

© AERO-MATE

PzKpfw VI Ausf. E Tiger I

Assembly Instruction

Release 2: 2011-3-29

AERO-MATE TECHNOLOGY CO., LTD
TEL/FAX: 0755-28779460/28776560
www.aero-mate.com/Tiger1.htm

Installation instructions

CATLGUE

1. PARTS ASSEMBLY

1.1 TURRET

1.1.1 PARTS1-BARREL

1.1.2 PARTS2-MANTLET

1.1.3 PARTS3-INNER MANTLET

1.1.4 PARTS4- ESCAPE HATCH

1.1.5 PARTS5- Commander. Hatch

1.1.6 PARTS6- Loader's roof Hatch

1.1.7 PARTS7- TURRET VENT

1.1.8 TURRET-PART1

1.1.9 TURRET-PART2

1.1.10 TURRET-PART3

1.1.11 TURRET-PART4

1.2 HULL

1.2.1 PARTS8-Road wheel-Type A

1.2.2 PARTS9-Road wheel-Type B

1.2.3 PARTS10-FRONT DECK WITH Driver's
protective Bar

-
- 1.2.4 PARTS11- FRONT ARMOR PLATE WITH
Driver's protective Armor
 - 1.2.5 PARTS12- FRONT ARMOR PLATE WITH
Driver's protective Armor AND Bow
Machine Gun
 - 1.2.6 PARTS13-DECK FRONT-CREW HATCH
 - 1.2.7 PARTS14-Rear- EXHAUST PIPE
 - 1.2.8 PARTS15-DECK REAR-ENGINE HATCH
 - 1.2.9 PARTS16-DRIVE SPROCKET
 - 1.2.10 PARTS17- TRACK TENSIONER SET
 - 1.2.11 LOW HULL
 - 1.2.12 UPPER HULL
 - 1.2.13 DECK

1.3 ELECTRONICS ASSEMBLY

1.3.1 TURRET

1.3.2 HULL

2. VEHICLE ASSEMBLY

1. PARTS ASSEMBLY

1.1 PARTS-TURRET

1.1.1 PARTS1-BARREL

Part No:	Name of Commodity and Specifications	QTY	USE FOR
G-1	MUZZLE BRAKE	1	88
G-2	RING1	1	88
G-3	BARREL1	1	88
G-4	RING2	1	88
G-5	BARREL2	1	88

all parts

RING1 TO BARREL1

MUZZLE BRAKE TO BARREL1

RING2 TO BARREL1

	

<p>BARREL1 TO BARREL2 PARTS1-BARREL IS READY</p>	<p>When installed in Turret</p>

1.1.2 PARTS2-MANTLET

Part No:	Name of Commodity and Specifications	QTY	USE FOR
G-6	GUN SLEEVE	1	88
G-7	MANTLET	1	88
A30	M2*6 scale screw for GUN SLEEVE	6	88

 <p>all parts</p>	
 <p>GUN SLEEVE TO MANTLET PARTS2-MANTLET READY!</p>
--	---

1.1.3 PARTS3-INNER MANTLET

Part	Name of Commodity	QTY	USE FOR
------	-------------------	-----	---------

No:	and Specifications		
G-8-1	INNER MANTLET-1	1	88
G-9/10/11	INNER SLEEVE set	1	88
A8	M1.4*4 philips screw	8	INNER SLEEVE set
A44	M1.2*5 philips screw	12	INNER SLEEVE set to INNER MANTLET-1
G-16	ELEVATOR BRACKET	1	88
G-17	ELEVATOR GEAR	1	88
A6	M1.2*5 Bolt-head screws	8	ELEVATOR BRACKET
A7	M1.2 lug nuts	8	ELEVATOR GEAR to ELEVATOR BRACKET
G-15	GUN BREECH	1	88
A17	M3*3 grub screw	1	GUN BREECH TO BARREL2
G-18 R	GUN Shock absorber piston with M3 scale nut	1	88
G-18 L	GUN Shock absorber piston	1	88

all parts

GEAR to BRACKET

PATRS-GEAR TO INNER SLEEVE

INNER SLEEVE TO INNER MANTLET

1.1.4 PARTS4- ESCACPE HATCH

Part No:	Name of Commodity and Specifications	QTY	USE FOR
T32-3 5	ESCACPE HATCH sets	1	TURRET

