Sony PRS505 battery change.

These notes are supplementary to the Sony PSR505 Service Manual and are intended to be used with reference to it.

Please read ALL these instructions before starting then decide if want to tackle the job.
Disclaimer: While I’ve tried to be accurate in this description it is possible that errors could occur – if in doubt follow the advice in the Sony manual.
I accept no responsibility for any damage caused by following these notes.
It’s not a particularly difficult task but you need to be realistic about your own capabilities – if in doubt don’t attempt to repair it yourself.
All electronic devices are liable to damage from static electricity, if you don’t understand the implications of that find out before you start! Everything that follows assumes you are aware of static issues and have taken suitable precautions to minimize its effect.
To change the battery it is necessary to remove the whole unit from its aluminium case. You will need some manual dexterity, good eyesight (magnifier?) and a clear space to work where the unit can be left in safety if you don’t finish the job in one go.
Tools required:

Phillips screwdriver: PH0

Small thin bladed knife

Optional but very useful:

Blue tack

Fine nosed pliers or tweezers – preferably with smooth jaws

Hooked implement – ideally a small spring hook or dental hook (small allen key?)

Sheet of thin plastic film slightly larger than the display area of the 505.

Small tray to hold parts
 Materials required:
Good quality doubled sided tape.
Threadlock solution – a bit like glue for screws (optional?- see later)

Disassembly

Set out a clear workspace ideally at least 600mm x 600mm (2feet x 2feet).
Print out or display on screen a copy of these instructions and a copy of pages 6, 7 & 8 of the Sony Manual.
There are five screws on the external case which require to be removed, four on the back of the unit and a sneaky one on the lower left edge next to the strap connector. These screws are threadlocked during assembly and so are quite tight to come out – you will need a proper fitting screwdriver! All five of these screws are interchangeable so no need to remember which came from where.
Remove the screws and place them in your tray for safe keeping – a good tip is to stick a strip of double sided tape to the bottom of the tray and stick each screw onto that.

At this point the top and bottom plastic edge strips will remain in situ and need to be removed carefully as follows:
Top Strip:

This strip needs to be slid towards the right hand side (as you look at the display) to disengage the retaining claw shown as item 2 in section 3-2 of the Sony manual.
To facilitate this you may need to use a sharp knife carefully inserted between the case and strip to help lift it slightly near the R/H side. I preferred to use my fingernails as I don’t like taking knives to things if I can help it. Once the strip is slid slightly to the right it should detach from the reader complete with the ON/OFF slider. Lay the strip aside bearing in mind it has a strong magnet attached, your carefully placed screws could take a sudden leap at it!
Looking into the now open top edge you will notice two metal plates, item 6 in section 3-2 of the Sony manual. These require to be removed. They are stuck on to the aluminium case with double sided tape and can easily be removed by careful use of the knife, be very careful not to damage anything as you do this. Place both plates in the tray.
Bottom Strip:

Assuming you have already removed the screw next to the strap connector, the strip is now held in place only by clips and can be removed by carefully sliding a knife or fingernail around the edge between it at the case to release it. The strip will detach complete with the volume button. Lay the strip aside bearing in mind it also has a strong magnet attached.
Looking into the now open bottom edge you will notice three self tapping screws item 1 in section 3-4 of the Sony manual, Remove these screws noting they are identical so there is no need to no need to remember which came from where, although they are NOT interchangeable with the previous five screws already removed.
Removal from the case:

Important – please note before proceeding, the board must only be slid out partway and the connector CN801 shown in section 3-4 of the Sony manual disconnected before it is completely withdrawn.
The innards (the board & display) are now essentially ready to be removed only friction is holding it in place.
At this point Sony recommends sliding a plastic sheet inside the case between the ink side of the board/display and the case to prevent damage during withdrawal. While I agree this is a wise precaution, I was able to remove mine without doing so but only by taking it VERY slowly and checking constantly to ensure nothing was catching. Remember I didn’t have the benefit of the manual when I took mine apart! If you have a suitable sheet of plastic use it! Sony also recommends slightly widening the aperture of the lower case assembly to ease removal of the board
Refer to drawing 3-2 of the Sony manual and identify the two metal brackets to which the previously removed plates, item 6 were stuck. Use a hook on these brackets to pull the board out gently and slowly, checking nothing becomes trapped, only enough to give access to connector CN801. Note the film connector is bent over on itself and note how far it’s inserted into its connector.
Remove the film connector by pulling it out of CN801, preferably by hand, if you must use any sort of tool to do this be very careful not to damage the film in any way.
Having removed the connector, the board is now ready to be completely withdrawn from the case.

Removing the battery:

Place the board face down with the top away from you. The battery is located just below the reset switch and its connector is located immediately to its left. Remove the connector from the socket.
Remove the two screws securing the battery and remove the battery.

Fit new battery and replace screws and fit connector. The connector is keyed so will only fit one way.

Assembly
Unless I missed it the Sony manual doesn’t deal with re-assembly so this is how I did it.

Lay the case face down and if you used the plastic protector sheet insert it into the case as before. Slide the board into the case until CN801 is near the top edge.
Reconnect the film to CN801, remember to bend it over on itself before reconnecting it. If you can insert it by hand so much the better. If you need to use fine pliers or tweezers be very careful not to damage the film either by scraping it or over bending it. When the connector is fully inserted, slide the board fully into the case.
If you used the plastic sheet remove it now.

Replace the three self tapping screws to the bottom edge of the board – if you find it awkward a tiny blob of blue tack can hold the screw on the tip of the screwdriver before offering it up to the hole. At this point it’s worth checking that the four screw holes on the back of the case are lined up; if not you should be able to get very slight movement on the board to do this.
Now fit the bottom strip to the case and press it home. Replace two of the five remaining case screws (see note below), one through the bottom left of the case rear (looking from the back) while pressing the strip onto the case at that end and the other through the hole at the strap connector (blue tack helps here).
Note: The five external case screws are originally fitted with threadlock, I chose not to use threadlock to facilitate opening the case in the future should the need arise. The choice is yours.

Before the top strip is replaced the two plates item 6 in the Sony manual must be reattached using new double sided tape. Remove the old tape from them noting where it’s used and cut and fit new tape into position.

These plates must be replaced exactly over and directly on top of the existing brackets or else they will foul the top strip when you try to replace it (long nosed pliers or tweezers help here. Be careful to ensure the plates are stuck directly to the case and not trapping any film cables. The longer side of the plate sticks to the rear of the case. Press the case edges together to help the plates stick.
Replacing the top strip can be a bit of a fiddle, the points to remember are: the strip must initially be held slightly towards the right (looking from front) to allow the claw to slip under its retainer, the ON/OFF switch must be fully off, the plates on top of the brackets must be perfectly aligned.
Make sure the ON/OFF switch is slid fully to the OFF position before offering the top strip to the case. Remember to hold the strip slightly to the right (viewed from front) so that the claw - item 2 in section 3-2 of the Sony manual will engage when it is slid into the correct position. Don’t force anything if it doesn’t want to go, check all the previous points, when all is in correct alignment it will fit without any undue force.
Replace the remaining three screws and test for correct operation.

Possible Issues:

Some or all of the buttons on the front of the case don’t work – CN801 not correctly installed.

On/off switch not working/jammed – top strip not fitted correctly.

No response from unit – battery not connected properly or requires charging.

Hope this helps.
Bernie McGee, 03/02/10
