

The National Locksmith[®]

September 1999
Volume 78
No. 9
\$5.00

CODERS!
GM 5000A-5711K- Part 3
page 120

Conquering

a nightmare!

page 12

TheNationalLocksmith.com
Forums...Online Store...Editorial!

Hillman Exhibit 1023
Page 0001

There are few ignition locks with a reputation that precedes them, but the Alpha Tech is one. Learn how to defeat it and what tools can ease the pain.

Publisher Marc Goldberg

Editor Greg Mango

Art Director Jim Darow

Production Director Edgar Shindelar

Technical Editor Jake Jakubowski

Senior Writers

Michael Hyde, Dale Libby, Dave McOmie, Sara Probasco

Contributing Writers Tony Blass, Joe & Dee Bucha, Carl Cloud, Ron & Chris Curry, Sal Dulcamaro, CML, Steve Gebbia, CML, Giles Kalvelage, Jim Langston, Tom Lynch, Tom Mazzone, Don Shiles, Robert Sieveking

Director of Sales & Marketing

Jeffrey Adair

Advertising Account Manager

Debbie Schertzing

Circulation Manager Tom Dean

Accounting Manager Sheila Campo

Production Assistants Kim Fryer
Dave Krofel

Administrative Assistant

Bonnie Frederickson

Shipping Manager Mauro Mendoza

National Publishing Co.

The National Locksmith® ISSN #0364-3719 is published monthly by the National Publishing Co., 1533 Burgundy Parkway, Streamwood, Illinois 60107-1861. Periodicals postage paid at Bartlett, Illinois 60107 and additional mailing offices USPS 040110. Subscriptions \$41.00 per year in the USA; \$54.00 per year in Canada; \$67.00 in all other countries. Single copies \$5.00 each. Postmaster, please send change of address to National Publishing Co., 1533 Burgundy Parkway, Streamwood, Illinois 60107-1861. ©1999 by the National Publishing Company. All rights reserved. Printed in the U.S.A.

The
Audit
Bureau
Member

Questions or problems with your subscription? Call (773) 348-6358

For all other inquiries,
call (630) 837-2044, fax: (630) 837-1210,
or E-Mail: natlock@aol.com
See us on the World-Wide Web:
www.TheNationalLocksmith.com

CONTENTS

The National Locksmith September 1999 • Vol. 70, No. 9

FEATURES

COVER FEATURE! 12

The Alpha Tech Column

Conquering this nightmare ignition switch.

58

Pinning Kits

There are more choices than you can imagine.

26

To Clone Or Not To Clone

Without transponder tools you will be shut out.

62

Safe Tools

Time to test some new safe busting tools.

38

The LAB Annex

Designed for servicing Best style interchangeable cores.

102

Lexus Transponder Programming

Do the hokey pokey.

44

1998 Honda Odyssey, Part 1

The Odyssey is Honda's entrance into the popular and profitable minivan market.

CODES 120

General Motors, Part 3

S000A-S711K

DEPARTMENTS

5 COMMENTARY

96 THE LIGHTER SIDE

6 MANGO'S MESSAGE

118 BUSINESS BRIEFS

8 LETTERS

119 THRU THE KEYHOLE

10 SECURITY CAFÉ

129 THE CASH STATION

77 BEGINNER'S CORNER

80 TECHNTIPS

136 TEST DRIVE

Hillman Exhibit 1023

Page 0002

COMMENTARY

Time to clean house... Throw away your old magazines!

Do you save your issues of *The National Locksmith* too? I'm just about ready to throw away an entire shelf of copies. And I do mean a whole shelf. I'm gonna trash every issue I have from January 1988 to December 1998...all eleven years, all 132 issues, all 12,000 or so pages.

I can hear you gasping now! "Don't do it Marc! Think of all the articles on cars, safes, locks, installations, to say nothing of the tens of thousands of codes in those issues!" Well too bad. Out they go, over 100 pounds of paper, with the old coffee grounds and carpet sweepings.

And guess what? You can throw yours away too!

We now have something a lot better than paper copies of those magazine. We have placed all of them on CD. That's right, now you can read the articles and instructions, and see the photos. Heck, you can even zoom in on the photos for a better view.

Best of all, you can do all that right on your computer screen using our new five CD set that takes up no room on your shelf, and no room on your hard drive. Here's the deal. *The National Locksmith* on CD is a set of five compact disks. You must have a computer with Windows95 or later and a CD drive.

Just pop in a CD and look in the Article Index for information you want to view. All eleven years are indexed by both subject and article title. Subjects include Automotive Domestic and Foreign, Access Control, Codes, Electronic Security, Safe, plus dozens and dozens more. You can browse the topics in the 56 page index, or you can search the entire index in seconds using the key word search feature.

Once you locate the article or information you want to read, the index tells you which of the five CDs contains it. Just pop in that CD,

go to that issue by clicking on the link. You'll find that all the magazines' table of contents are linked directly to the articles. Just click on the article you want to read, and instantly, you're there.

You'll never be lost when using *The National Locksmith* on CD. That's because no matter which part of the set you're using at the moment, you always have access to the entire Article Index. That way you are always just seconds from locating the facts you need, when you need them.

Also on the the CDs you'll find cool locksmith related web site links. Almost all of the original articles appear on *The National Locksmith* on CD. Dave McOmie's articles are not on the CDs, but will appear later as a separate set. But the good news is scads of other safe articles do appear on the CD set.

And yes, you can print out whatever articles you want in case you don't want to read them on the screen. Print any page, key word search, indexed articles, links...what more could you ask for? Well you could ask for an inexpensive price. How does \$99.95 sound? Yep, you can have all 12,000 pages on CD for just under a hundred bucks. See page 27 for more information.

Have questions? Want free technical help?
Free Locksmith Forums!

www.TheNationalLocksmith.com

Marc Goldberg
Publisher

Mango's Message

Greg Mango

Greg Mango
Editor

For years, insurance companies as well as the general public, have been applying tremendous pressure on the automobile manufacturers to improve vehicle security to reduce auto theft. In 1986, General Motors catapulted to the forefront of vehicle anti-theft system designs with the introduction of the Vehicle Anti Theft System (V.A.T.S.) on the 1986 Corvette. Since that time we have seen the advent of a number of anti-theft system designs, such as: Passlock I, PASS-KEY III, Smart Key Immobilizer System (S.K.I.M.), Passive Anti Theft System (P.A.T.S.), P.A.T.S. 1, P.A.T.S. 2, Nissan Anti-Theft System (N.A.T.S.) and Drive Authorization System (D.A.S.), to name just a few.

There is no argument that transponder technology will, and is, greatly reducing the number of automobile thefts. That's the good side. The introduction of V.A.T.S. alone drastically reduced the number of stolen Corvettes, christening the program a staggering success. The bad side is, with every vehicle anti-theft system featuring properties unique to the given manufacturer, equipment costs to service such vehicles is staggering, and even then, many systems are proprietary dealer only items. All this technology and inherent limitations has sent the locksmith industry into a bit of a quandary.