1.1.5 PARTS5- Commander. Hatch

Part No:	Name of Commodity and Specifications	QTY	USE FOR
T8-13	Commander. Hatch sets	1	TURRET
A34	M1.0*4 Phillips screws	3	Commander. Hatch
A5	Screw M1.2*4 Bolt-head screws	1	Commander. Hatch
A7	M1.2 lug nuts	1	Commander. Hatch
A33	Φ1.2 Copper nails	9	Commander. Hatch

1.1.6 PARTS6- Loader's roof Hatch

Part No:	Name of Commodity and Specifications	QTY	USE FOR
T26-2 8	Loader's roof Hatch sets	1	TURRET
A5	Screw M1.2*4 Bolt-head screws	4	Loader's roof Hatch
<p>all parts</p>			

1.1.7 PARTS7- TURRET VENT

Part No:	Name of Commodity and Specifications	QTY	USE FOR
T40-T41	TURRET VENT sets	1	TURRET
A33	Φ1.2 Copper nails	6	TURRET VENT

1.1.8 TURRET-PART1

Part No:	Name of Commodity and Specifications	QTY	USE FOR
PART1	PARTS-GUN BARREL	1	TURRET
PART2	PARTS-MANTLET	1	TURRET
PART3	PARTS-INNER MANTLET	1	TURRET
G-8-2	INNER MANTLET-2	2	88
	M2.5*8 philips screw	4	INNER MANTLET-2 TO INNER MANTLET-1
	TURRET ARMOR SET	1	TURRET
T30,31 ,37,38	Rotation/Elevation sets	1	TURRET
T36	ELEVATOR LIMIT BRACKET1 with SW	1	TURRET
T48	ELEVATOR LIMIT BRACKET2	1	TURRET
A15	M2*3 CAP HEAD	1	ELEVATOR LIMIT BRACKET1 TO BASE1
A11	M2*5 CAP HEAD	1	ELEVATOR LIMIT BRACKET1 TO BASE1
A22	M2*6 CSK SKT	2	INNER MANTLET-1 to Mantlet
A12	M2*10 CSK SKT	2	INNER MANTLET-1 to Mantlet
A14	M2*5 CSK SLT	4	Elevation system to turret
A22	M2*6 CSK SKT	2	Rotation system to turret

all parts

PARTS-INNER MANTLET TO TURRET, INSIDE OUT

1.1.9 TURRET-PART2

DETAILS ABOUT ELECTRONICS ASSEMBLY FOR TURRET, SEE BELOW

Part No:	Name of Commodity and Specifications	QTY	USE FOR
----------	--------------------------------------	-----	---------

AERO-MATE TECHNOLOGY CO., LTD
 TEL/FAX: 0755-28779460/28776560
www.aero-mate.com/Tiger1.htm

T30,31, 37,38	Rotation/elevation sets	1	TURRET
T36	ELEVATOR LIMIT BRACKET1 with SW	1	88
WIRE2	8PIN WIRE	1	Rotation/elevation sets/ ELEVATOR LIMIT BRACKET1 with SW

BRACKET1

Elevation SYSTEM

Rotation SYSTEM

READY!

