

INTRODUCCION

FAVOR LEER

Este material es para uso de estudio y medición, recordemos que un consumo en un celular puede ser ocasionado por muchas variables, muchas líneas etc, en ningún momento se esta diciendo que estos consumos ÚNICAMENTE son ocasionados por una i2c mala, siempre debemos de medir.

Si usted no tiene osciloscopio por lo menos mida que llegue su voltaje 1.8v a las resistencias en pull up, y también revisar que estén bien soldadas, de lo contrario si puede medir las señales y ver que funcione.

Recordemos también que en cada i2c existen componentes involucrados por lo tanto si alguno de estos esta funcionando de mal manera también va a ocasionar alguna falla en alguna i2c ocasionando que el celular no encienda.

Nuevamente HAY QUE MEDIR!

Hablemos un poco de i2c


I2C es un protocolo síncrono. I2C usa solo 2 cables, uno para el reloj (SCL) y otro para el dato (SDA). Esto significa que el maestro y el esclavo envían datos por el mismo cable, el cual es controlado por el maestro, que crea la señal de reloj. I2C no utiliza selección de esclavo, sino direccionamiento.

Como empieza a trabajar i2c

Protocolo I²C


Estructura de la Comunicación I2C.

- Bit de Start:** Este bit provoca un cambio de 1 a 0 cuando SCL esta a nivel alto. **(Master)**

- Dirección:** El primer byte enviado empieza con 7 bits de dirección, el cual indica a quien enviamos o solicitamos el dato. **(Master)**

- R/W (Leer/Escribir):** El siguiente bit indica si vamos a realizar una operación de lectura o escritura. **(Master)**

- ACK:** Este bit esta presente al final de cada byte que enviamos y nos permite asegurarnos que el byte ha llegado a su destino. De este modo el que envía deja el bit a 1 y si alguien ha recibido el mensaje fuerza ese bit a 0. De esta manera confirma que le ha llegado el byte y la transmisión puede continuar. **(Slave)**

- Byte de Datos:** Aquí ponemos el dato que queremos escribir o leer. **(Master/ Slave)**

- Se espera un **ACK** del receptor. **(Master/ Slave)**

- Se repiten los dos últimos pasos tantas veces como sea necesario.

- Bit de Stop.** Este bit provoca el paso de 0 a 1 cuando la línea SCL se encuentra en alto. Esto termina la transmisión y deja el bus libre para que otro puede empezar a transmitir. **(Master)**

i2C en iPhone

iPhone 6 series

1. I2C0
2. I2C1
3. I2C2
4. EEPROM_I2C
5. FCAM_I2C
6. I2C1_MESA
7. RCAM_I2C
8. TOUCH_I2C


AP_BI_I2C0_SDA - AP_TO_I2C0_SCL


±êlâ


AP_BI_I2C0_SDA - AP_TO_I2C0_SCL

Si esta i2c esta sin funcionar, El telefono entra en un consumo de 0.070A y cae, nunca logra prender.

AP_TO_I2C1_SCL - AP_BI_I2C1_SDA


±êlà


AP_TO_I2C2_SCL - AP_BI_I2C2_SDA


Yo reparo Academy
POWERED BY EDGAR YO REPARO

Yo reparo Academy
POWERED BY EDGAR YO REPARO

CPU

J2019

J1111

Yo reparo Academy
POWERED BY EDGAR YO REPARO

±êîâ

AP_TO_I2C2_SCL - AP_TO_I2C2_SDA

Si esta i2c esta sin funcionar, El telefono entra en un consumo de 0.370A y cae, nunca logra prender y si da apple logo.


AP_TO_EEPROM_I2C_SCL - AP_BI_EEPROM_I2C_SDA


±êlâ


iPhone 6s Series I2C EEPROM

Si esta i2c esta sin funcionar, El teléfono empieza su encendido normal luego hace un pico de consumo aprox a 1A y luego cae, repite esto siempre y nunca prende.

