
 Nokia Customer Care 1325 (RH-104) Schematic / Layouts 1325 (RH-104)

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A
KPD_DRV_N 15 mil

For Layout rule

1 2V615

R/0/0402/5%

For ME Screw Hole

For manufacturing version

USB_VBUS
VEXT_DC
VBATT_INT
VPH_PWR(sourse)

>16 mil
 50 mil

ICHARGE
VPH_PWR 到PA
VDD_MSME_2

VDD_MSMA
VDD_MSMC
VIB_DRV
VPH_PWR to other
VREG_RFRX
VREG_RFTX
VREG_SYNT
VREG_TCXO
MIC_BIAS

 50 mil
 50 mil
 20 mil
 >30 mil
 15 mil

 15 mil
 20 mil
 15 mil
 >15 mil
 15 mil
 15 mil
 15 mil
 15 mil
 12 mil

SPK_OUT+
SPK_OUT-
AUXOP
AUXON

 12 mil
 12 mil
 6 mil
 6 mil

HPH_L 8 mil

JACK_MIC+,-

XTAL

 6 mil

 8 mil

MIC(FEEDBACK)
MIC +,-

VREG_RUIM

 6 mil
 6 mil

 10 mil

RECEIVER+
RECEIVER-

8 mil
8 mil

VDD_MSMP 15 mil

VIB_DRV_N 15 mil
LCD_DRV_N 15 mil
Vibrator_PW 15 mil

SCREW HOLE

1
MP1

NI/SCREW-HOLE_1P
SCREW HOLE

1
MP2

NI/SCREW-HOLE_1P

SCREW HOLE

1
MP4

NI/SCREW-HOLE_1P
SCREW HOLE

1
MP3

NI/SCREW-HOLE_1P

For ME ShieldingCase

1

2

3
SHIELDING

S1
ME/SHIELDING-R02N006

BATT_ID

VREG_MSMP

VREG_MSME_2
VREG_MSME_1

VREG_RFRX
VREG_RFTX

VREG_MSMC

VREG_MSMA

VREG_RUIM
VREG_TCXO
Batt_THERM

QSC6010 PM charging
QSC6010 PM charging.Sch

BATT_ID

VREG_MSMP

VREG_MSME_2
VREG_MSME_1

VREG_RFRX
VREG_RFTX

VREG_MSMC

VREG_MSMA

VREG_RUIM
VREG_TCXO
Batt_THERM

VREG_MSMA
VREG_MSMP
VREG_MSMC
VREG_MSME_2

VREG_RFRX
VREG_RFTX

MSMA_SW

QSC6010 PM VREGS
QSC6010 PM VREGS.Sch

VREG_MSMA
VREG_MSMP
VREG_MSMC
VREG_MSME_2

VREG_RFRX
VREG_RFTX

MSMA_SW

PA_THERM

XO_THERMKPD_DRV_N

LCD_DRV_N
VIB_DRV_N

PHONE_ON_N

XO_THERM

Batt_THERM

QSC6010 MSM control
QSC6010 MSM control.Sch

PA_THERM

XO_THERMKPD_DRV_N

LCD_DRV_N
VIB_DRV_N

PHONE_ON_N

XO_THERM

Batt_THERM

LCD_RS
LCD_CS_N

MEM_WE_N
MEM_OE_N

QSC6010 MSM memory
QSC6010 MSM memory.Sch

LCD_RS
LCD_CS_N

MEM_WE_N
MEM_OE_N

MIC_BIAS

SPK_N

MIC+
MIC-

SPK_P

JACK_MIC-
JACK_MIC+

BATT_ID

HDET

HPH_L

JACK_DET

KYPD_13

KYPD_9
KYPD_11

KYPD_15
KYPD_17

KeySense_2

KeySense_0
KeySense_1

KeySense_3
KeySense_4

4wire_DATA
4wire_CLK
4wire_A0

4wire_CS_N

MSMA_SW

RECEIVER+
RECEIVER-

LCD_RST_N

QSC6010 MSM GPIOS
QSC6010 MSM GPIOS.Sch

MIC_BIAS

SPK_N

MIC+
MIC-

SPK_P

JACK_MIC-
JACK_MIC+

BATT_ID

HDET

HPH_L

JACK_DET

KYPD_13

KYPD_9
KYPD_11

KYPD_15
KYPD_17

KeySense_2

KeySense_0
KeySense_1

KeySense_3
KeySense_4

4wire_DATA
4wire_CLK
4wire_A0

4wire_CS_N

MSMA_SW

RECEIVER+
RECEIVER-

LCD_RST_N

HPH_L

JACK_DET

JACK_MIC-
JACK_MIC+

MIC+
MIC-

SPK_N
SPK_P

MIC_BIAS

RECEIVER+
RECEIVER-

Audio
Audio.SCH

HPH_L

JACK_DET

JACK_MIC-
JACK_MIC+

MIC+
MIC-

SPK_N
SPK_P

MIC_BIAS

RECEIVER+
RECEIVER-

LCD_RS

MEM_WE_N
LCD_CS_N

MEM_OE_N

LCD_RST_N

LCD_DRV_N
VIB_DRV_N

4wire_DATA
4wire_CLK
4wire_A0
4wire_CS_N

LCM
LCM.Sch

LCD_RS

MEM_WE_N
LCD_CS_N

MEM_OE_N

LCD_RST_N

LCD_DRV_N
VIB_DRV_N

4wire_DATA
4wire_CLK
4wire_A0
4wire_CS_N

KYPD_9
KYPD_11
KYPD_13
KYPD_15
KYPD_17

KeySense_2

KeySense_0
KeySense_1

KeySense_3

KPD_DRV_N
PHONE_ON_N

KeySense_4

KEYPAD
KEYPAD.Sch

KYPD_9
KYPD_11
KYPD_13
KYPD_15
KYPD_17

KeySense_2

KeySense_0
KeySense_1

KeySense_3

KPD_DRV_N
PHONE_ON_N

KeySense_4

PA_VMODE
PA_ON

RX_IN

PA_IN-
PA_IN+

QSC6010 RX & TX
QSC6010 RX & TX.Sch

PA_VMODE
PA_ON

RX_IN

PA_IN-
PA_IN+

PA_THERM

PA_ON
PA_VMODE

PA_IN-
PA_IN+
RX_IN

HDET

PA&Antenna
PA&Antenna.Sch

PA_THERM

PA_ON
PA_VMODE

PA_IN-
PA_IN+
RX_IN

HDET

Issue 1 04/2007 © 2007 Nokia Corporation Company Confidential Page 1

 Nokia Customer Care 1325 (RH-104) Schematic / Layouts 1325 (RH-104)