AFTER ASSEMBLY

JOINTED WITH DECK1-FRONT
BOTTOM VIEW

8PIN WIRE CONNECTION TABLE (FEMALE)

8pin	color	CONNECT TO
------	-------	------------

AERO-MATE TECHNOLOGY CO., LTD
 TEL/FAX: 0755-28779460/28776560
www.aero-mate.com/Tiger1.htm

1	BLACK	ROTATION MOTOR '-'
2	RED	ROTATION MOTOR '+'
3	WHITE	ELEVATION MOTOR '-'
4	YELLOW	ELEVATION MOTOR '+'
5	GREY	SW-UP SWITCH 'C'
6	ORANGE	SW-UP SWITCH 'NO'
7	BLUE	SW-DOWN SWITCH 'C'
8	GREEN	SW-DOWN SWITCH 'NO'

1.1.10 TURRET-PART3

Part No:	Name of Commodity and Specifications	QTY	USE FOR
Parts4	Parts4-ESCAPCE HATCH	1	TURRET
A44	M1.2*5 Phillips screws	3	ESCAPCE HATCH
T21	TU PIS. PORT SETS	1	TURRET
T20	VISION PORT	2	TURRET
T45	Turret lug flange	2	TURRET
T46	Turret lug	3	TURRET
	Loctite 638		

Parts4-ESCAPCE HATCH

ESCAPCE HATCH READY!

1.1.11 TURRET-PART4

Part No:	Name of Commodity and Specifications	QTY	USE FOR
PARTS 5	PARTS6-Commander. Hatch	1	TURRET
PARTS 6	PARTS5-Loader's roof Hatch	1	TURRET
PARTS	PARTS7-TURRET VENT	1	TURRET

7			
AM-16	TURRET ROOF1	1	TURRET
AM-17	TURRET ROOF2	1	TURRET
	Loctite 638		

PART5-Commander. Hatch

BASE RING TO ROOF

MAIN RING OF DRUM COPULA TO ROOF

Commander. Hatch READY

PART6-Loader's roof Hatch

Loader's roof Hatch READY!

PARTS7-TURRET VENT

TURRET VENT READY!

TURRET ROOF READY!

TURRET RIGHT VIEW

TURRET BACK VIEW

TURRET FRONT VIEW
TURRET READY!

1.2 HULL

1.2.1 PARTS8-Road wheel-Type A

Part No:	Name of Commodity and Specifications	QTY	USE FOR
H5-1	SUSPENSION ARM A	8	LOW Hull
H8	Connector A	8	Road wheel-Type A
H10	Connector C	8	Road wheel-Type A
H12	ROAD WHEEL A	8	To Connector A
H13	ROAD WHEEL B	8	To Connector C
A4	Screw M1.2*2.5	48	To Connector C
A7	Nut M1.2	48	HULL
A26	Bearing 684ZZ 4*9*4	16	To Connector A
A44	M1.2*5 philips screw	48	To Connector C
A45	M2 washer	8	To SUSPENSION ARM A/B
	Locatite 242		Bearing 684ZZ 4*9*4 to Connector A. At least one hour, 24 hours for the adhesive to cure.
	Locatite 638		ROAD WHEEL A to Connector A. At least one hour, 24 hours for the adhesive to cure.

		
	
All parts		Screw M1.2*5 to Connector C	

Finished connector c

Bearing 684ZZ 4*9*4

Bearing 684ZZ 4*9*4 to connector A

Connector C To Connector A

Connector A+C finished

ROAD WHEEL A to Connector A+C

ROAD WHEEL A / SUSPENSION ARM A to Connector A+C

Road wheel-Type A Ready!

1.2.2 PARTS9-Road wheel-Type B

Part No:	Name of Commodity and Specifications	QTY	USE FOR
H5-2	SUSPENSION ARM B	8	To Connector B
H9	Connector B	8	HULL
H11	Connector D	8	HULL
H13	ROAD WHEEL B	24	To Connector B/D
A5	Screw M1.2*4 Hexagonal head screws	96	ROAD WHEEL B to Connector B/D
A15	Screw M2*3	8	SUSPENSION ARM C to Connector B
A26	Bearing 684ZZ 4*9*4	16	To Connector B
A44	Screw M1.2*5	48	Connector D/ ROAD WHEEL B to Connector B
A45	M2 washer	8	To SUSPENSION ARM B
	Locatite 242		Bearing 684ZZ 4*9*4 to Connector B. At least one hour, 24 hours for the adhesive to cure.

