


Back panel dimensions (fig. 3)


PCB – placement restrictions (fig. 4)


Exploded view (fig. 1)


Panels – front view


Instrument Cluster v.01

Project	Vehicle Instrument Cluster PCB panel schematic		
Title	TIE 2011 CONTEST MECHANICAL DRAWINGS		
Size	Document Number	Rev	
A3	VIC 002	A	
Date:	Tuesday, April 12, 2011	Sheet	1 of 1