

Service Schematics

NOKIA 5800 XPRESSMUSIC

RM-356/RM-428

Introduction

Important:

This document is intended for use by authorized service centers only.

“Service Schematics” was created with focus on customer care.
The purpose of this document is to provide further technical repair information for NOKIA mobile phones on Level 3/4 service activities.
It contains additional information such as e.g. “Component finder”.

Saving process time and improving the repair quality is the aim of this document.
It is to be used additionally to the service manual and other training or service information such as Service Bulletins.

While every endeavour has been made to ensure the accuracy of this document, some errors may exist. If the reader finds any errors, NOKIA should be notified in writing.

Please send E-Mail to: TrainingAndVendor.Development@nokia.com


Table of contents


Frontpage	1
Audio- TV out	2
AVilma-Betty-USB connector-SIM	3
RAPIDOYAWE-Combo memory	4
UI-Camera	5
WLAN-Bluetooth-GPS	6
RF - part	7
Component finder	8


Copyright © NOKIA

This material , including documentation and any related computer programs is protected by copyright, controlled by NOKIA. All rights are reserved. Copying, including reproducing, modifying, storing, adapting or translating any or all of this material requires the prior written consent of NOKIA. This material also contains confidential information, which may not be disclosed to others whitout the prior written consent of NOKIA.