All parts

ROAD WHEEL B to Connector B

Bearing 684ZZ 4*9*4, SUSPENSION ARM B
To Connector B. Connector B with blue
mark towards out

ROAD WHEEL B to Connector B

Connector D to Connector B

ROAD WHEEL B to Connector D

Finished

Road wheel-Type B
Ready!

1.2.3 PARTS10- FRONT DECK WITH Driver's protective Bar

Part No:	Name of Commodity and Specifications	QTY	USE FOR
AM-2	FRONT DECK	1	HULL
H-67	Driver's protective Bar	1	FRONT DECK
A9	M1.6*4	5	Driver's protective Bar to FRONT DECK

Parts

Driver's protective Bar to FRONT DECK

Finished, front view

Finished, side view

1.2.4 PARTS11- FRONT ARMOR PLATE WITH Driver's protective Armor

Part No:	Name of Commodity and Specifications	QTY	USE FOR
AM-7	FRONT ARMOR PLATE	1	HULL
H63	Driver's protective Armor -UP	1	FRONT
H64	Driver's protective Armor -L	1	FRONT
H65	Driver's protective Armor -R	1	FRONT
H66	Driver's protective Armor -LOW	1	FRONT
A12	M2*8 CSK SKT	4	Driver's protective Armor L/R to FRONT
A22	M2*6 CSK SKT	4	Driver's protective Armor UP/LOW to FRONT

Parts

Driver's protective Armor

Driver's protective Armor L/R to FRONT

Driver's protective Armor UP/LOW to FRONT, keeping in demand positions

1.2.5 PARTS12- FRONT ARMOR PLATE WITH Driver's protective Armor AND Bow Machine Gun

Part No:	Name of Commodity and Specifications	QTY	USE FOR
PARTS11	FRONT ARMOR PLATE WITH Driver's protective Armor	1	
H59	Machine Gun Ball Retaining Ring	1	MG34
H60	Machine Gun Ball	1	MG34
H62	MG 34 MANTLET	1	MG34
H96	Machine Gun Barrel	1	MG34
A44	Phillips Screw M1.2*5	8	MG34 To Front Armor
A33	Φ1.2 Copper nails	2	Cut into 1.2*2.8
	Locatite 242		Screw M1.2*5, 24 hours for the adhesive to cure.

 <p>all parts</p>	
 <p>Machine Gun Barrel to Machine Gun Ball</p>

 <p>Use tools for convenient assembly, Leave 30mm barrel outside</p>	
 <p>Machine Gun Ball To Retaining Ring</p>

 <p>2pcs 1.2*2.8 copper nail to Retaining Ring,</p>	
 <p>Machine Gun /MANTLET to Front Armor</p>

 <p>M1.2*5 to MANTLET</p>	
 <p>Bow Machine Gun is ready!</p>

1.2.6 PARTS13-CREW HATCH

Part No:	Name of Commodity and Specifications	QTY	USE FOR
H73	Crew Hatch sets	2	Deck FRONT
	Locatite 242		Screw M1.2*4, 24 hours for the adhesive to cure.

All parts

CREW HATCH READY!

CREW HATCH (R) IN DECK-FRONT,
BOTTOM VIEW

CREW HATCH (R) IN DECK-FRONT,
LEFT VIEW

1.2.7 PARTS14- EXHAUST PIPE

Part No:	Name of Commodity and Specifications	QTY	USE FOR
H53	EXHAUST pipe sets	2	HULL-REAR
A52	A3 wire D=1.0mm,L=100mm	2	
	Loctite 638		

All parts

solid brass end cap / manifolds to hollow exhaust uprights

Exhaust cover to top

EXHAUST PIPE, Ready

Top to hollow exhaust uprights

1.2.8 PARTS15-ENGINE HATCH

Part No:	Name of Commodity and Specifications	QTY	USE FOR
H75	Engine Hatch	1	to DECK2 rear
H51	Rear cover plate	1	to DECK2 rear
H54	Screwed Cap	1	to Rear cover plate
H71	REAR MUSHROOM VENT	1	to DECK2 rear
H81	M2*12.5 scale screw	1	REAR MUSHROOM VENT to Engine Hatch

Screwed Cap
REAR MUSHROOM VENT
Scale Screw
ENGINE HATCH
Rear cover plate

all parts

REAR MUSHROOM VENT to ENGINE HATCH

REAR PLATE To ENGINE HATCH
Engine Hatch READY!