Members of the locksmith industry, however, are not the only ones in a quandary. Recently, Dave Krofel, a production assistant here at *The National Locksmith*, purchased a used 1998 Honda Prelude SH. Unbeknown to him, this shiny red Prelude featured a transponder and Dave was about to experience the underbelly of transponder technology, which the general public is not yet aware of.

When Dave purchased the car, he received only one key. He was unaware there should have also been a Valet key, and most importantly, a red headed master/programming key. A couple of days later, Dave visited a Honda dealer to purchase some touch-up paint. While there he inquired about the cost of getting a couple of duplicate keys made. He was told it would be \$15.00 per key. Not in any hurry to get it done, he thought he would just do it another time.

Thinking that \$15.00 for a duplicate key was expensive, he asked me if a locksmith would be any less expensive. I informed him that his sporty pride and joy featured a transponder

Transponder Trap

and if the dealer was only charging \$15.00 (which didn't seem right to me) he had better get it done, because a locksmith would not be any less expensive. In hindsight, I'll bet the dealer only gave him the cost of a new transponder key blank and didn't include the programming charges.

A few days later Dave was shopping at a mall and noticed another Honda dealer across the street and decided to have his duplicate keys made. When he arrived, this dealer told him the cost would be \$70.00. After being quoted \$15.00 from another dealer he wasn't about to pay \$70.00 so he left.

Finally Dave called the Honda dealer where he purchased the vehicle and was told that he would need to make an appointment, bring in all his keys and leave the car for about an hour. He made the appointment and when he arrived the service technician asked for his keys and told him it would be about \$70-\$80.00 which included the key and programming labor. Dave handed him the one key he had when the technician asked, "Where's the red headed master key?"

"What red headed master key?" Dave responded.

Dave was soon informed that without the master/programming key, they could not make a duplicate key and therefore would instead need to replace the Immobilizer Control Unit, which would include a new Master key and Valet key for the mere price of \$1,000.00!

After recovering from the initial sticker shock of replacing the Immobilizer Control Unit, Dave decided to speak with the used car salesman from whom he purchased the car to see if the previous owner still had the master key and valet key. Fortunately for Dave, they did. I would venture to say that if someone else was given the same scenario, they would not be so lucky.

As time goes on and more and more transponder equipped vehicles are circulating and being sold off used car lots, this is a scenario that will surface again and again. With the introduction of transponder duplicating/cloners recently (Jet, Ilco/Silca, Curtis) this problem will be circumvented. But what about those who lose all their keys? I believe there will be enough customer dissatisfaction that something will be done to ease the pain and eliminate the irate customer service calls that the dealers and manufacturers are sure to receive.

Just what that something is, however, only time will tell.

Letters

The National Locksmith is interested in your view. We do reserve the right to edit for clarity and length.

Looks Good To Me

Regarding the phone call and e-mail message that the both of you (Marc and Greg) received about your "appearance" in the magazine, I think you guys look pretty sharp. There is no need for a \$1,500 Versace suit.

I'm sure you guys put out a better image than I did a few weeks back. I worked on five cars in a row under very hot and humid conditions. The last car was a 1990 Mazda Protégé, dark blue, windows all up and parked in the sun. There were no keys. When I left I sure needed clean clothes and a shower. I guess I blew my image that day.

As for Mango's Message about "Lifetime Warranties," (June '99) I have little luck with them. They will lure you with phrases like "100% money back, no questions asked," "Satisfaction Guaranteed." Just try and get it! There are a few that will honor their claim, but very few.

I was preparing a TV Dinner recently, (my wife went to Alaska) and the package said, "Guaranteed,"

and that's all. Guaranteed for what? That guarantee had more holes in it than 100# of Swiss Cheese.

A radio broadcast I listen to regularly has two of the most ludicrous claims I have heard. One is for golf clubs that "Guaranteed to lower your golf score or your money back."

The minute I drop my check in the mail I am risking my money.

The other "Guarantee" is a carbon copy only a different product. An educational game "Guaranteed to raise your child's marks a full letter grade or a full refund." I don't think so.

I'm very cautious in my dealings. Yes, I've been stung in business, however, I do have a supplier in Detroit whom I buy 90% of my supplies from. If I have a problem with their products, they take care of it. In fact, they will go the extra mile.

The only real success I have with guarantees is at the super dooper mega store. If I am having a legitimate complaint about a product the manager is quick to satisfy me. He/she doesn't want an angry customer at the service desk. It's not good for business.

The community I live in is small compared to metro areas and relatively safe. I don't give my customers guarantees per say. I tell them if there is a problem with my workmanship contact me and I'll take care of it. It has worked well for me the 14 years I have been in practice locksmithing. I found that if there is a problem and you take care of it quickly, then the customer is happy and very unlikely to get irate with you. A promise kept carries

much more punch than a promise made.

*Tom Seager
Michigan*

No Pay No Play

I have been opening locked cars and trucks for over 30 years now and consider myself an expert in this field.

Recently I was contacted by Geico Insurance to service their customers in my area and open locked cars with keys inside, and if possible, make keys for them if lost.

I thought I would give them a try and did one job for them for which I am still waiting for payment after two months.

I called several times, sent photocopies of the invoice and the only response I got was that they did not receive the copy.

I consider myself lucky that I didn't do any other jobs for this group, considering what other locksmiths have had to go through with similar companies trying to get their invoices paid.

Bob Galcik

The National Locksmith
1533 Burgundy Parkway
Streamwood, IL 60107
Attn: Editor

Security Café

**DROP IN FOR
TOOLS, TECHNOLOGY
& EQUIPMENT**

Gator Tool

**CIRCLE NUMBER
262**

The Gator Tool

Sievekings Products Company is proud to distribute the new Gator Tool. This unique tool can quickly remove the cap from most auto-motive lock cylinders, without damage. The Gator Tool will uncrimp the rim of the cap, without destroying it. This allows the cap to be reused, in most cases. The same tool will recrimp the cap onto the lock cylinder. Made of the finest hardened steel.

Nickel plated for rust resistance. The uncrimp tool bit is replaceable. The Gator Tool will easily stake the tumbler spring retainer on most GM sidebar cylinders. Gator Tools are available for immediate delivery.

These new traditional and ornate designs include both knob and lever configurations. All are available in a variety of finishes, including polished and lacquered brass and polished chrome. Some models can be ordered in additional finishes including shaded bronze and satin chrome or nickel.

Corby's 6500 Programmable Keypads

**CIRCLE NUMBER
265**

The new 6500 Series Programmable Keypads from Corby Industries, Inc. are available in eleven different styles including indoor, outdoor, heavy-duty, spy-proof and parking lot models. These keypads provide an array of sophisticated access control features. Operating at 12 or 24 VDC a door (or other relay-controlled devices) can be activated for up to 165 users, it can be programmed, from the keypad, using a three to six digit code length.