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A

B
2

A
1

J201

ND/ME/DC_JACK/JPM5128-F007-7F/Foxconn

BATT_ID

1
2

C225
C/103K/16V/X7R/0402

1
2

R224
R/82K/0402/1%/TA-I

1 2

L223
BEAD/220ohm/2A/DC0.15ohm/0603
BEAD/BLM18EG221SN1D/muRata

1
2

C221

C/680J/50V/NPO/0402

1
2

C222
C/680J/50V/NPO/0402

BATT_ID

1
2

R212

R/
10

K
/0

40
2/

5%

ISENSE_P

1
2

C217

C
/6

80
J/5

0V
/N

PO
/0

40
2

1
2

C216

C
/1

04
K/

10
V

/X
5R

/0
40

2

VPH_PWR

1
2

C236

C/
10

4K
/1

0V
/X

5R
/0

40
2

1
2

C219
C/475M/6.3V/X5R/0603

1
2

C220
C/102J/50V/X7R/0402

1
2

C243

C/
10

4K
/1

0V
/X

5R
/0

40
2

1
2

C242

C/
10

4K
/1

0V
/X

5R
/0

40
2

1
2

C241

C/
10

4K
/1

0V
/X

5R
/0

40
2

1
2

C240

C/
10

4K
/1

0V
/X

5R
/0

40
2

1
2

C239

C/
10

4K
/1

0V
/X

5R
/0

40
2

1
2

C238

C/
10

4K
/1

0V
/X

5R
/0

40
2

1
2

C237

C/
10

4K
/1

0V
/X

5R
/0

40
2

12

C215
C/225M/6.3V/X5R/0603

VEXT_DC12

L208
BEAD/330ohm/1.5A/DC0.09 ohm/0805

DC+

1
2

D205

D
/T

V
M

0A
11

0M
10

1R
Y/

52
V/

T
KS

DC Charger
1 2

F204
FUSE 1A/0603/Littlefuse

1
2

D207

D
/T

V
S/

22
5W

/1
2V

/P
ow

er
-D

I1
23

/D
io

de
s

1
2

C211

C/
10

5K
/1

0V
/X

5R
/0

60
3

1
2

C210

C
/1

01
J/

50
V

/C
O

G
/0

40
2

1
2

R214
R/0.1/1206/1%

1

3
4 2

Q209
Q/PBSS5350Z/3A/50V/PHILIPS

VPH_PWR

1
2

C245
C/475M/6.3V/X5R/0603

1
2

C248
C/225M/6.3V/X5R/0603

1
2

C247
C/225M/6.3V/X5R/0603

1
2

C249
C/225M/6.3V/X5R/0603

VREG_RFTX

VREG_RFRX

VREG_MSMP
VREG_MSMP

VREG_MSME_2
VREG_MSME_2

VREG_MSME_1

VREG_RFRX

VREG_RFTX

TP013
NI/T20_POINT

VREG_MSMC
VREG_MSMC

VREG_MSMA
VREG_MSMA

1
2

C253
C/105K/6.3V/X5R/0402

1
2

C254
C/105K/6.3V/X5R/0402

1
2

C255
C/225M/6.3V/X5R/0603

VREG_RUIM

VREG_USB

VREG_TCXO

VREG_RUIM

VREG_TCXO

Battery Connect & Thermal Det

Power management

VCOINW15

VCHG
V15

CHG_CNT_N
W16

ISNS_P
AA15

ISNS_M
AA16

BAT_FET_N
W17

VBAT
V16

VDD_IN_CORE
AB14

VDD_IN
U19

VDD_IN
P18

VDD_IN
N15

VDD_IN
W21

VDD_IN
W14

VDD_IN
T19

VDD_IN V14

VDD_IN AA18

VSW_MSMC
AA14

VREG_MSMC AB15

VREG_MSMC_S W13

VREG_MSMA
AB12

VREG_RFRX
T21

VREG_RUIM
AA13

VREG_USB
AB18

VREG_TCXO
N11

VREG_MSMP P19

VREG_MSME2
V22

VREG_MSME1
V21

VREG_RFTX
T22

USB_ID
W18

USB_DP
AB16

USB_DM
AB17

USB_VBS
AA17

U6010D

IC/QSC6010/Qualcomm

1
2

C246
C/225M/6.3V/X5R/0603

1
2

C218

C
/2

26
M

/6
.3

V
/X

5R
/0

80
5

MSM_UART1_TXD

MSM_UART1_RXD

PHONE_ON_N

VREG_MSMP

VREG_MSMA_SW

BATT_Volt

BATT_Volt

Batt_THERM
Batt_THERM

VREG_MSMA_SW

1
2

R227
R/22K/0402/1%

12

RT228
R/NTC/ TSM0A683F4153RZ/68K/1%/TKS

1
2

C244
C/102J/50V/X7R/0402

1
2

C206

C
/6

80
J/

50
V

/N
PO

/0
40

2

TPE012
NI/TESTPOINT

TPX001
NI/TESTPOINT
TPX002
NI/TESTPOINT
TPX003
NI/TESTPOINT
TPX004
NI/TESTPOINT

TPX006
NI/TESTPOINT
TPX007
NI/TESTPOINT
TPX008
NI/TESTPOINT

USB_ID

USB_D+

USB_D-

USB_VBS

USB_ID

USB_D+

USB_D-

1
2

C295

N
I/

C/
10

1J
/5

0V
/C

O
G

/0
40

2

TPE013
NI/TESTPOINT

USB_VBS

TPX011
NI/TESTPOINT

TP005
NI/T20_POINT

BAT_VCC
1

BAT_TEMP
2

GND
3

4
4

5
5

J202
EM/Batt conn/WB12373-5501-7F/Nwing

TPX014
NI/TESTPOINT

TPX009
NI/TESTPOINT

1 2
L244

L/4.7uH/VLF3010AT- 4R7MR70-1/700mA/20%/TDK

BATT_Volt must close to Battery VCC pin of Battery CONNBATT_Volt must close to Battery VCC pin of Battery CONN

RT228 placed close to Battery CONN and far away from PA

1 2
L256

BEAD/1000ohm/200mA/1 ohm/0402

1
2

C251
C/225M/6.3V/X5R/0603

1
2

C252
C/225M/6.3V/X5R/0603

1
2

D256

D
/T

V
M

0A
11

0M
10

1R
Y/

52
V/

T
KS

1
2

C213

C/
10

5K
/1

6V
/X

7R
/0

80
5/

M
U

R
A

T
A

Issue 1 04/2007 © 2007 Nokia Corporation Company Confidential Page 2

 Nokia Customer Care 1325 (RH-104) Schematic / Layouts 1325 (RH-104)