1.2.9 PARTS16-DRIVE SPROCKET

Part No:	Name of Commodity and Specifications	QTY	USE FOR
H35	DRIVE SPROCKET	2	Hull
H68	DRIVE SPROCKET Gear ring	4	To DRIVE SPROCKET

A6	Screw M1.2*5 Bolt-head screws	80	DRIVE SPROCKET Gear ring to DRIVE SPROCKET
A7	M1.2 lug nuts	80	DRIVE SPROCKET Gear ring to DRIVE SPROCKET
	Loctite 242		M1.2 lug nuts

all parts

Screw M1.2*5 Bolt-head screws/ M1.2 lug nuts: DRIVE SPROCKET?? to DRIVE SPROCKET

Loctite 242: To M1.2 lug nuts. At least one hour, 24 hours for the adhesive to cure. DRIVE SPROCKET is Ready!

When pre-installed in low hull

1.2.10 PARTS17-TRACK TENSIONER SET

Part No:	Name of Commodity and Specifications	QTY	USE FOR
H41	Tension arm	2	TENSIONER SET
H77	Tension arm axis	2	TENSIONER SET
H78	Copper wafer	4	TENSIONER SET

1.2.11 LOW HULL-Part1

Part No:	Name of Commodity and Specifications	QTY	USE FOR
AM-1	HULL SIDE LH	1	LOW HULL
AM-2	HULL SIDE RH	1	LOW HULL
AM-3/4	FLOOR	1	LOW HULL
AM-5	LOWER FRONT2	1	LOW HULL
AM-8	REAR	1	LOW HULL
Q6	HULL BRACKET-L	1	LOW HULL
Q7	HULL BRACKET-R	1	LOW HULL
Q8	HULL BRACKET-C	1	LOW HULL
H2	BRONZE BUSHING(B)	16	To Hull Side L/R
H3	BRONZE BUSHING(S)	16	To HULL BRACKET-L/R
H4	TORSION BAR STAND	16	To Hull Side L/R

H45	IDLER BEARING	2	To Hull Side L/R
H76	Sprocket Guides R/L	2	To Hull Side L/R
A10	M2*10 CAP HEAD	6	Sprocket Guides to Am-1,2
A11	M2*5 CAP HEAD	4	IDLER BEARING to Hull Side L/R
		32	Torsion Bar Mounting to Hull Side L/R
		2	Floor to Rear
A14	M2*5 CSK SLT	10	HULL BRACKET L/R to floor
A22	M2*6 CSK SKT	4	LOWER FRONT to HULL SIDE L/R
		2	REAR to HULL SIDE L/R

BRONZE BUSHING(S)*16 To HULL BRACKET-L/R

BRONZE BUSHING(B) To Hull Side L/R

TORSION BAR STAND to Hull Side L/R

M2*10 CAP HEAD: Sprocket Guides R/L To hull side R/L

<p>M2*5 CAP HEAD :IDLER BEARING to Hull Side L/R</p>	<p>M2*5 CSK SLT :HULL BRACKET-L/R/C To Floor</p>

	

<p>TENSION BOLT to Rear</p>	<p>Joint Floor/Low front2 to Hull side L</p>

	

<p>M2*6 CSK SKT : Low front2 to Hull side R/L</p>	<p>M2*6 CSK SKT : Rear to Hull side R/L</p>

	