The keypad provides up to four input conditions, supporting Request-To-Exit, a silent panic input, and with the addition of a magnetic door contact, it will report a door ajar and or forced entry condition.

National Locksmith Automobile Association

**CIRCLE NUMBER
266**

Do you work on cars? Then you know how difficult it can be to stay on top of the thousands of details involved in over 440 makes and models of foreign and domestic cars found on the road right now.

If you would like to make bigger profits in the field of automotive locksmithing, you should join the National Locksmiths Automobile Association (NLAA). The NLAA will provide you with a special newsletter every month called The Automotive Edge. This publication is a special car report each month taking difficult and common cars with which we service.

We show you step by step how to perform every function on the cars, from opening, to dealing with airbags and transponders. You'll learn and see how to get the locks out, how to dismount the columns if necessary and you will build a reference library, perfect for bringing with you to the job.

If you have ever once had to pass up or waste time on a car job, the NLAA is for you! The first job you do successfully with help from NLAA pays for your entire year's membership. **TNL**

The Deadbolt Anchor

**CIRCLE NUMBER
263**

The Deadbolt Anchor™ is a totally concealed door jamb reinforcement device designed to provide maximum security against the most common type of forced entry.

The Deadbolt Anchor™ is unique in that it is hidden from view, behind the doorjamb. The Deadbolt Anchor's™ pocket extends through the jamb, to just behind the deadbolt strike

plate. Instead of just a wood frame and strike plate for the deadbolt latch to fit into, the deadbolt latch will fit directly into the Deadbolt Anchor's™ steel pocket. When an attempted break-in does occur, the pocket will protect the jamb from being destroyed by the deadbolt latch and transfer the force directly to the wall framing. Three 3" screws secure the jamb and Deadbolt Anchor™ to the center of the wall studs.

Omnia Offers Seven New Interior Latchsets

**CIRCLE NUMBER
264**

Omnia Industries has introduced seven new interior latchsets to further expand their extensive line of solid brass locksets.

THE ALPHA TECH

C O L U M N

by Tom Seroogy & Tom Mazzone

Introduced in the 1991 Chevrolet Cavalier (J Body), the Alpha Technologies equipped column was GM's first attempt at a column not following the standard Saginaw column design. This ignition is also included on the 1992 and 1993 N Body vehicles (Pontiac Grand Am, Buick Skylark, and Oldsmobile Achieva), and continued through the 1994 Cavalier.

Introduction

Made by Alpha Technologies, a subsidiary of Nissan, the AlphaTech ignition (as it has become to be known) is probably best known for the service problems that constantly plagued this lock.

Utilizing the first double-sided key to be used on a domestically produced GM vehicle, the loose and inconsistent tolerances and non-serviceability of this lock made even key generation by code unpredictable.

The first generation model used a grooved keyway that was notorious for key breakage. Despite moving to a non-grooved keyway to eliminate the key breakage problem, other maladies caused the early retirement of this lock design.

This lock utilized the same 00J0-99J9 and 00K0-99K9 code series as its single sided key predecessor, placing the cuts onto a double-sided laser cut key. During first key

generation, laser cutting the key helps increase the success rate by helping to offset any spacing inconsistency the lock may have, as well as decreasing the amount of wear to the tumblers and key during use.

In short, this lock was not designed to be a serviceable item, and should not be taken apart or disassembled unless necessary. Because key codes are not stamped on this lock, only three options are available should a key need to be generated.

First, and generally recommended, is to replace the lock. Second, the lock, once picked, can be impressioned. Finally, by using the AlphaCracker depth finding keys by Saber Tool Company, a working set of keys can be made without any disassembly or drilling.

Although there are methods for key generation requiring the disassembly of the lock, the design of the lock and the liability using such methods are not worth the trouble or risk.

1. Hidden beneath the steering wheel are two T15 screws.

2. Remove the tilt lever arm.

3. Use a T20 Torx driver to remove the shroud screws found at the bottom of the column.

4. Lift the top shroud half up and out from the bottom shroud.

Method A - Replacement

NOTE: Factory procedure recommends complete column removal before proceeding. The purpose for this is to assure that metal shavings developed while drilling and removing the ignition's mounting screws don't fall into and short out the wash/wipe and turn signal switches attached to the ignition housing.

If factory procedure is not followed, care must be taken to remove both the switches from the housing area during its removal.

Be aware, however, that should a wash/wipe or signal switch failure occur due to metal shaving penetration, any factory warranty is void and the technician may be held liable for failing to follow factory service procedures.

1. Remove the hornpad and the steering wheel. Despite having a two piece clamshell column shroud, two screws fastening the upper and lower shroud together are placed directly behind the steering wheel, requiring the wheel's removal before the shroud can be removed.

After removing the steering wheel, use a T15 Torx driver to remove these screws. (See photograph 1.)

2. Before removing the bottom shroud screws, it is generally easier to remove the tilt lever arm at this time. This arm simply unscrews.

If the arm cannot be removed by hand, wrap the base of the stalk with a strip of leather or piece of rubber vacuum

5. Remove the four screws holding the wash/wipe and turn signal switches.

6. The switches are removed leaving access to the lock body.

line. If these are not available, use masking or electrical tape to thickly wrap the bottom portion of stalk. Then, gently, but firmly, grasp the arm with a vice grip to unscrew.

It is sometimes difficult to remove this arm without causing some minor damage. Be prepared with some fine emery cloth and satin black spray paint for touching up any scratches. (See photograph 2.)

3. After removing the two screws on the face of the column and the tilt lever arm, use a T20 Torx driver to remove the three screws at the bottom of the shrouds. (See photograph 3.)

Then tilt the top shroud up and pull out to separate the shroud halves. DO NOT use force.

7. Remove the top and bottom screws that hold the ignition.

Even after removal of all the screws, the top shroud is attached to the bottom half via a tab and slot at the back of the column. Lifting and pulling the top shroud disengages the tab of the top shroud from the slot on the bottom shroud. (See photograph 4.)

4. Using a T25 Torx screwdriver, remove the screws that fasten the wash/wipe switch and turn signal switch to the steering column. There are two screws per switch, one on the lower part of the face of the switch and one at the top. Once detached, let the switches hang by their wire looms.

Remember, extreme care must be taken to prevent metal chips from entering the switches. As a precaution, cover the switches with a shop rag or plastic bag. (See photographs 5 & 6.)

8. Maneuver the switch around the tilt arm and away from the lock. Carefully mark the outside of the housing for drilling.

9. Carefully mark the outside of the housing for drilling.

5. Use a T15 Torx driver to remove the two screws holding the ignition switch on the back of the housing. (See photograph 7.)

Gently maneuver it out and around the tilt lever arm and let it hang by its loom. (See photograph 8.)

6. On vehicles equipped with an automatic transmission, during normal removal procedure, a key is available to turn the key to the ON position. This is necessary in order to remove the shift interlock cable.