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A

1
2

C259

C
/1

04
K

/1
0V

/X
5R

/0
40

2

1
2

C260

C
/1

04
K

/1
0V

/X
5R

/0
40

2

1
2

C261

C
/1

04
K

/1
0V

/X
5R

/0
40

2

1
2

C262

C
/1

04
K

/1
0V

/X
5R

/0
40

2

1
2

C263

C
/1

04
K

/1
0V

/X
5R

/0
40

2

1
2

C264

C
/1

04
K

/1
0V

/X
5R

/0
40

2

VREG_MSMA
VREG_MSMA

1
2

C282

C/
22

5M
/6

.3
V

/X
5R

/0
60

3

1
2

C284

C/
10

4K
/1

0V
/X

5R
/0

40
2

1
2

C285

C/
10

4K
/1

0V
/X

5R
/0

40
2

1
2

C283

C/
10

1J
/5

0V
/C

O
G

/0
40

2

1 2

L289
L/22nH/300mA/5%/0402

1 2

L286
L/22nH/300mA/5%/0402

1
2

C288
C/104K/10V/X5R/0402

1
2

C272
C/104K/10V/X5R/0402

1
2

C271
C/104K/10V/X5R/0402 1

2

C274

C
/1

04
K

/1
0V

/X
5R

/0
40

2

1
2

C273

C
/1

04
K

/1
0V

/X
5R

/0
40

2

1
2

C277

C
/1

04
K

/1
0V

/X
5R

/0
40

2

1
2

C276

C
/1

04
K

/1
0V

/X
5R

/0
40

2

1
2

C275
C

/1
04

K
/1

0V
/X

5R
/0

40
2

VREG_MSMP
VREG_MSMP

REF_BYP

REF_ISET

1
2

C278

C
/2

25
M

/6
.3

V
/X

5R
/0

60
3

1
2

C279

C
/1

01
J/

50
V

/C
O

G
/0

40
2

1
2

C280

C
/1

01
J/

50
V

/C
O

G
/0

40
2

VREG_MSMC
VREG_MSMC

VREG_MSME_2
VREG_MSME_2

VREG_RFRX
VREG_RFRX

1
2

C281

C
/1

01
J/

50
V

/C
O

G
/0

40
2

1
2

C287
C/101J/50V/COG/0402

VREG_RFTX
VREG_RFTX

1
2

R291
R/121K/0402/1%/TA-I

1
2

C290
C/104K/10V/X5R/0402

PM regulated output => MSM input power supply voltages

1
2

C250
C/225M/6.3V/X5R/0603

1
2

C265

C/
10

4K
/1

0V
/X

5R
/0

40
2

1
2

C266

C/
10

4K
/1

0V
/X

5R
/0

40
2

1
2

C267

C/
10

4K
/1

0V
/X

5R
/0

40
2

1
2

C268

C/
10

4K
/1

0V
/X

5R
/0

40
2

1
2

C269

C/
10

4K
/1

0V
/X

5R
/0

40
2

1
2

C270

C/
10

4K
/1

0V
/X

5R
/0

40
2

VREG_MSMA

VREG_MSMA_SW

REF_BYP AA20

REF_ISET
AA21

VDD_RFRX1
A20

VDD_RFRX2
D21

VDD_RFRX2
E21

VDD_RFRX3
G21

VDD_RFRX4
H18

VDD_RFRX3
F22

VDD_RFRX2C21

VDD_P3
V2

VDD_P3
P2

VDD_P3V13

VDD_P3
AA10

VDD_P3
AA5

VDD_P3B10

EBI2_P2
L2

EBI2_P2
G2

EBI1_P1
B4

EBI1_P1
B9

EBI1_P1
B7

VDD_RFTX1
H22

VDD_RFTX1J21

VDD_RFTX1
K21

VDD_RFTX2K22

VDD_RFTX5
N19

VDD_RFTX3
N22

VDD_RFTX4
P22

VDD_RFTX4
P21

VDD_RFTX4
N21

VDD_B_AN
H12

VDD_B_AN
L10

VDD_A_AN
E13

VDD_A_AN
B13

VDD_A_AN
E15

VDD_A_AN
E12

VDD_A_AN
G13

VDD_A_AN
G14

VDD_CORE
T12

VDD_CORE
AA6

VDD_COREU2

VDD_CORE
B11

VDD_CORE
AA8

VDD_CORE
J2

VDD_CORE
B5

REF_GND
AA19

GND_B_CORE
R12

GND_B_CORE
AB6

GND_B_CORE U1

GND_B_CORE
A11

GND_B_CORE
AB8

GND_B_CORE
J1

GND_B_CORE
A5

GND_A_AN
E11

GND_A_AN D11

GND_A_AN
H14

GND_A_AN
H13

GND_A_AN
H15

GND_A_AN
A13

GND_A_AN
D14

GND_A_AN
A14

GND_B_AN
G12

GND_B_AN
K11

GND_B_AN
K12

GND_B_DIG
M10

GND_B_DIG
V1

GND_B_DIG
R11GND_B_DIG
P1

GND_B_DIG
AB10GND_B_DIG
AB5

GND_B_DIG
A12

GND_B_DIG
K1GND_B_DIG
G1

GND_B_DIG
A4

GND_B_DIG A9
GND_B_DIG

A7

GND_A_GR2
L15

GND_A_GR1
G15

GND_P_GENR18
GND_P_GEN

T16
GND_P_GEN

V17

GND_A_RF2 G18

GND_A_RF2
G19

GND_A_RF2
H21

GND_A_RF2 H19

GND_A_RF2
J18

GND_A_RF2
J19

GND_A_RF1 K18

GND_A_RF1
K19

GND_A_RF1
L21

GND_A_RF1 M21

GND_A_RF1
L18

GND_A_RF1
L19

GND_A_RF1
M18

GND_A_RF1
M19

GND_A_RF1
L16

GND_A_RF1
M16

GND_A_RF4
D18GND_A_RF4
D19

GND_A_RF4
E17

GND_A_RF4
E18GND_A_RF4
E19

GND_A_RF3
F21GND_A_RF3
F18

GND_A_RF3
F19

GND_B_SR
G16GND_B_SR
H16

GND_B_SR
J15

GND_B_SR
J16GND_B_SR
K15

GND_B_SR
L11

GND_B_SR L12
GND_B_SR

M11
GND_B_SR

M12

GND_P_DRVR
U18

GND_P_DRVR
N18

GND_P_RF
T18

GND_P_RF R19

GND_MSMC
AB13

GND_A_RF4
D17

U6010E

IC/QSC6010/Qualcomm

1
2

R192
R/0/0402/5%

Issue 1 04/2007 © 2007 Nokia Corporation Company Confidential Page 3

 Nokia Customer Care 1325 (RH-104) Schematic / Layouts 1325 (RH-104)