<p>M2*5 CAP HEAD : Floor to Rear</p>	<p>Low hull- Part1 is finished</p>

1.2.12 LOW HULL-Part2

Part No:	Name of Commodity and Specifications	QTY	USE FOR
	LOW HULL-Part1	1	HULL
Parts 8	Road wheel-Type A	8	HULL

Parts 9	Road wheel-Type B	8	HULL
OP1+O P8	BRUSHLESS MOTOR+GEAR BOX SET	2	To Hull Side L/R
H19	DRIVE SPROCKET HOUSING set	2	HULL
H40	IDLER SPROCKET	2	
H91	Battle Track (B)	2	
A10	M2.0*10 CAP HEAD	22	DRIVE SPROCKET HOUSING to Hull Side L/R
A17	M3*3 grub screw	32	TORSION BAR
		2	Idler tension
A22	M2*6 CSK SKT	8	Gear Box to Hull Side L/R
		4	FRONT DECK to HULL SIDE L/R
A54	M3*5 CAP HEAD	2	IDLER SPROCKET
A55	M3 wafer	2	IDLER SPROCKET

M3*3 grub screw: TORSION BAR To Mounting

M3*3 grub screw: Idler tension to Hull side L/R

M3*5 CAP HEAD: Idler sprocket is Ready

Place a 26mm high stand under the lower hull, this will set the correct height of the suspension.

1.2.13 Upper HULL

Part No:	Name of Commodity and Specifications	QTY	USE FOR
----------	--------------------------------------	-----	---------

	LOW HULL	1	HULL
AM-9	PANNIER SIDE LH	1	HULL
AM-9-A	PANNIER SIDE FLOOR LH	1	HULL
AM-10	PANNIER SIDE RH	1	HULL
AM-10-A	PANNIER SIDE FLOOR RH	1	HULL
PART10	FRONT DECK	1	HULL
PART12	FRONT ARMOR PLATE	1	HULL
PART14	EXHAUST PIPE set	2	HULL
H44	Idler tension cover cap	2	Rear
H53	EXHAUST MANTLET	2	Rear
H82	Cold starter cap	1	Rear
H85	T-bar	1	Cold starter cap to Rear
H93	PWR PANNEL	1	Rear
Q25	Rear Mudguard Frame	2	Rear
Q26	Tow Frame Plate	1	Rear
A6	M1.2*5 Bolt-head screws	4	Idler tension cover cap to Rear
		4	Tow Frame Plate to Rear
A42	Sqr Stand For Mudguards/Rear	46	HULL
H55	M2.0*10 scale screw	1	Cold starter cap to Rear
A10	M2.0*10 CAP HEAD	12	EXHAUST PIPE to Rear
A31	M2 scale nut	12	EXHAUST PIPE to Rear
A34	M1.0*4 Phillips screw	10	Rear Mudguard Frame to Rear
A22	M2*6 CSK SKT	4	FRONT DECK to Hull side L/R
		4	PANNIER SIDE FLOOR LH/RH to Hull side L/R
A12	M2*8 CSK SKT	4	Front Armor Plate to PANNIER SIDE LH/RH
		2	Front Armor Plate to Hull side L/R
A14	M2*5 CSK SLT	10	PANNIER SIDE FLOOR LH/RH to Hull side L/R
A11	M2*5 CAP HEAD	6	PANNIER FLOOR to PANNIER SIDE L/R
		2	PWR PANNEL to Rear
A9	M1.6*4 Phillips screws	8	EXHAUST PIPE set to Rear

Electronic Assembly, See more at Electronic Assembly section

M2*6 CSK SKT: FRONT DECK to Hull side L/R.
M2*8 CSK SKT: Front Armor Plate to Hull side L/R