10. Drill through both the housing and cylinder wall to reach the sidebar.

Unfortunately, the locksmith typically becomes involved when no key is available. Therefore, an alternate means of turning the lock to the ON position is necessary. In this method, we will pick the ignition.

Because this is a sidebar lock, it is necessary to first locate and depress the sidebar for picking. To reach the sidebar, measure and mark for drilling a hole. Make the mark at 3/8" back from inside facecap flange and 1/4" down

11. Once the hole is complete, use a probe to place pressure on the sidebar while raking the tumblers.

from the casting line visible on the housing. (See photograph 9.)

Before drilling, there are two walls to penetrate: the outer housing wall, and an inner cylinder wall. Be careful not to over drill as this will destroy the sidebar, further complicating ignition removal.

7. After marking, use a 1/8" diameter drill to drill through the housing and the cylinder wall. Because the lock is to be replaced, a larger drill bit may be used if desired. (See photograph 10.)

Manipulation Home Study Course

Our home study course guides you on step-by-step process, teaching you everything there is to know about manipulation.

[CLICK HERE TO LEARN MORE](#)

#MAN - 1

Interchangeable Core Cylinders

[CLICK HERE TO LEARN MORE](#)

#ICB - 1

8. Then use a thin probe to exert pressure on the sidebar. With pressure applied, rake the top and bottom wafers of the ignition. When the sidebar drops and seats into the sidebar notches of the wafers, the lock is picked. Turn the lock to the ON position. (See *photograph 11.*)

9. Using a small flat blade screwdriver, depress the shift interlock cable connector and remove the cable. (See *photographs 12 & 13.*)

10. Then use a 1/4" drill bit to drill off the heads of the ignition retaining clamp bolts. Be careful not to let any of the metal shavings get into the wash/wiper and turn signal switches. (See *photograph 14.*)

11. Thoroughly clean up all metal shavings from inside the vehicle.

12. Install the new ignition lock. In order to reinstall the shift interlock cable it is necessary to turn the lock to the ON position.

13. Tighten the shear head bolts until the fluted head portion of the bolts break away (approximately 97 in. lbs.). (See *photograph 15.*)

14. Reverse remaining procedure.

Alternate to Method A

As an alternative to drilling and picking the lock in order to remove the shift interlock cable, complete steps 1 through 5 of Method A and the use the following procedure:

1. Use a Dremel or other hobby tool with a cutting wheel to carefully cut through the staked area holding the saddle in the lock housing. (See *photograph 16.*)

2. Work the saddle loose and pull it out from the housing as far as possible. Then use a small flat blade screwdriver, depress the shift interlock cable connector and remove the cable. (See *photograph 17.*)

3. Finish by completing steps 10 through 14 of Method A.

Method B -Impressioning

Complete steps 1 through 8 of Method A before starting this procedure.

1. File knife edge on both sides of a Strattec (formerly Briggs & Stratton) #322046 (Ilco P1099) keyblank and insert into the ignition.

2. Use a probe to depress the lock's sidebar.

3. Rock the key up and down following standard key impressioning techniques.

4. Remove key and check for impression marks. Remember that this lock has opposing wafers with the even space tumblers (2, 4, and 6) coming down from the top and the odd space tumblers (1, 3, and 5) coming up from the bottom. File or use a code machine to cut at the impressioned spaces.

5. Continue impressioning until a working key has been generated. Transfer the cuts to a fresh blank. The key is complete.

6. Reverse order for reassembly.

Method C - AlphaCracker

Probably the fastest method for generating an Alpha Tech key is through the use of the AlphaCracker depth finding keys by Saber Tool Company. (See *photograph 18.*)

Although this tool does take some practice, not having to do any disassembly of the lock or column is an added benefit that shouldn't be overlooked.

12. After turning the ignition to the ON position, use a small screwdriver to depress the shift interlock cable release tab.

13. Pull the shift interlock cable out from the housing.

For a set of the keys and full instructions contact Saber Tool Company, 2511 W. Schaumburg Rd., Ste 213, Schaumburg, IL 60194, 708-843-1017.

To give the locksmith some understanding on the use of this tool, the following abridged edition of the instructions follow:

Working Overview:

The AlphaCracker depth finding tool consists of four keys for determining the depths of each wafer in the Alpha Technologies ignition found on 1991 through 1994 Cavaliers and 1992 through 1993 Grand Ams, Skylarks, and Achievas.

In its simplest terms, the shallowest cut key to slide below a wafer, indicates that wafer's depth.

For example, if key #1 is inserted into the ignition's keyway and passes below the wafer, the depth of this wafer is 1. (See photograph 19.)

If the key is inserted into the keyway and is stopped by the wafer, the depth of that wafer is deeper than the key being inserted. (See photograph 20.)

For example, if the #1 key is inserted into the ignition's keyway and the wafer drops below the wafer contact point and prevents the key from being inserted any further into the keyway, then the correct depth is deeper than a 1 depth. It is either a 2, 3, 4 or 5.

Remember, the correct depth for the wafer is determined by the shallowest key to slide below the wafer.

Alpha Tech Ignition Overview:

The Alpha Tech ignition is a six position, true double-sided lock, incorporating wafer tumblers with sidebar.

When a key is inserted into the lock, tumblers 2, 4, and 6 are located on the top and tumblers 1, 3 and 5 are located on the bottom.

There are 5 possible depths for each tumbler.

All General Motors/Strattec (Briggs & Stratton) rules apply.

Both sides of the key must be cut for the key to operate the lock.

Using the AlphaCracker Keys:

Before you start

- Always make certain the keys are inserted perpendicular to the keyway. Tilting keys up or down may allow them to bypass wafers, rendering an incorrect reading.
- Press on the key such that the uncut or bottom edge of the depth key's blade comes into contact and rests flat within the plug.
- Start with the #1 key and work progressively towards the deeper #5 key
- Each key is marked with a Key Number, indicating its depth.

An Odd/Even Wafer Indicator designates what set of wafers are being read (E designates that even, or top, wafers 2, 4, and 6 are being read. The Odd side is unlettered to avoid confusion, and reads bottom wafers 1, 3 and 5);

A Position Index mark indicates the space being read.

- Due to the construction of the Alpha Tech ignition, the #2 and #3 wafers share the same depth key (marked 2/3). When this key is used, the wafer may be either a 2 depth or a 3 depth. To determine the correct depth see special instructions.

14. Locate and center punch the shearhead bolts found at the top of the column.

15. Remove the old lock and reinstall a new lock.

16. Use a cutting wheel to remove the staked area holding in the saddle.

17. Use a small screwdriver to pry the saddle out.

Starting:

1. Insert Key # 1 into keyway with the E facing towards you. You will be determining the depths for spaces 2, 4 and 6.

2. Push the key into the keyway until the first Position Index mark is aligned with the face of the ignition lock. This is wafer #2. (See photograph 21.)

3. Push the key into the wafer. If the key slides past the #2 Position Index mark to the next Position Index mark, position #2 is a 1 depth.