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A

XO_PA_THERM
XO_PA_THERM

KPD_DRV_N
KPD_DRV_N

LCD_DRV_N
LCD_DRV_N

VIB_DRV_N
VIB_DRV_N

PS
_H

O
LD

WDOG_EN

PS_HOLD
RESIN_N

W
D

O
G

_E
N

TDO

RTCK

TCK

TMS

TDI

TRST_N

R
ES

IN
_N

Sleep 32.768k Hz

XTAL_32k_IN

XTAL_32k_OUT

Baseband - CONTROL internal functions

XTAL_19M_IN

XTAL_19M_OUT

C1 (7p)= C1_int + C1_ext

VREG_TCXO

MCLK 19.2M Hz

VREG_MSMP

1
2

C118
C/101J/50V/COG/0402

1
2

C117
C/104K/10V/X5R/0402

1
2

R116
R/20K/0402/5%

UIM_DATA

R-UIM CardVREG_RUIM

VREG_RUIM

UIM_CLK

UIM_RESET

RUIM CARD HOLDER PIN

1

2

3

4

5

6 3

2

14

5

6 GND

NC

UIM_DATA

VCC

RST

CLK

RUIM CARD PIN

DNC(RSRVD)
N12

TCXO_OUT
R14

DNC(RSRVD)
N10

TDO
R10

RTCK
W9

UART1_TX_D
AB4

MPP2
R22

MPP1
R21

KPD_DRV_N P15

LCD_DRV_N
R16

VIB_DRV_N
P16

RESOUT_N
AA9

TRK_LO_ADJ
R13

TCXO_TUNE
T15

TCXO_19M_INAB19

TCXO_19M_OUT
AB20

XTAL_32k_INW22

XTAL_32k_OUT
Y22

TDI
T11

TMS
AB9

TCK
T10

TRST_N V9

UART1_RX_D
AA4

EB1_MODE
W12

WDOG_EN
V11

DNC(RSRVD)
W10

MODE_1
W11

MODE_0
V10

KPD_PWR_N
N16

CBL_PWR_N
M15

PS_HOLD
R15

RESIN_N
T13

PON_REST_N
T14

UIM_RESET(GPIO_9)
V12

UIM_CLK(GPIO_10) AA12

UIM_DATA(GPIO_11)
AA11

TRUSTED_BOOT(GPIO_16)
P5

GND_TCXON13

U6010A

IC/QSC6010/Qualcomm

PHONE_ON_N
PHONE_ON_N

VREG_MSMP

XO_PA_THERM

VREG_MSMA_SW

TP182
NI/T20_POINT

XO_PA_THERM

XO & PA Thermal

12 R135
R/10K/0402/5%

MSM_UART1_TXD

MSM_UART1_RXD

TP181
NI/T20_POINT

1

2

3

4

Y104 19.2MHz Crystal/TSX-3225/EPSON TOYOCOM

1
2

R155
R/22K/0402/1%

1
2

RT158
R/NTC/ TSM0A683F4153RZ/68K/1%/TKS

V
D
D
_
M
S
M
P

1

R
X
D

2

T
R
S
T

3

T
D
I

4

T
M
S

5

T
C
K

6

T
X
D

7

T
D
O

8

R
E
S
T
O
U
T

9

G
N
D

1
0

W
D
O
G
_E
N

1
1

P
S_
H
O
L
D

1
2

G
N
D
_
S
L
U
G

1
3

G
N
D
_
S
L
U
G

1
4

J100
NI/TEST JTAG/12FLZ-RSM1-TB

Backup option only TCXO 19.2M Hz

Batt_THERM
Batt_THERM

ND/XTAL/19.2MHz/CS-3225SB/Kyocera
ND/NX3225DA/NDK

32

1
4

Y103
XTAL_32.768K_MC-146

C1 (25p)= C1_int + C1_ext

TPE174
NI/TESTPOINT

TPE171
NI/TESTPOINT
TPE172
NI/TESTPOINT
TPE173
NI/TESTPOINT

UIM_Reset_out

UIM_Data_outUIM_CLK_out
UIM_Data_out

1 2
L165

BEAD/1000ohm/ 200mA/1 ohm/ 0402

VREG_RUIM

UIM_Reset_out

UIM_CLK_out

UIM_Data_out

1 2

R161
R/100/0402/5%

1 2

R162

R/100/0402/5%
1 2

R163
R/100/0402/5%

DATA 1

NC
2

GND
3

VCC
6

RST
5

CLK4
J150

EM/R-uim/8191-3506-L681/Foxlink1
2

C121

C/
68

0J
/5

0V
/N

PO
/0

40
2

1
2

C167

C/
68

0J
/5

0V
/N

PO
/0

40
2

1
2

C166

C/
68

0J
/5

0V
/N

PO
/0

40
2

1
2

R149
NI/R/0/0402/5%

1 2

R151
NI/R/0/0402/5%

1
2

RC
N1

A

NI/R/8P4R/0ohm/5%/0402*4/TA-I

3
4

RC
N1

B

NI/R/8P4R/0ohm/5%/0402*4/TA-I

5
6

RC
N1

C

NI/R/8P4R/0ohm/5%/0402*4/TA-I

7
8

RC
N1

D

NI/R/8P4R/0ohm/5%/0402*4/TA-I

1
2

RC
N3

A

NI/R/8P4R/0ohm/5%/0402*4/TA-I

3
4

RC
N3

B

NI/R/8P4R/0ohm/5%/0402*4/TA-I

5
6

RC
N3

C

NI/R/8P4R/0ohm/5%/0402*4/TA-I

7
8

RC
N3

D

NI/R/8P4R/0ohm/5%/0402*4/TA-I
12

C106
C/180J/50V/NPO/0402

12

C105
C/180J/50V/NPO/0402

1
2

C120

C/
68

0J
/2

5V
/N

PO
/0

20
1

1
2

C119

C/
68

0J
/2

5V
/N

PO
/0

20
1

1
2

C168

C/
68

0J
/2

5V
/N

PO
/0

20
1

Issue 1 04/2007 © 2007 Nokia Corporation Company Confidential Page 4

 Nokia Customer Care 1325 (RH-104) Schematic / Layouts 1325 (RH-104)