M2*5 CAP HEAD: PANNIER SIDE FLOOR to PANNIER SIDE L/R

M2*6 CSK SKT /M2*8 CSK SKT: PANNIER SIDE L/R to hull

Sqr Stand to PANNIER SIDE L/R

Sqr Stand to Rear

M1.6*4 Phillips screws: EXHAUST PIPE set to Rear

EXHAUST PIPE is ready

M2.0*10 CAP HEAD / M2 scale nut : EXHAUST MANTLET to Rear

EXHAUST MANTLET is ready

M1.0*4 Phillips screw : Rear Mudguard Frame to Rear

M2.0*10 scale screw: Cold starter cap to Rear

M1.2*5 Bolt-head screws: Tow Frame Plate to Rear

M1.2*5 Bolt-head screws: Idler tension cover cap to Rear

M2*5 CAP HEAD: PWR PANNEL to Rear

Upper Hull is Ready-Rear View

Upper Hull is Ready-Right View

Upper Hull is Ready-Front View

1.2.14 DECK

1.2.14-1 DECK1-Front

Part No:	Name of Commodity and Specifications	QTY	USE FOR
AM-11	DECK1-FRONT	1	HULL
PARTS13	CREW HATCH	2	DECK1-Front
H80	Front Light Base	2	To Deck1-Front
H86	FRONT MUSHROOM VENT	1	DECK1-Front
A5	M1.2*4 Bolt-head screws	6	CREW HATCH to DECK1-Front
A7	M1.2 scale nut	6	CREW HATCH to DECK1-Front
A11	M2*5 CAP HEAD	1	FRONT MUSHROOM VENT to DECK1-Front
A45	M2 washer	2	FRONT MUSHROOM VENT to DECK1-Front
A34	M1.0*4 Phillips screws	8	Front Light Base To Deck1 Front

		
	
M1.2*4 Bolt-head screws/ M1.2 scale nut: CREW HATCH To Deck1-Front		M2*5 CAP HEAD/ M2 washer: FRONT MUSHROOM VENT To Deck1-Front	

M1.0*4 Phillips screws: Front Light Base To Deck1 Front

Deck1-Front is Ready

1.2.14-2 DECK2-Rear

Part No:	Name of Commodity and Specifications	QTY	USE FOR
AM-12	DECK2-Rear	1	HULL
Part 15	ENGINE HATCH	1	To DECK2-Rear
H46 47	air inlet-R/L	2	
H48 49	air outlet-R/L	2	
H52	fuel tank hatch	2	
H54	Screwed Cap	5	
A33	M1.2 Copper nails	63	

M1.2 Copper nails: Air inlet-R/L, air outlet-R/L, fuel tank hatch To DECK2-Rear

M1.2 Copper nails: ENGINE HATCH To DECK2-Rear

1.3 ELECTRONICS ASSEMBLY

1.3.1 TURRET

8PIN WIRE CONNECTION TABLE (FEMALE)

8pin	color	CONNECT TO
1	BLACK	ROTATION MOTOR '-'
2	RED	ROTATION MOTOR '+'
3	WHITE	ELEVATION MOTOR '-'
4	YELLOW	ELEVATION MOTOR '+'
5	GREY	SW-UP SWITCH 'C'
6	ORANGE	SW-UP SWITCH 'NO'
7	BLUE	SW-DOWN SWITCH 'C'
8	GREEN	SW-DOWN SWITCH 'NO'

Rotation/elevation connections:

Part No:	Name of Commodity and Specifications	QTY	USE FOR
T30,31, 37,38	Rotation/elevation sets	1	TURRET
T36	ELEVATOR LIMIT BRACKET1 with SW	1	88
WIRE2	8PIN WIRE	1	Rotation/elevation sets/ ELEVATOR

