt will be switched by PWM-signal with internal FET to VDD_Vibra in Asic

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 29 of 35

13.4 Interface SIM Module with ESD protection

Pin Name	IN/OUT	Remarks	
SIM_CLK	0	Pulse for chipcard. The SIM is controlled directly from the SGOLD.	
SIM_RST	0	Reset for chipcard	
SIM_IO	I/O	Data pin for chipcard	
VDD_SIM	0	Switchable power supply for chipcard;	

The Z1601 is a 3-channel filter with over-voltage and ESD Protection array which is designed to provide filtering of undesired RF signals. Additionally diodes are contained to protect downstream components from Electrostatic Discharge (ESD) voltages

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 30 of 35

13.5 Nano IO Connector with ESD protection

IO Connector

Pin	Name	IN/OUT	Notes	
1	D+/RTS	I/O	Use as RTS in data-operation.	
2	D+/CTS	I/O	Data-line for accessory-bus	
			Use as CTS in data operation.	
3	TX	0	Serial interface	
4	RX	I	Serial interface	
5	GND			
6	FLASH/DCD	I/O	Clock-line for accessory-bus.	
			Use as DTC in data-operation.	
7	POWER	I/O	POWER is needed for charging batteries and for supplying the accessories. If accessories are supplied by mobile, talk-time and standby-time from telephone are reduced. Therefore it has to be respected on an as low as possible power consumption in the accessories.	
8	GND_MIC	Analog I	for ext. microphone driving ext. left speaker	
9	MICP2	Analog I	External microphone	
10	AUDIO_R	Analog O	driving ext. right speaker With mono-headset Audio_L and Audio_R differential Signal	
11	AUDIO_REF	Analog O	mid-voltage in stereo mode refernce to AUDIO_L and AUDIO_R in mono mode not used	
12	AUDIO_L	Analog O	driving ext. left speaker With mono-headset Audio_L and Audio_R differential mode	

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 31 of 35

ESD Protection with EMI filter

The Z1501 is a 5-channel filter with over-voltage and ESD Protection array which is designed to provide filtering of undesired RF signals in the 800-4000MHz frequency band Additionally the Z1501 contains diodes to protect downstream components from Electrostatic Discharge (ESD) voltages

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 32 of 35

13.6 Display Connector

Pin Number	Pin Name	Description
1	DISP_RESET1	Display Reset
2	DISP_D1	Data Line
3	DISP_D0	Data Line
4	GND	Ground
5	DISP_CD	Data command select signal
6	2,9V	Power Supply
7	2,65V	Power Supply for LED
8	DISP_CS1	Chipset signal
9	LCD_BCKLT	Signal for Backlight Illumination
10	VBOOST	Power Supply for LED
11	DISP_VD	Synch Pin
12	GND	Ground
13	DISP_WR	Write signal
14	DISP_RD	Read signal
15	DISP_D2	Data Line
16	DISP_D3	Data Line
17	DISP_D4	Data Line
18	DISP_D5	Data Line
19	DISP_D6	Data Line
20	DISP_D7	Data Line
21	GND	Ground
22	GND	Ground
23	GND	Ground
24	GND	Ground

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 33 of 35

13.7 MMI Connector

Pin Number	Pin Name	Description
1	VBOOST	Power Supply for LED
2	GND	Ground
3	KP_OUT2	Keypad Matrix Line
4	KP_OUT1	Keypad Matrix Line
5	KP_OUT0	Keypad Matrix Line
6	KP_IN0	Keypad Matrix Line
7	KP_IN1	Keypad Matrix Line
8	KP_IN2	Keypad Matrix Line
9	KP_IN3	Keypad Matrix Line
10	KP_IN4	Keypad Matrix Line
11	KP_ON_OFF	ON OFF Key
12	KPD_BCKLT	Signal for Keypad Illumination
13	KP_OUT3	Keypad Matrix Line
14	KPI_IN5_OUT6	Keypad Matrix Line

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 34 of 35

13.8 Camera Connector

Pin Number	Pin Name	Description
1	GND	Ground
2	CAM_CLKOUT	Camera Clock Signal
3	GDN	Ground
4	CAM_PCLK	Pixel Clock Signal
5	GND	Ground
6	I2C_2_DAT	I2C Bus Data Line
7	I2C_2_CLKT	I2C Bus Clock Line
8	GND	Ground
9	CAM_HSYNC	Horizontal Synch Line
10	CAM_VSYNC	Vertical Synch Line
11	GND	Ground
12	CAM_DAT7	Data Line
13	CAM_DAT6	Data Line
14	CAM_DAT5	Data Line
15	CAM_DAT4	Data Line
16	CAM_DAT3	Data Line
17	CAM_DAT2	Data Line
18	CAM_DAT1	Data Line
19	CAM_DAT0	Data Line
20	DVDD Camera	Voltage Supply from N3500

14 E71 Diagram Sets

Double click the tag symbol to open the files.

Technical Documentation	Release 1.0
TD_Repair_L3 _Theory of Operation_E71_R1.0.pdf	Page 35 of 35