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A

MEM_WE_N

MEM_OE_N

RAM_UB_N

RAM_LB_N

ROM_CS_N

MEM_RESOUT_N

D0

D1

D2

D3

D4

D5

D6

D7

D8

D9

D10

D11

D12

D13

D14

D15

A1

A2

A3

A4

A5

A6

A7

A8

A9

A10

A11

A12

A13

A14

A15

A16

A17

A18

A19

A20

A0

RAM_CS_N

RAM_CS2_N

EBI interface

EBI_BSY_N
F1

EBI_WE_N
G4

EBI_OE_N
G5

EBI_UB_N
E1

EBI_LB_N
F2

EBI_RESOUT_N
L7

EBI_CS0_N
M1

EBI_CS2_N
M2

EBI_CS3_N(GPIO_31)
M8

EBI_CS1_N(GPIO_25)
N1

EBI_D_15
F4

EBI_D_0
L4

EBI_D_1
K8

EBI_D_2
K7

EBI_D_3
K5

EBI_D_4 J8

EBI_D_5
K2

EBI_D_6
K4

EBI_D_7
J7

EBI_D_8
H1

EBI_D_9
J5

EBI_D_10
H2

EBI_D_11 J4

EBI_D_12
H7

EBI_D_13
H5

EBI_D_14 H4

EBI_A_24
H11

EBI_A_23
G10

EBI_A_0
E7

EBI_A_1
H9

EBI_A_2
D8

EBI_A_3 G8

EBI_A_4
A6

EBI_A_5
E6

EBI_A_6
B6

EBI_A_7
H8

EBI_A_8
D7

EBI_A_9
G7

EBI_A_10 D6

EBI_A_11
F5

EBI_A_12
E5

EBI_A_13
D5

EBI_A_14
D4

EBI_A_15
E4

EBI_A_16
G9

EBI_A_17 B8

EBI_A_18
E9

EBI_A_19
A8

EBI_A_20 H10

EBI_A_21
D9

EBI_A_22
E8

EBI_ADV_N
A3

EBI_WAIT_N
B3

EBI_CS6_N
A10

EBI_CS4_N
D10

EBI_CS7_N(GPIO_22)D1

EBI_CS5_N(GPIO_26)
C1

DNC(RSRVD)
E10

DNC(RSRVD)
G11

LCD_RS
L5

LCD_EN
L8

LCD_CS_N
L1

U6010B

IC/QSC6010/Qualcomm

A21

LCD_RS

LCD_CS_N

TP76
NI/T20_POINTA1

TP56
NI/T20_POINT

TP57
NI/T20_POINT

LCD_RS

LCD_CS_N

MEM_WE_N

MEM_OE_N

1 2

R129
NI/R/0/0402/5%

A0E1
A1

D1
A2

C1 A3
B1

A4
D2

A5
C2 A6
B2

A7
A2

A8
A6 A9
C6

A10
D6

A11A7
A12

B7
A13

C7
A14D7
A15

B8
A16

E8
A17D3
A18

C3
A19

B6 A20
C5

A21
C8

DQ0
G2

DQ1
E3

DQ2 H3
DQ3

F4
DQ4

F5DQ5
H6

DQ6
E6

DQ7
G7DQ8
H2

DQ9
F3

DQ10
G3DQ11
H4

DQ12
G6

DQ13 F6
DQ14

H7
DQ15

F7

CE1#F
F1

CE1#SG1

VSS
E2

OE#
F2

LB#
A3

UB#
B3

WP/ACC#
A4

RST# B4

RY/BY#
C4

VCC_f
G4

VCC_S
G5

RFU
H5

WE#
A5

CE2_s
B5

RFU
E7

RFU
F8

RFUD8

VSS
G8

U50 IC/Spansion/S71GL064AA0BFW0U/64M MirrorBit + 16M PsRAM

MEM_RESOUT_N

MEM_WE_N

MEM_OE_N

ROM_CS_N

RAM_CS_N

RAM_LB_N

RAM_UB_N

D0
D1
D2
D3
D4
D5
D6
D7
D8
D9
D10
D11
D12
D13
D14
D15

A1
A2
A3
A4
A5
A6
A7
A8
A9
A10
A11
A12
A13
A14
A15
A16
A17
A18
A19
A20
A21

A0

MEM_WAIT_N

RAM_CS2_N

1
2

R1
25

R/
10

K
/0

40
2/

5% 1
2

R1
26

R/
10

K
/0

40
2/

5%

1
2

C124
C/104K/10V/X5R/0402

1
2

C123
C/104K/10V/X5R/0402

ROM_WP

VREG_MSME_2 VREG_MSME_2

VREG_MSME_2

VREG_MSME_2

Spansion Memory

1
2

R1
27

R/
10

K
/0

40
2/

5%

Issue 1 04/2007 © 2007 Nokia Corporation Company Confidential Page 5

 Nokia Customer Care 1325 (RH-104) Schematic / Layouts 1325 (RH-104)