4. If the key stops at this position, wafer #2 is deeper than a 1 depth. Insert the next depth key, the 2/3, up to the #2 Position Index mark.

5. Push the key into the wafer. If the key slides past the #2 Position Index mark to the next Position Index mark, position #2 is either a 2 or a 3 depth.

6. If the key stops at this position, wafer #2 is deeper than a 2 or a 3 depth. Insert the next depth key, the 4, up to the #2 Position Index mark.

7. Push the key into the wafer. If the key slides past the #2 Position Index mark to the next Position Index mark, position #2 is a 4 depth.

8. If the key stops at this position, wafer #2 is deeper than a 4 depth. Insert the next depth key, the 5, up to the #2 Position Index mark.

9. Push the key into the wafer. If the key slides past the #2 Position Index mark to the next Position Index mark, position #2 is a 5 depth.

10. Once the depth for position #2 has been determined, insert key #1 up to the #4 Position Index mark using the Wafer Slide to lift and bypass wafer position #2. Once position #2 has been passed, remove slide. (See photograph 22.)

11. Repeat steps 2 through 10 to determine the depth of position #4 and move on to position #6. If the user finds difficulty reading position #6, progression the depth for that space is recommended after completing step 12.

12. Turn the keys over to read the odd wafers 1, 3 and 5. Repeat steps 2 through 10 for each wafer. Progression position #6 after positions 1 through 5 have been determined. Using GM rules will help.

Special Instructions - The 2/3 Key:

Due to the nature of the Alpha Tech ignition, it is not possible to use the AlphaCracker depth finding keys to determine whether a wafer is a 2 depth or a 3 depth.

Once a wafer has been determined to be a 2/3 depth, three methods can be used to determine the actual depth of these wafers.

1. Following the GM key biting rules, use the process of elimination to determine the correct depth for each 2/3 wafer.

- The key biting must add up to an even number.
- MACS factor of 2.
- No more than 3 of the same depths can be next to each other.
- No more than 4 of the same depths can be used in the same biting.

2. Starting with all cuts at 2, progression all 2/3 cuts until the correct key is found.

3. Cut all 2/3 wafers to a 2 depth and file to a 2-1/2 depth.

18. The AlphaCracker by Saber Tool Co. is a fast method for generating working keys for the Alpha Tech ignition.

19. If key #1 is inserted into the ignition's keyway and passes below the wafer, the depth of this wafer is 1.

20. If the key is inserted into the keyway and is stopped by the wafer, the depth of that wafer is deeper than the key being inserted.

Insert the key into the ignition, using an impressing tool or vise grips to apply slight turning pressure on the key.

Gently rap the bow of the key on the top and bottom using a small mallet until the key turns.

A secondary sidebar broach may cause the plug to catch in the "ON" position. This is not desired, as impression marks cannot be obtained. If the ignition has turned too far and the sidebar has fallen into this second broaching, simply apply pressure and turn the key back towards the "OFF" position.

With the ignition between the "ON" and "OFF" position, bump the key up and down to obtain impression marks.

Cut a new key. In the 2/3 positions that did not yield an impression mark, cut these to a 2 depth. In the 2/3 positions that did yield an impression mark, cut these to a 3 depth.

21. Push the key into the keyway until the first Position Index mark is aligned with the face of the ignition lock.

For more information and pricing on the AlphaCracker, contact: Saber Tool Co., 2511 W. Schaumburg Rd., PMB 213, Schaumburg, IL 60194. Phone (630) 872-1017. Or take your web browser to www.sabertool.com. Circle number 281 on the Rapid Reply Card.

22. Insert key #1 up to the #4 Position Index mark using the Wafer Slide to lift and bypass wafer position #2.

The authors of this article also wrote *The National Locksmith's GM Steering Column Course*. The course is the finest reference anywhere covering all GM Columns. It is available through this magazine or through the online store at TheNationalLocksmith.com. **TNL**

AutoSmart Advisor

Contains virtually every car and part known to man up through 2000.

CLICK HERE TO LEARN MORE

#ASA - 2000

To Clone or Not To Clone that is the question

Is it more profitable to own a transponder cloning/duplicating device, and reap from the preponderance of transponder equipped autos? Or, is valor better served if one should send the customer to a dealer for duplicate keys?

If only I had the wisdom of Solomon, and could answer.

If I should answer "Yea," I might clone and prosper. But, if I answer "Nay," to decline the opportunity, ignoring the possibility for monetary gain, might I miss my mark? Might I fall short of my desire to give the best and most complete service to valued customers? Surely not!

There are those among us who will take up the challenge, shoulder the burden, and move boldly into the Twenty-first Century. They will serve the needs of those in want of transponder keys. They will reap the benefit if standing at the ready, when opportunity raises the call. It is for those brave souls that I pen this short review.

Read on, for the world of
opportunity lays before you.

Our world is changing, and change we must, if we are to survive. Transponder equipped autos are and will become more the rule and less the exception, as we begin the year 2000. The "Big Three," (Ford-Chrysler-GM) all offer transponders as standard equipment on many models. All Ford Motor Company autos, except the Escort (Tracer), for 1999 are equipped with transponder security. The Ford Escort/ Mercury Tracer model will end production with the 1999 model year. Ford ngsPATS is the rule, not the exception. Many 1999 GM autos and SUV's use the PK3 transponder system. Chrysler offers the Sentry transponder system as an option on most of their vehicles. Most of the foreign auto makers offer transponders on their high-end autos, and this is only the beginning.

Though originating keys for the transponder equipped autos may demand a sizable outlay for diagnostic and programming devices, duplication of many of the transponder keys is not quite as demanding. There are three major players in the game of transponder key cloning/duplicating. They are ILCO/Silca, Jet, and Curtis. They all offer electronic devices that will clone/duplicate most all of the clonable transponder keys. Ilco and Jet manufacture a similar line of transponder key blanks. Jet however, has recently offered some interesting variations on the GM and Nissan transponder key blanks.

by Bob
Sieveking

1. The front panel of the Silca RW2 and Curtis CI-4.

2. The rear of the RW2.

3. The RW2 is also supplied with a 3-1/2" floppy disk.

Not all transponder systems allow "cloning/duplicating." Some systems are protected by rolling codes (the key returns a different signature each time it is queried). Some systems use a mathematical algorithm, which processes the query made by the vehicle microprocessor, and returns a code that has an infinite number of possibilities.

For those systems that can be serviced by other than the dealer, there is the clone/duplicating device, or transponder duplicator. The transponder read/write device will allow the locksmith to copy the mechanical portion of the key then read the transponder code of the customers key and impress this code onto an after market programmable transponder blank. The clone/duplicator is born.

Many transponder systems have capacity for only a limited number of transponder codes. With cloned/duplicated keys, there can be an unlimited number of "second keys" made for these vehicles. Because they are all clones, they will all use only one transponder code. The auto microprocessor cannot tell the difference. This is an advantage of cloned/duplicated keys over multiple different transponder keys.