		LIMIT BRACKET1 with SW

 <p>BRACKET1</p>	
 <p>Elevation SYSTEM</p>	

 <p>Rotation SYSTEM</p>	
 <p>READY!</p>	

 <p>AFTER ASSEMBLY</p>	
 <p>JOINTED WITH DECK1-FRONT BOTTOM VIEW</p>	

1.3.2 HULL

Multi Unit CONNECTION TABLE

AERO-MATE Multifunction Unit			Connect To (default)	MEM
No	Name	Status		
1	BAS		BAS Unit	
2	J1	OPEN/SHORT		DEFAULT IN RED
	J2	OPEN/SHORT		
	J3	OPEN/SHORT		
	J4	OPEN/SHORT		
3	L1		FRONT LIGHT	
	L2		REAR LIGHT	
	L3		88 Firing LIGHT	
	L4		MG34 LIGHT	
4	INOLED			
5	L5		Elevator SW1	
	L6		Elevator SW2	
	L7	NC		
	L8	NC		
6	L4		Coxial MG34 LIGHT	
	C1		Recoil SW	
7	1ST		Receiver AILE	
	2END		Receiver ELEV	
	3RD		Receiver THRO	
	4TH		Receiver RUDD	
8	E1		Brushless ESC 1	Brushed ESC E1
	E2		Brushless ESC 2	Brushed ESC E2
	E3		Brushed ESC E3/E1	Brushed ESC E3
	E4		Brushed ESC E4/E2	Brushed ESC E4
9	INF	OPEN/SHORT		
10	M1		Recoil Motor	
11	HTF		High Voltage Flash	
12	SNDA		Vol Adj	

13	SPKER		Speaker	
14	SW		Power SW	
15	7.2V		Battery	

8PIN WIRE CONNECTION TABLE (MALE)

8pin-B	color	CONNECT TO
1	BLACK	Brushed ESC T1
2	RED	Brushed ESC T1
3	WHITE	Brushed ESC T2
4	YELLOW	Brushed ESC T2
5	GREY	Multi Unit L6 '-'
6	ORANGE	Multi Unit L6 '+'
7	BLUE	Multi Unit L5 '-'
8	GREEN	Multi Unit L5 '+'

4PIN WIRE CONNECTION TABLE

FEMALE			MALE		
1	BLACK	88 Gun LED '-'	1	BLACK	Multi Unit L3 '-'
2	RED	88 Gun LED '+'	2	RED	Multi Unit L3 '+'
3	WHITE	Coxial MG34 LED '-'	3	WHITE	Multi Unit L4 '+'
4	YELLOW	Coxial MG34 LED '+'	4	YELLOW	Multi Unit L4 '+'

Brushless ESC CONNECTION TABLE

Input	Connect To (default)	Output	Connect To (default)	Mem
E1	Multi Unit E1	A	Motor R-A	Motor R
		B	Motor R-B	
		C	Motor R-C	
E2	Multi Unit E2	A	Motor L-A	Motor L
		B	Motor L-B	
		C	Motor L-C	

Output Marked with color or Letters

Brushed ESC WIRE CONNECTION TABLE

5A type

Input	Connect To (default)	Output	Connect To (default)
E1	NC	T1	NC
E2	NC	T2	NC
E3	Multi Unit E3	T3	8 pin 1/2
E4	Multi Unit E4	T4	8 pin 3/4

20A type

Input	Connect To (default)	Output	Connect To (default)
E1	Multi Unit E3	T1	8 pin 1/2
E2	Multi Unit E4	T2	8 pin 3/4
E3	NC	T3	NC
E4	NC	T4	NC

After installed in Hull

2. VEHICLE ASSEMBLY

Part No:	Name of Commodity and Specifications	QTY	USE FOR
	Turret	1	Tiger I
	Hull	1	Tiger I
	DECK1-Front	1	Tiger I-hull
	DECK2-Rear	1	Tiger I-Hull
A51	M3*4 CAP HEAD	4	Turret to DECK1-front

M3*4 CAP HEAD: Turret to
DECK1-front

DECK2-Rear to Hull

4pin/8pin connector join together

Deck1 front to hull

**Your Tiger I is ready to
Strike!**

Take a wild drive with AERO-MATE Tiger I.

AERO-MATE TECHNOLOGY CO., LTD
TEL/FAX: 0755-28779460/28776560
www.aero-mate.com/Tiger1.htm

Copyright © AERO-MATE 2011

AERO-MATE TECHNOLOGY CO., LTD
TEL/FAX: 0755-28779460/28776560
www.aero-mate.com/Tiger1.htm