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A

MIC_BIAS
MIC_BIAS

CCOMP_GND

1
2

C129
C/104K/10V/X5R/0402

Connect to GND_A_AN pin E16

RECEIVER+

RECEIVER-

SPK_N

1
2

R130
R/4.7/0402/5%/TA-I

1
2

C131
C/104K/10V/X5R/0402

MIC+

MIC-

MIC+

MIC-

1
2

C128
C/822K/16V/X7R/0402

1
2

C127
C/822K/16V/X7R/0402

KYPD_11(GPIO_0)
R7

KYPD_17(GPIO_1)
AA7

KYPD_15(GPIO_2)
T9

GPIO_3
AB7

GPIO_4
R9

GPIO_5T8

GPIO_6
T1

KYPD_9(GPIO_12)
P4

GPIO_17R8

GPIO_18
T2

GPIO_19
P7

GPIO_20
P8

GPIO_21
N4

GPIO_29N5

GPIO_30
V4

GPIO_32
AB11

(CAM_FLASH)GPIO_33
AB3

(FAILED_TB)GPIO_34
M7

GPIO_35W2

KYPD_13(GPIO_36) AA2

GPIO_42
V8

GPIO_43
W7

GPIO_44
T7

GPIO_45
W6

GPIO_46
V6

GPIO_47W5

GPIO_48
W8

GPIO_49
W4

GPIO_50
U5

GPIO_51
V7

GPIO_52
V5

GPIO_53
Y2

GPIO_54U4

GPIO_55
N8

GPIO_56
M4

GPIO_24
M5

GPIO_13
R1

GPIO_15
N2

GPIO_14
E2

GPIO_23
D2

GPIO_27
C2

GPIO_28
B2

KeySense_0N(GPIO_37)
W1

KeySense_4N(GPIO_38)
T4

KeySense_3N(GPIO_39)
R4

KeySense_2N(GPIO_40)
T5

KeySense_1N(GPIO_41)
R5

HKAIN1
D12

HKAIN0
B12

MIC1P
D16

MIC1N
D15

MIC2P B17

MIC2N
B16

SPKR_IN_P
U21

EAR1ON
A16

EAR1OP
A15

MICBIAS
A17

CCOMP
E14

HPH_OUT
D13

SPKR_OUT_M
W19

SPKR_OUT_P
V19

SPKR_IN_M
U22

AUXON
B15

AUXOP
B14

GND_P_SPKR
V18

GND_P_SPKR
Y21

GND_A_AN
E16

HEADSET_DET_N(GPIO_7) R2

BACKLIGHT_EN(GPIO_8)
N7

U6010C

IC/QSC6010/Qualcomm

AUXON

AUXOP

SPK_N

SPK_P

12 mil

SPK_P

JACK_MIC-

JACK_MIC+

JACK_MIC-

JACK_MIC+

BATT_ID
BATT_ID

HDET
HDET

HPH_L
HPH_L

JACK_DET
JACK_DET

KYPD_9

KYPD_11

KYPD_15

KYPD_17

KYPD_13
KYPD_13

KYPD_9

KYPD_11

KYPD_15

KYPD_17

KeySense_0

KeySense_1

KeySense_3

KeySense_2
KeySense_2

KeySense_0

KeySense_1

KeySense_3

MSM GPIOs

KeySense_4
KeySense_4

1
2

R134
NI/R/22/0402/1%

1
2

C133
NI/C/224K/6.3V/X5R/0402

4wire_DATA

4wire_CLK

4wire_A0

4wire_CS_N

4wire_DATA

4wire_CLK

4wire_A0

4wire_CS_N

RECEIVER+

RECEIVER-

LCD_RST_N
LCD_RST_N

MSM_UART1_DET

MSM_UART1_TXD_SW

TP20
NI/T20_POINT

TP19
NI/T20_POINT

Issue 1 04/2007 © 2007 Nokia Corporation Company Confidential Page 6

 Nokia Customer Care 1325 (RH-104) Schematic / Layouts 1325 (RH-104)

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A

1
2

C518
C/101J/50V/COG/0402

JACK_MIC-

JACK_MIC+

JACK_MIC-

JACK_MIC+
MIC+

MIC-

MIC+

MIC-

MIC-

MIC+

JACK_MIC+

JACK_MIC-

HPH_L

1
2

D544

D
/T

V
M

0A
11

0M
10

1R
Y/

52
V/

T
KS

1
2

D543

D
/T

V
M

0A
11

0M
10

1R
Y/

52
V/

T
KS

Dual-Speaker

SPK_N

SPK_P 12 mil

12 mil

Earphone Onboard Microphone

SPK_N

SPK_P

MIC_BIAS
MIC_BIAS 1

2

R538
R/2.2K/0402/5%

1
2

R542
R/2.2K/0402/5%

12
C540

C/104K/10V/X5R/0402

12
C539

C/104K/10V/X5R/0402

12
C551

C/104K/10V/X5R/0402

12
C552

C/104K/10V/X5R/0402

MICP
1

MICN
2

2

22

1

GM570

MIC/BSE_MIC-SOB-413S44-C1533

MIC_BIAS_2

MIC_BIAS_2

1
2

C548
C/225M/6.3V/X5R/0603

Near MSM Near MSM

1
2

C541
C/101J/50V/COG/0402

RECEIVER+

RECEIVER-

RECEIVER+

RECEIVER-

1
2

D513

D
/T

V
M

0A
11

0M
10

1R
Y/

52
V/

T
KS

1
2

D514

D
/T

V
M

0A
11

0M
10

1R
Y/

52
V/

T
KS

1
2

C545
C/101J/50V/COG/0402

1
2

C509

N
I/

C/
33

0J
/5

0V
/N

PO
/0

40
2 1

2

C510

N
I/

C/
33

0J
/5

0V
/N

PO
/0

40
2

Receiver

Receiver Pad

2

1

J550
ND/EM/RECEIVER/SDRP0615FJ05/AAC

1
2

C572

C
/6

80
J/

50
V

/N
PO

/0
40

2

1
2

C571

C
/6

80
J/

50
V

/N
PO

/0
40

2

TPE545
NI/TESTPOINT
TPE546
NI/TESTPOINT
TPE547
NI/TESTPOINT
TPE548
NI/TESTPOINT
TPE549
NI/TESTPOINT

1
2

C573
C/225M/6.3V/X5R/0603

1
2

R529
R/1.5K/0402/5%/TA-I

HPH_L

JACK_DET

HPH_L

JACK_DET

1 2

L530
BEAD/1000ohm/200mA/1 ohm/0402

HS_DET
HPH_L

MIC

NC

1 2

R522
R/0/0402/5%

1
2

D535
D

/T
V

M
0A

11
0M

10
1R

Y/
52

V/
T

KS1
2

D534

D
/T

V
M

0A
11

0M
10

1R
Y/

52
V/

T
KS

1 2

C528
C/106K/6.3V/X5R/0805

MSM_UART1_RXD

1 2R564 R/0/0402/5%

1
2

C537

C
/6

80
J/

50
V

/N
PO

/0
40

2

MSM_UART1_DET 12

R574
R/10K/0402/5%

MSM_UART1_TXD

MSM_UART1_TXD_SW

1
2

D576

D
/T

V
M

0A
11

0M
10

1R
Y/

52
V/

T
KS

1
2

C531

C
/6

80
J/

50
V

/N
PO

/0
40

2

1
2

C505

C
/6

80
J/

50
V

/N
PO

/0
40

2

1
2

C506

C
/6

80
J/

50
V

/N
PO

/0
40

2

1
2

C533

C
/6

80
J/

50
V

/N
PO

/0
40

2

1
2

C546
C/101J/50V/COG/0402

Dual Speaker Pad

1 2
L577

L/82nH/150mA/5%/0402

1 2
L578

L/82nH/150mA/5%/0402

1 2
C579

NI/C/270J/50V/NPO/0402

1 2
C580

NI/C/270J/50V/NPO/0402

2
1

J560
ND/ME/SPK 15 mm/DMS1508PJ-05-PC-FB-G/AAC

MIC

Rcv GND

UART_DET

4-pole UART Plug

NC

1
2

R536
R/0/0402/5%

4-pole Headset Plug

GND

7
5
4
6
2

3
1 J580

ND/EM/EARPHONE JACK/8192-3B07-0081/Foxlink

3

1

2

4.7K

10K

Q575
PNP/PDTA143XE/Philips

1 2

R546
R/0/0402/5%

1
2

R517
R/2.2K/0402/5%

2 1

CR581
DIO/30V 200mA SMD EMD2 GP RB520S-30TE61/ROHM

1 2R511
R/0/0402/5%

1 2R512
R/0/0402/5%

Issue 1 04/2007 © 2007 Nokia Corporation Company Confidential Page 7

 Nokia Customer Care 1325 (RH-104) Schematic / Layouts 1325 (RH-104)