A	C2226	I 4	C3006	H 8	L1451	Q 6	N6300	L 3	R2859	G 3
A6200	Q 8	C2227	I 3	C3007	E 7	L1452	Q 6	N2480	P 7	S
A1451	Q 6	C2228	I 3	C3008	H 8	L1455	S 3	N6501	L 7	S2500
A2300	J 4	C2231	J 2	C3009	E 9	L2000	S 1	N7505	C 3	S2502
A7500	C 6	C2232	I 3	C3100	L 6	L2010	R 5	N2300	J 5	S2503
A1400	Q 3	C2235	J 5	C3200	L 8	L2011	Q 5	N2301	I 1	S2504
A2800	F 6	C2236	I 6	C3201	L 8	L2012	Q 5	R	S2505	G 1
A3300	Q 6	C2237	J 2	C3204	L 8	L2100	S 5	R2000	S 1	T
B	C2238	J 3	C3205	K 9	L2110	J 2	R2860	E 4	T7502	D 5
B2200	J 4	C2239	I 5	C3207	K 7	L2111	K 2	R2861	E 6	T7502
B2170	B 7	C2240	I 6	C3301	Q 7	L2150	K 4	R2862	I 4	V
C	C2312	J 5	C3305	R 7	L2151	K 4	R2865	I 4	V1453	Q 6
C1401	P 4	C2303	J 5	C3306	Q 7	L2152	C 6	R2480	H 6	V2301
C1403	P 3	C2304	J 4	C3307	R 6	L2153	B 6	R6500	R 6	V7590
C1404	Q 2	C2307	I 5	C6001	M 4	L2154	L 5	R6501	R 6	X
C1405	Q 3	C2390	G 4	C6002	M 4	L2155	L 4	R2493	Q 6	X1450
C1406	P 3	C2391	H 3	C6003	M 4	L2156	S 8	R2494	Q 6	X2010
C1407	R 2	C2392	G 4	C6004	N 2	L2157	S 7	R2100	S 6	X2401
C1408	O 2	C2393	G 3	C6200	Q 8	L2158	J 6	R2101	S 5	X2060
C1410	R 3	C2420	E 1	C6201	Q 8	L2202	I 4	R7501	C 2	X2450
C1411	P 3	C2421	E 2	C6202	Q 8	L2205	J 2	R7502	B 3	X3200
C1412	P 2	C2440	I 2	C6203	R 8	L2206	G 3	R7503	B 4	X2070
C1413	P 2	C2441	I 1	C6204	Q 8	L2390	G 3	R2300	B 3	X2470
C1414	Q 2	C2442	J 1	C6205	R 8	L2391	G 3	R7509	D 3	X7501
C1420	R 2	C2444	I 5	C6206	R 8	L2440	I 2	R2505	H 2	X2500
C1422	T 3	C2445	J 1	C6207	Q 8	L2444	I 1	R2120	R 5	X2700
C1451	P 2	C2452	R 3	C6209	R 8	L2470	S 8	R2121	L 5	X3300
C1452	P 2	C2453	T 6	C6210	R 8	L2471	S 7	R7522	D 4	X6200
C1453	P 2	C2454	T 5	C6211	Q 8	L2491	R 5	R7528	D 6	X6400
C1456	S 3	C2455	S 5	C6212	R 8	L2500	E 1	R7541	D 7	X6401
C1457	T 3	C2456	T 5	C6500	S 5	L2501	E 1	R7543	B 8	Z
C1458	S 3	C2459	E 3	C6501	S 5	L2502	E 2	R7544	B 8	Z3300
C1460	Q 5	C2460	E 3	C6503	K 7	L2503	C 2	R7565	E 2	Z3301
C1461	Q 6	C2461	E 3	C6505	R 6	L2504	C 1	R3300	R 7	Z7580
C2000	S 1	C2462	E 4	C6506	R 5	L2505	C 1	R3302	R 7	Z7582
C2001	R 1	C2463	E 4	C6507	S 5	L2506	E 2	R3303	R 7	Z6200
C2010	R 5	C2464	F 4	C6508	Q 6	L3300	R 7	R3304	J 4	Z1450
C2012	R 5	C2465	E 4	C7500	D 2	L6200	Q 8	R2170	H 4	Z1451
C2013	R 5	C2470	S 7	C7507	D 3	L6201	Q 8	R3305	J 4	Z1452
C2071	C 5	C2471	S 8	C7513	C 2	L7500	C 4	R6000	M 3	Z1453
C2072	C 5	C2472	S 7	C7517	B 3	L7501	C 4	R6001	M 4	Z2010
C2073	C 5	C2473	S 7	C7518	B 4	L7502	D 4	R6010	N 4	Z2450
C2074	C 5	C2481	Q 5	C7519	C 2	L7503	B 2	R7590	E 2	Z2460
C2075	C 5	C2482	Q 6	C7520	C 2	L7506	D 3	R7591	E 2	Z2461
C2110	J 2	C2488	Q 5	C7521	B 7	L7510	D 7	R7592	F 2	Z2462
C2111	K 2	C2496	P 6	C7523	D 7	L7525	B 5	R1400	P 2	Z7501
C2112	J 1	C2499	P 6	C7524	C 5	L7526	B 5	R1401	Q 4	Z7503
C2120	J 6	C2700	V	C7525	B 5	L7527	B 6	R1402	Q 4	Z7504
C2121	K 5	C2800	E 7	C7543	D 9	L7528	B 6	R1403	P 4	Z2500
C2123	J 5	C2801	H 5	C7544	B 8	L7529	B 6	R1404	Q 4	Z7521
C2126	L 5	C2802	E 5	C7545	B 9	L7540	D 8	R1405	P 4	Z7540
C2127	L 5	C2803	H 5	C7547	D 7	L7550	D 8	R1406	P 4	Z7541
C2128	L 6	C2804	G 4	C7548	D 9	L7565	F 2	R1406	X P 3	
C2129	L 6	C2805	H 6	C7549	C 8	L7586	C 4	R1408	P 3	
C2133	L 6	C2806	E 6	C7550	B 9	L7587	C 4	R1409	P 2	
C2137	R 5	C2807	E 4	C7553	C 8	L7588	D 4	R1410	Q 2	
C2139	P 5	C2808	F 4	C7566	F 2	L7590	D 5	R1413	P 3	
C2140	Q 5	C2809	G 4	C7567	F 2	L7591	D 7	R1414	P 2	
C2141	P 5	C2810	E 7	C7580	C 2	L7592	D 5	R1450	P 2	
C2142	Q 5	C2811	H 7	C7581	B 3	M	R2200	K 3		
C2143	L 5	C2812	E 6	C7582	B 2	M2110	S 2	R1454	P 6	
C2144	L 5	C2813	H 5	C7583	B 3	N	R2201	H 4		
C2150	J 4	C2814	H 5	C7590	D 4	N2120	K 5	R2010	R 6	
C2151	K 4	C2815	E 6	C7590	D 4	N2121	K 5	R2011	R 6	
C2152	K 4	C2816	G 4	C7591	D 4	N2122	R 5	R1462	P 5	
C2153	J 4	C2817	E 7	C7592	F 3	N2123	P 5	R2440	J 2	
C2154	K 5	C2818	E 5	C7593	E 2	N7520	C 6	R2441	R 6	
C2155	K 5	C2819	F 4	D	N7540	C 9	R2442	R 6		
C2156	K 5	C2820	H 6	D2480	Q 6	N7541	D 8	R2450	T 6	
C2157	K 4	C2821	H 5	D2800	F 5	N2150	K 4	R2451	T 6	
C2158	L 5	C2822	E 5	D2850	I 4	N6200	R 8	R2452	S 5	
C2159	L 4	C2823	H 7	D3000	F 8	N7590	D 4	R2453	T 5	
C2160	J 6	C2824	F 7	D3300	Q 7	N2390	G 4	R3201	L 8	
C2170	B 8	C2825	E 6	D6000	N 3	N1400	Q 3	R2455	S 3	
C2173	H 4	C2826	G 7	F	N1402	Q 3	R2457	R 4		
C2201	I 3	C2827	G 7	F1450	Q 7	N1403	R 2	R2071	T 2	
C2203	K 3	C2828	E 4	F2000	S 2	N1404	O 2	R2800	F 4	
C2205	J 4	C2829	F 7	G	N1451	Q 6	R2850	L 6		
C2211	I 2	C2850	G 2	G6200	Q 8	N2200	J 3	R2851	L 6	
C2213	I 3	C2852	I 4	G2200	N 2	N2201	I 6	R2852	H 1	
C2215	I 3	C3000	H 7	G7501	D 3	N2420	E 1	R2853	H 2	
C2216	I 4	C3001	H 8	L	N2422	S 3	R2854	E 5		
C2217	K 3	C3002	E 8	L1401	P 4	N2450	R 3	R2855	G 2	
C2220	J 2	C3003	E 8	L1403	P 4	N3200	L 8	R2856	H 6	
C2222	I 3	C3004	E 9	L1405	O 3	N2460	F 3	R2857	H 6	
C2225	I 4	C3005	H 7	L1450	O 2	N2850	H 2	R2858	G 2	