ILCO/Silca RW2 and Curtis CI-4

The first transponder Read Write duplicator (2) we will look at is the ILCO/Silca RW2. If you compare the ILCO/Silca RW2 to the Curtis CI-4 (CI= Curtis Industries) you will find no noticeable difference. The two

transponder machines are virtually identical in every aspect of operation.

Photograph 1, shows the front panel of the Silca RW2 and Curtis CI-4. There are three main features indicated.

There is the "Key Receptacle," which houses the read/write antenna. When a key is placed in the key receptacle, the programming device can pulse the transponder of a programmed key to find the response. The transponder chip will respond to a query by giving up its transponder code. The antenna of the receptacle will receive the code and record it in short term memory. If the key is to be duplicated, you would remove the original and place an unprogrammed key into the receptacle. The antenna would then be used to read back the code and impress it onto the new key.

The second feature of the front panel is the "LCD Display" (Liquid Crystal Display). The RW2 has a 2 line, 20 characters per line, display. It is used to prompt the operator to take specific actions during operation. It is also used to display the transponder codes read from the original key, or entered by the operator on the keypad. The display will also indicate the manufacturer and type of transponder being read. If you are programming a key from a previously recorded transponder code, it will indicate the memory location (internal to the RW2) of the transponder code.

The RW2 can record and keep record of up to 99 transponder codes. Lost keys can be replaced and programmed without the need for any other computer devices. The RW2 will also interface with your PC to record and "archive" transponder codes.

The last feature of the front panel is the "Keypad." The keypad allows the operator to direct the programming device to take specific actions. The keypad can also be used to enter a known transponder code into the programmer, so that it can be impressed onto an unprogrammed blank transponder key.

The number/letter keys are pretty much self explanatory. Transponders use "hexadecimal" codes, therefore there are sixteen keys. (1 thru 0, and "A" thru "F". Letters "A" thru "F" represent the decimal numbers 11 thru 16.) The double arrow keys are used to scroll and navigate the cursor through the menu items on the LCD Display. The "Rd" and "Wr" keys indicate "read" and "write" functions. The "ESC" escape key allows you to back up, exit, or cease a particular action. The "ENTER" key is the affirmative key. It OK's, initiates, or completes programming functions.

Photograph 2, shows the rear of the RW2. At the rear of the machine there

is an auxiliary power receptacle that allows use of a 15V (volt) transformer, supplied by the manufacturer, to operate the duplicator. The 15V input also charges the rechargeable 12-volt battery, internal to the unit. The Power ON/OFF switch is at the center of the rear of the machine. On the right, is an RS232 (9-pole) data port that will allow the RW2 to be connected to your PC desk top or lap top computer. You must supply the connecting cable.

The RW2 is also supplied with a 3-1/2" floppy disk, like the one shown in *photograph 3*. It contains the utility programs (3 utilities) necessary to archive transponder codes to a computer. It also contains housekeeping utilities, to organize the information by customer name or password, and to open the programming for update. The current units ship with version 1/1 of the utilities. They are "TRANSRW2.EXE," "TRANSOFT.HEX," and "TRANSFER.BAT." I was unable to open the utilities with a Macintosh, but there is no problem if you have a PC.

The RW2 is a menu driven device. This means that when the power switch is turned "on" the LCD Display will prompt or ask questions that will lead you through all the steps necessary to; identify, interrogate, display code information, program new keys, and store transponder code information.

ILCO/Silca RW2 and Curtis CI-4 Programming

Let's run through a simple transponder duplication. For our test, I went to the local Mazda dealer to find a 1999 Mazda 626 LX. The key used was an ILCO MAZ24RT5.

When power is turned "on" the display will read "*** WAIT ***" the processor is reading the resident programming. In a few seconds, the display changes to read "CONNECTED TO PC". This is a question. I am not using a PC, so I touch the "LOC/REM" (local/remote) key to tell the processor I am not connected to a PC.

The LCD Display changes immediately to the screen you see in *photograph 4*. It notifies you that you are operating in "Version 10.0," and asks for your "PASSWORD."

When you receive your new RW2, it will be shipped without the Password. You must register the unit with the

manufacturer to receive your password. This is a security measure that insures that your machine and serial number is registered in your name.

When the Password has been correctly entered, the screen will be as you see in *photograph 5*. Press the enter key to enter the password. The Display will change briefly to "PASSWORD OK," and the processor will launch or open the programming.

If the Password is entered incorrectly, the LCD Display will show "PASSWORD ERROR PASSWORD - - - - -." You will have

4. The LCD Displays you are operating in "Version 10.0," and asks for your "PASSWORD."

5. The Password has been correctly entered.

Ask Dave

You asked. He answered. This is safe and vault Q&A with an attitude.

CLICK HERE TO LEARN MORE

#AD - 1

opportunity to enter your Password again. If you do not have or do not know the correct Password you will be locked out of the program. The RW2 will not allow you to work without the Password.

When the processor has launched the program, the first screen will be the main menu. This is a six line menu, but the LCD Display only shows two lines. Use the double arrow keys to "scroll" down the menu.

The options are:

COPY
IDENTIFICATION
ENTERING CODE
ARCHIVE
TLM
OPTIONS

The COPY function allows you to begin the copy operation.

The IDENTIFICATION function will allow you to read the customer's key. It will identify; the "Manufacturer and Type" of transponder, and read the hexadecimal Transponder Code.

The ENTERING CODE option will open a screen, which will allow you to scroll through the supported manufacturers ORIGINAL TRANSPONDER types. The supported transponder types are:

MEGAMOS 13
PHILLIPS 33 - 73
PHILLIPS 53 - 93
TEMIC 11
TEMIC 12

Chose the correct manufacturer/ type, and press the Enter key to open a screen that is appropriate to the type chosen. Different transponders have different formats for the code numbers.

The ARCHIVE option allows you to enter the files of archived transponder codes. The LCD Display shows "DISPLAY CODE POSITION 00." By entering a number between, 1 and 99, which represents the "address" of the code number desired, you can open and display the stored transponder code. The zeros in the prompt screen will change to represent the memory address. Press "Enter" to open the file. The RW2 will store up to 99 transponder codes.

The TLM option is used to access a piece of peripheral equipment not supplied with the RW2. The TLM device is used to program keys for the VAG transponder system. This is a European system. It is found on the Volkswagen, Audi, Seat (Spanish Fiat),

Skoda, and a few others. The TLM plugs into the vehicle, and performs electronic programming functions to originate keys when none are present, delete lost keys from memory, and add keys to memory. I was told that the TLM is not available in the USA.

The OPTIONS function will open a scroll menu that shows these options.

LANGUAGE
CANC. CUST. ARCHIVE
KEYBOARD CHECK

The LANGUAGE option allows you to change the language option of LCD prompts. You can opt. for; ITALIANO (Italian), ENGLISH, FRANCAIS (French), DEUTCH (German), or ESPANOL (Spanish).