AP_TO_FCAM_I2C_SCL - AP_BI_FCAM_I2C_SDA


Si esta i2c falla, el celular prende
Sin problemas, pero la camara frontal
No va a funcionar.


Vcc_Main

PP1V8

R0303

R0304

AP_TO_I2C1_SCL

AP_BI_I2C1_SDA


CPU


TIGRIS


U1400


U1601


FL2179


FL2159

AP_BI_I2C1_SDA_MESA_CONN

AP_TO_I2C1_SCL_MESA_CONN


J1111

i2C_MESA

Esta i2c es para controlar el funcionamiento De la huella.

AP_TO_RCAM_I2C_SCL - AP_BI_RCAM_I2C_SDA


Si esta i2c falla, el celular prende Sin problemas, pero la camara trasera No va a funcionar.

Touch_I2C


PP1V8_GRAPE

MESON

CUMULUS


TOUCH_I2C_SCL

TOUCH_I2C_SDA


iPhone 6S series

I2C PRINCIPALES

1. I2C0
2. I2C1
3. I2C2
4. EEPROM_I2C
5. I2C TOUCH Y MAMBA
6. FCAM_I2C
7. RCAM_I2C


I2C0


Vcc_Main

PP1V8

R0900

R0901

I2C0_AP_SDA

I2C0_AP_SCL

R4021

I2C0_AP_SCL_MUON


CPU


CHESTNUT


BL
DRIVER

Yo Reparato
Academy

±êîâ


I2C1


±êlâ


I2C2


Vcc_Main

PP1V8

R0904

R0905

I2C2_AP_SDA

I2C2_AP_SCL


CPU


J4200


J3100

Yo Repararo Academy

±êlâ

iPhone 6s Series I2C 2

Si esta i2c esta sin funcionar, el telefono no prende, y se queda en un consumo que se repite de aprox 0.417A y cae.


I2C EEPROM


±êlâ


iPhone 6s Series I2C EEPROM

Si esta i2c esta sin funcionar, El teléfono empieza su encendido normal luego hace un pico de consumo aprox a 1A y luego ca, repite esto siempre y nunca prende.

iPhone 7 series

I2C PRINCIPALES

1. I2C0
2. I2C1
3. I2C2
4. I2C3
5. I2C5


IPHONE 7 SERIES I2C0


Yo Reparato
Academy
POWERED BY EDGAR YO REPARO

Yo Reparato
Academy
POWERED BY EDGAR YO REPARO

Yo Reparato
Academy
POWERED BY EDGAR YO REPARO

Yo Reparato
Academy
POWERED BY EDGAR YO REPARO

±êlâ


IPHONE 7 SERIES I2C1


Yo Reparato Academy
POWERED BY EDGAR YO REPARATO

Yo Reparato Academy
POWERED BY EDGAR YO REPARATO

Yo Reparato Academy
POWERED BY EDGAR YO REPARATO

Yo Reparato Academy
POWERED BY EDGAR YO REPARATO

Yo Reparato Academy
POWERED BY EDGAR YO REPARATO

Yo Reparato Academy
POWERED BY EDGAR YO REPARATO

Yo Reparato Academy
POWERED BY EDGAR YO REPARATO

Yo Reparato Academy
POWERED BY EDGAR YO REPARATO

Yo Reparato Academy
POWERED BY EDGAR YO REPARATO

Yo Reparato Academy

±êîâ


IPHONE 7 SERIES I2C2


±êlâ


IPHONE 7 SERIES I2C3


±êlâ


iPhone 7 Series I2C3

Si esta i2c esta mala el celular pareciera que llegara a encender pero cuando llega a un pico de consumo de aprox 1A, cae a 0 y se reinicia, esta linea conecta a Microfono 1 y 2 y tambien un EEPROM de pantalla

IPHONE 7 SERIES I2C5


±êlá