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A

1
2

C409
C/101J/50V/COG/0402

Vibrator
VPH_PWR Vibrator Pad

LCD_DRV_N

6 mil

2
1

VIBRATOR

J450

ND/ ME/ Vibrat or/Z4TH3B0791606/KOTLStephen

LCD_D0

1
2

C408
C/101J/50V/COG/0402

LCD_D1
LCD_D2
LCD_D3

LCD_D4
LCD_D5
LCD_D6

1 2

L404
BEAD/220ohm/2A/DC0.15ohm/0603

B-W LCM required:
J410 R455 R456 R457 R458 U430 C421 L4

Color LCM required:
J400 R451 R452 R453 R454 U420 U425 U4

LCD_RST_N
LCD_RST_N

LCD_D7

1 2
L424

BEAD/1000ohm/200mA/1 ohm/0402

1 2

L427
BEAD/1000ohm/200mA/1 ohm/0402

1 2
L422

BEAD/1000ohm/200mA/1 ohm/0402

OUT
7

OUT
10

OUT
8

OUT
9

IN
3 IN
4

IN
5

IN
6 GND
1

GND
2

U420

U/EMI filer/LFA24-2A1A144MT

OUT
7

OUT
10

OUT
8OUT
9

IN
3

IN
4 IN
5

IN
6

GND
1 GND
2

U425

U/EMI filer/LFA24-2A1A144MT

D7
D6
D5
D4

D3
D2
D1
D0

VREG_MSME_2

1 2R419
R/5.1/0402/1%/TA-I

LCD_DRV_N
LCD_DRV_N

VPH_PWR

1 2

C421
C/225M/6.3V/X5R/0603

Mem Bus for Color LCM (Vespa III Used)

LCM_RS

LCM_CS_N

LCM_WE_N

LCD_MSME_2

LCM_OE_N

CSTN LCM with Connector

TP431
NI/T20_POINT

1
2

C423
C/105K/6.3V/X5R/0402

VIB_DRV_N
VIB_DRV_N

BL_LED+

BL_LED-

LCD_cap

12
C425

C/680J/50V/NPO/0402

VCC
1

/RESET
17

DB7
15

DB6
14

DB5
13

DB3
9

DB2
8

DB1
7

DB0
6

/RD
4

/WR3

RS
2

/CS
5

GND18

DB4
12

BL_LED-10

BL_LED+11

V_OTP
16

V_Cap
19

GND
20

G
N
D

S
2

G
N
D

S
1

G
N
D

S
3

G
N
D

S
4

J400
J/20 B-to-B LCM conn/QG2320433Y-H04-TR/Nwing

1
2

C465
C/105K/6.3V/X5R/0402

2
1

CR405

DIO/30V 200mA SMD EMD2 GP RB520S-30TE61/ROHM

LCD_MSME_2

VCC

1 2R466
NI/R/0/0402/5%

VCC

LCD_RS
LCD_RS

MEM_WE_N

LCD_CS_N
LCD_CS_N

MEM_OE_N

MEM_WE_N

MEM_OE_N

OUT 7

OUT 10

OUT
8

OUT
9

IN3
IN

4
IN

5
IN6
GND

1
GND

2
U430

U/EMI filer/LFA24-2A1A144MT
1 2R454

R/0/0402/5%

1 2R453
R/0/0402/5%

1 2R452
R/0/0402/5%

1 2R451
R/0/0402/5%

Issue 1 04/2007 © 2007 Nokia Corporation Company Confidential Page 8

 Nokia Customer Care 1325 (RH-104) Schematic / Layouts 1325 (RH-104)

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A

KYPD_9

KYPD_11

KYPD_15

KYPD_17

KYPD_13

PHONE_ON_N

Keypad LEDs

1
2

D3
08

N
I/L

E
D

/Y
G/

19
-2

13
-Y

2C
-A

P1
Q

1B
Z

-3
T

/E
ve

rl
ig

ht

1
2

D3
05

N
I/L

E
D

/Y
G/

19
-2

13
-Y

2C
-A

P1
Q

1B
Z

-3
T

/E
ve

rl
ig

ht

1
2

D3
06

N
I/L

E
D

/Y
G/

19
-2

13
-Y

2C
-A

P1
Q

1B
Z

-3
T

/E
ve

rl
ig

ht

1
2

D3
07

N
I/L

E
D

/Y
G/

19
-2

13
-Y

2C
-A

P1
Q

1B
Z

-3
T

/E
ve

rl
ig

ht

1
2

RC
N2

A

NI/R/8P4R/200/5%/0402*4/TA-I

3
4

RC
N2

B

NI/R/8P4R/200/5%/0402*4/TA-I

5
6

RC
N2

C

NI/R/8P4R/200/5%/0402*4/TA-I

7
8

RC
N2

D

NI/R/8P4R/200/5%/0402*4/TA-I

Keypad
KYPD_9

KYPD_11

KYPD_13

KYPD_15

KYPD_17

KeySense_0

KeySense_1

KeySense_3

KeySense_2
KeySense_2

KeySense_0

KeySense_1

KeySense_3

VPH_PWR

KPD_DRV_N
KPD_DRV_N

Torch LED (No Reserve)

PHONE_ON_N

KeySense_4
KeySense_4

12

SW11

NI/Key

12

SW14

NI/Key

12

SW17

NI/Key

12

SW20

NI/Key

12

SW12

NI/Key

12

SW15

NI/Key

12

SW18

NI/Key

12

SW21

NI/Key

12

SW13

NI/Key

12

SW16

NI/Key

12

SW19

NI/Key

12

SW22

NI/Key

12

SW3

NI/Key

12

SW6

NI/Key

12

SW2

NI/Key

12

SW8

NI/Key

12

SW7

NI/Key

12

SW4

NI/Key

12

SW1

NI/Key

12

SW9

NI/Key

TP322
NI/T20_POINT

KPD_DRV_N

1 2 3

4 5 6

7 8 9

* 0 #

Menu

Left

Send

Down

Up

Right

Clear

Power

1
2

R3
12

R
/5

1/
04

02
/5

%

1
2

D3
11

N
P/

LE
D

/W
/9

9-
11

U
W

C
-X

XX
-T

R
8/

E
ve

rli
gh

t

1
2

D3
04

N
I/L

E
D

/Y
G/

19
-2

13
-Y

2C
-A

P1
Q

1B
Z

-3
T

/E
ve

rl
ig

ht

1
2

D3
03

N
I/L

E
D

/Y
G/

19
-2

13
-Y

2C
-A

P1
Q

1B
Z

-3
T

/E
ve

rl
ig

ht

1
2

R3
09

N
I/

R
/5

1/
04

02
/5

%

1
2

R3
10

N
I/

R
/5

1/
04

02
/5

%

Issue 1 04/2007 © 2007 Nokia Corporation Company Confidential Page 9

 Nokia Customer Care 1325 (RH-104) Schematic / Layouts 1325 (RH-104)