The C A N C . C U S T . A R C H I V E option will erase all customer archive files. If you Press "Enter," the screen will display; "CONFIRM CANCELLATION NO-ESC YES-ENT." Press "ESC" to exit this function, or press "ENT" to affirm the action and erase the customer files.

The KEYBOARD CHECK option allows you to test the keys of the touch pad. If you are having problems entering codes, you might want to test the numeric keys, to make sure they are operating properly.

We're making a copy of a Mazda transponder, but I'm not sure what type of transponder this vehicle uses. Let's read the key to find out what type of transponder you have, and see the code.

Place the cursor at IDENTIFICATION, as you see in *photograph 6*, and press the "ENT" key. The LCD Display, shown in *photograph 7*, prompts you to INSERT ORIGINAL KEY (and press)-RD.

In *photograph 8*, I have inserted the customer key into the Key Receptacle. This centers the head of the key in the read/write antenna. Because of the close proximity of other keys on a key ring, it would probably be a good idea to remove the customer's key from the ring. I would hate to reprogram all of the keys at one time.

Press "RD," to read the customer key, and the LCD Display changes to "READING IN PROGRESS," then to what you see in *photograph 9*.

3FF4ED78 3FE8A16F 33
C7FB410F 7D3BDE0F 00

There are four eight-digit numbers. These represent the transponder code. The "33" at the right end of the top line

6. Place the cursor at IDENTIFICATION.

7. Display prompts you to INSERT ORIGINAL KEY (and press)-RD.

8. Insert the customer key into the Key Receptacle.

9. There are four eight-digit numbers. These represent the transponder code.

10. The transponder code, transponder type, and location in memory.

11. Scroll up or down to bring the cursor to the COPY function.

12. Insert the original key into the key receptacle, and press the Rd (Read) key.

identifies the transponder type. It is a Phillips (original or emulated) transponder. The RW2 will recognize and identify fourteen (14) different types of transponders. It will also identify, but not read or duplicate, CRYPTO transponders. CRYPTO transponders have a code that can not be copied. Do not try to copy CRYPTO coded transponder keys. The "00" at the right end of the bottom line represents the serial location of the file assigned to the code if the code is carried in the RW2 archive memory. As you can see, the code has not been archived.

If you press "ENT" at this point, the RW2 will file the Transponder code in a serial memory location. Press the "ENT" and the screen will change to "KEY MEMORIZED." When I checked the archive to see if the code was recorded, the display showed what you see in *photograph 10*. Notice that the code and transponder type are the same, but the archive address has changed to "01," to indicate the location of the transponder code in the RW2 memory. With this information you could "originate" a key for this auto, a week or a year from now, without having the original key. Up to 99 codes can be stored in the RW2 without the need for your PC. If you archive a large number of codes you will need the PC to keep track of them. This sounds like a dealer application for the RW2. If you simply copy the code information into a notebook, you could achieve the same result.

The RW2 will allow you to use the keypad to enter codes into the processor, for recording onto the key transponder chip. I can see this as an advantage for the locksmith. If the dealer or manufacturer will supply the transponder code over the phone, you will be able to program a key for your keyless customers without difficulty. This is where the RW2 really stands above the competition.

Now let's make a new key. Press "ESC" to return to the main menu. Scroll up or down, using the double arrows, to bring the cursor to the COPY function, as you see in *photograph 11*. Press ENT to enter the copy mode. The LCD Display changes to what you see in *photograph 12*. The Display reads "INSERT ORIGINAL KEY >RD." Insert the original key into the key receptacle, and press the Rd (Read) key. The display briefly shows "READING IN PROGRESS," then displays the prompt

"REMOVE KEY," as you see in *photograph 13*. When the original key is removed, the display immediately changes to "INSERT BLANK KEY >WR." See *photograph 14*. Insert the blank key into the key receptacle and press the "Wr" key.

If the key is already programmed, the LCD will prompt you with "ALREADY PROGRAMMED OVERWRITE? >WR." (See *photograph 15*.) If you want to overwrite the transponder, the old code will be erased and the new code written in its place. Press Wr, to write the new transponder code over the inserted transponder

blank.

If the new key is not programmed, the processor will begin to write our new transponder code to the key chip. The LCD Display will show "WRITING IN PROGRESS." When the key has been programmed, the processor will check the programming. The RW2 pulses the transponder to read the newly impressed code. If the code is returned correctly, the RW2 will indicate that programming was successful by displaying "OPERATION COMPLETED" on the LCD Display. If the key has a faulty transponder chip,

TNL's Guide to Transponders

Over 350 pages in a handy binder to accept updates as needed.

[CLICK HERE TO LEARN MORE](#)

#TS - 2001

or there is no key in the key receptacle, the display "TRANSPONDER NOT DETECTED."

The "OPERATION COMPLETED" prompt will remain on the LCD screen for a few seconds, then change to "OTHER COPIES? NO>ESC YES>ENT," as you see in photograph 16. If you need to make other copies, press ENT to remain in the programming mode. If you only need one copy, you can exit the programming mode by pressing ESC.

Press the ESC key to exit the programming mode. The LCD Display will ask if you want to archive the code. The display will show "MEMORIZE CODES? NO>ESC YES>ENT." (See photograph 17.) If you press ENT, to enter the code into memory, the display will change, filling the screen with the transponder code, transponder type, and location in memory. This is the same screen that you see in photograph 10. Press ESC to exit the programming mode. The processor will return to the first programming screen, and ask you to insert the customer's original key. Press ESC again to return to the main menu. Turn off the power to complete the job.

With no experience, you should be able to clone/duplicate a transponder key in less than a minute. Just remember to read the operation manual before you begin. Carefully follow the screen prompts and follow the directions.

Jet ETD-1
The Jet ETD-1 (Electronic Transponder Duplicator-1) transponder decoder/duplicator shown in photograph 18, is a fine piece of equipment, designed to read transponders and impress the code onto a new transponder blank. The Jet ETD-1 does not have the same features as the RW-2, but it does represent a strong presence in the market.

A quick look at the front panel reveals four main features. They are; the LCD display, the key receptacle, and the green (read) and red (write) buttons.

The LCD display is used to communicate instructions to the operator, and display the transponder type being read.

The key receptacle houses the read write antenna. When a key is inserted into the ETD-1 receptacle, it will be

centered in the antenna ring.

The red and green buttons control all functions of the ETD-1. The green "READ" button is pressed to query the transponder present in the key receptacle. The red "WRITE" button is pressed when you want to record the transponder information to a new unprogrammed transponder key blank.

The rear of the device has access to the battery compartment, an auxiliary power jack, and the on/off switch. Space for an optional data port card is also found on the rear of the ETD-1.

The ETD-1 is powered by a standard 9-volt radio battery. This greatly simplifies maintenance. The unit can also be operated on standard 115VAC power by using the auxiliary power transformer, included with the ETD-1. Plug the auxiliary power transformer cord into the auxiliary power jack on the rear of the device.