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A

PA_ON
PA_ON

1
2

L613

N
I/

L/
22

nH
/3

00
m

A
/5

%
/0

40
2

1
2

L617
L/82nH/150mA/5%/0402

1
2

L619
L/82nH/150mA/5%/0402

1
2

C626

C/
82

2K
/1

6V
/X

7R
/0

40
2

1
2

C625

C
/2

21
K

/5
0V

/X
7R

/0
40

2

1
2

R627

R
/1

5K
/0

40
2/

5%

1 2R624
R/11.8K/0603/1%

1 2R623
R/5.76K/0402/1%/TA-I

1
2

C622
C/332K/50V/X7R/0402

1
2

C620
C/473K/16V/X7R/0402

1
2

R621
R/12.1K/0402/1%/TA-I

12
C612

C/101J/50V/COG/0402

1
2

L608
L

/1
20

nH
/1

50
m

A
/5

%
/0

40
21

2

C606

C
/1

04
K

/1
0V

/X
5R

/0
40

2

RF_Rx RF_Tx

VREG_RFRX

TP641
NI/T20_POINT
TP642
NI/T20_POINTPA_VMODE

PA_ON

1
2

R609
R/1K/0402/1%

LNA_IN
A18

LNA_OUT
B21

MIX_INP
E22

MIX_INM
D22

RX_CP
G22

RBIAS_LNA
B20

TX_CP
J22

RBIAS_TX
K16

DNC(RSRVD) A19

DNC(RSRVD)
B18

DNC(RSRVD)
A21

DNC(RSRVD) B19

DNC(RSRVD)
M13

DNC(RSRVD)
K13

CELL_OUTP
M22

CELL_OUTM
L22

PA_R0
AA3

PA_ON Y1

U6010F

IC/QSC6010/Qualcomm

PA_VMODE
PA_VMODE

CELL_OUT_P

CELL_OUT_M

12
C629

C/101J/50V/COG/0402

12
C633

C/101J/50V/COG/0402

1
2

L630
NI/L/3.9nH/0402

1
2

L631
NI/L/3.9nH/0402

PA_IN-
PA_IN-

PA_IN+
PA_IN+

1 2
L628

L/22nH/300mA/5%/0402

1 2
L632

L/22nH/300mA/5%/0402

CASEGND
5

Output2
4

Input
1

CASEGND
2

Output1
3

FL601

SAW filter/SAFEB881MFM0F00/MURATA

1
2

C607

C/
10

1J
/5

0V
/C

O
G

/0
40

2

1 2R616
R/0/0402/5%

1 2R618
R/0/0402/5%

1
2

C614
C/8.2pF/50V/NPO/0402

1
2

C615
C/8.2pF/50V/NPO/0402

12

C603
C/101J/50V/COG/0402

RX_IN
RX_IN

1
2

C604
NI/C/8.2pF/50V/NPO/0402

1
2

L610
L/5.6nH/300mA/0402

1 2

L605
L/3.6nH/300mA/0402

12
L611

L/3.0nH/200mA/0402

1
2

L602
L/5.1nH/600mA/0402

Issue 1 04/2007 © 2007 Nokia Corporation Company Confidential Page 10

 Nokia Customer Care 1325 (RH-104) Schematic / Layouts 1325 (RH-104)

1 2 3 4 5 6 7 8

A

B

C

D

87654321

D

C

B

A

IN 1
OUT

2

GND
3

GND
4

GND
5

GND
6

S750

J/RF_conn/MM8430-2610RB3/Murata

1
2

R722
R/1K/0402/1%

1
2

C721
C/102J/50V/X7R/0402

1 2R717
R/5.1K/0402/1%

1 2
L724

L/3.3nH/300mA/0402

1 2
C726

C/101J/50V/COG/0402

ANT_match

Power Amp & Duplexer & Coupler

Antenna

VREG_RFTX

HDET
HDET1 2R729

R/0/0402/5%

1
2

R723
R/348/0402/1%

ANT

1
2

R743
NI/R/121K/0402/1%/TA-I

1 2

C744
C/101J/50V/COG/0402

RF_SW_out

1

2
P705

NI/EM/ANT_SPRING Pad

1 2R742
R/0/0402/5%

1
2

R741
NI/R/121K/0402/1%/TA-I

PA_ON
PA_ON

PA_VMODE
PA_VMODE

1
2

C713
C/101J/50V/COG/0402

1
2

C712
C/475M/6.3V/X5R/0603

ANT

PA_IN-
PA_IN-

PA_IN+
PA_IN+

VPH_PWR

PA_Vref

RX_IN
RX_IN

1
2

R715
NI/R/47K/0402/5%

VCC
15

VREF
1

CPL
5

RX
13

GND
11

GND
12

GND
14

GND
16

GND
17

GND_SLG
21

VEN
20

VMODE
2

RFIN-
18

RFIN+
19

ANT
9

GND
3

GND
4

GND
6

GND
7

GND
8

GND
10

U700

NP/IC/PA+Duplexer+Coupler/TQM613025

VREG_TCXO

1
2

C714
C/680J/50V/NPO/0402

1
2

C728
C/102J/50V/X7R/0402

1
2

L732

BEAD/1000ohm/200mA/1 ohm/0402

12 R708
R/0/0402/5%

4 1

3 2
D720
D/BAS40-07/Dual Schottky/Philips

1
2

R727
R/100K/0402/1%

12 R725
R/100K/0402/1%

1
2

C709
C/5.6pF/50V/NPO/0402

1 2
L706

L/1.2nH/390mA/0402

1
2

L707
L/4.7nH/160mA/0402

Issue 1 04/2007 © 2007 Nokia Corporation Company Confidential Page 11

 Nokia Customer Care 1325 (RH-104) Schematic / Layouts 1325 (RH-104)

1325 (RH-104) Component Layout - Top

Issue 1 04/2007 © 2007 Nokia Corporation Company Confidential Page 12

 Nokia Customer Care 1325 (RH-104) Schematic / Layouts 1325 (RH-104)

1325 (RH-104) Component Layout - Bottom

Issue 1 04/2007 © 2007 Nokia Corporation Company Confidential Page 13

	QSC6010
	Power Management
	Baseband
	RUIM Card
	EBI Interface
	Memory
	GPIOs
	Audio
	LCD Module
	Vibrator
	Keypad
	RF Tx
	RF Rx
	Antenna
	PA
	1325 (RH-104) Component Layout - Top
	1325 (RH-104) Component Layout - Bottom
	Back to MAIN PAGE