The optional data port module supplies an RS232 connection for your PC. (See photograph 19.) With the optional port and software, you can record transponder codes to your PC, with additional information, such as codes, key cuts, customer names, and security codes. If you intend to program keys from a known transponder code, you will need a computer and ETD-1. The ETD-1 can not originate a transponder key without the computer link.

The ETD-1 is accompanied by a "Security Key," which must be used to initiate the unit. The "Security Key" is a red headed transponder key. (See photograph 20.) The transponder contains the "secret code" which allows the ETD-1 to initiate its programming mode. If you do not have the "Security Key," you will not be able to use the ETD-1.

13. Display briefly shows "READING IN PROGRESS," then displays "REMOVE KEY."

14. Insert the blank key into the key receptacle and press the "Wr" key.

15. If you want to overwrite the transponder, the old code will be erased.

16. If you need to make other copies, press ENT to remain in the programming mode.

17. The LCD Display will ask if you want to archive the code.

ETD-1

18. The Jet ETD-1 transponder decoder/duplicator.

Programming

Let's program a transponder key on the Jet ETD-1. First, insure that you have a fresh battery, or have plugged the auxiliary power transformer cord into the ETD-1. Turn the power on/off switch to the "on" position. The display will show the serial number of your ETD-1, and a portion of the security key code. The display will then read "INSERT SEC-KEY and press Read." If the security key is not inserted within 30 seconds of powering up the unit, the display will shut down and the unit will go into a battery save mode. Press the read key to reactivate the LCD display.

Insert the RED "Security key" into the key receptacle, and press the RED "read" button. The ETD-1 will interrogate the security key code. If the code is correct, the ETD-1 will initiate the programming mode. The LCD display will read "INSERT CAR KEY - PRESS READ." (See photograph 21.)

Insert the customer's key into the key receptacle, and press the RED "read" button. If the key has a defective transponder, or is not a transponder key, the LCD display will read "NON-TRANSPONDER." If the key has a transponder type that is not supported by the ETD-1 system, the display will read "CANNOT." The ETD-1 will not identify transponders that it does not support.

With the customers key in the key receptacle press the "read" button. The LCD display shows the make of the transponder. (See photograph 22.) The ETD-1 will identify; PHILLIPS, NOVA, TEMIC, and MEGAMOS transponders. The display will show "DEVICE MEGAMOS Read correct" (or PHILLIPS NOVA, or TEMIC). Press the "read" button a second time to see the transponder secret code. (See photograph 23.) The code will be displayed on the LCD screen. Again press the "read" button (third time). The display will read "INSERT NEW KEY AND PRESS "WRITE." (See photograph 24.)

Insert the unprogrammed transponder key into the key receptacle and press the RED "write" button. The ETD-1 will pause, then the LCD display will read "WRITING SUCCESSFUL." (See photograph 25.) When the key is removed from the ETD-1 you are ready to begin the process again. The LCD display will prompt you to "INSERT CAR KEY AND PRESS READ." If you are not going to program additional

InstaCode

Your total code and code machine management program.

[CLICK HERE TO LEARN MORE](#)

#IC - 2001

keys, turn the power switch to the "off" position. If you forget to power down the unit, it will wait 30 seconds and go into a "sleep" or battery save mode. The display will go blank. Press the read key to "wake up" the display and begin the programming sequence again. The battery save mode is a very nice feature.

The transponder has been programmed, and the job is done. Programming the transponder will most likely take less time than duplicating the mechanical cuts from the customer's key.

You should be able to operate this unit with very little training, but read the instructions carefully before you begin.

Guard the RED "Security Key" from loss or damage. Use it only to power up the ETD-1. If you write to it, by pressing the RED "write" button while it is in the key receptacle, you will change its code and render it useless. Without the "Security Key," you will not be able to use the ETD-1.

Conclusion

Any of these transponder cloning/duplicating devices are easy to use, and ruggedly built. They offer the locksmith and key cutter the tools necessary to satisfy the needs of their customers.

Will it become the center of attraction in your shop, and generate a line of customers that will make you rich overnight? Probably not. Will it allow you to service those customers that come to you for transponder keys? Yes, but you must let your customers know you can duplicate their "Transponder Based Keys." I still have customers come to me that are surprised that we make VATS keys. They have been educated by the car dealers to believe that they have keys that can only be made by the dealer. Get a sign that tells your customers that

19. The optional data port module supplies an RS232 connection for your PC.

you make keys for the new transponder equipped autos (advertise). List the cars you can service. Go to the car dealers and make them a key for one of their transponder vehicles (demonstrate). Put the transponder logo and a few words in your yellow page ad, or on your service vehicle (advertise). If you can't find customers, you have to run up a flag and beat your little drum. The customers will find you. Tell your "transponder story" to an editorial writer for the local newspaper (advertise free).

Nothing sells itself. Nothing will happen, until you make it happen. Transponders are a FACT. The need for "spare keys" supports most of us. The tools to generate those keys are changing. Without the tools you will be shut out of just "one more" portion of your business. Get the tools. Beat the drum. Do the work.

Say the Words - Get the Money

If life be the judge, then let me be judged by what I did, rather than what I did not. For, opportunity is met only for those that aspire. It would be sad, indeed, to reach the end of life's challenge, and be greeted with the words, "It was there for you."

For more information contact:

Curtis Industries Inc.
6140 Parkland Blvd.
Mayfield Heights, OH 44124
Phone: (800) 555-5397
Fax: 800-867-6020

20. The "Security Key" is a red headed transponder key.

21. Insert the customer's key into the key receptacle, and press the RED "read" button.

22. The LCD display shows the make of the transponder.

23. Press the "read" button a second time to see the transponder secret code.

24. The display will read "INSERT NEW KEY AND PRESS WRITE."

25. The LCD display will read "WRITING SUCCESSFUL."

Web: <http://www.curtisindustries.com>
Circle #288

ILCO Unican Corp./Silca
400 Jeffreys Rd.
Rocky Mount, NC 27804
Phone: (252) 446-3321
Fax: (252) 446-4702
E-mail: info@rm.ilcounican.com
Web: <http://www.ilcounican.com>

Jet Hardware Mfg., Corp.
800 Hinsdale St.
Brooklyn, NY 11207
Phone: (718) 257-9600
Fax: (718) 257-0973
Circle #289

The LAB Annex[®]

Although LAB is probably best known for their precision replacement pin tumblers and pinning kits, they do make a variety of locksmith related tools. Their newest is quite impressive. Called the "Annex" this new tool from LAB is designed for servicing Best style (or small format) interchangeable cores. (See photograph 1.)

by
Sal Dulcamaro,
CML

The Annex is sort of an all in one tool. It can be used as a capping block, and it is set up to securely unload the pin chambers of an I-Core for decoding. To the right of the fixture in photograph 1 is a Capping Tool (the short tool) and an Evictor Tool (long tool).

The Capping Tool is used for capping coded pin chambers, while the Evictor Tool is for dislodging and removing pins and springs in an

already coded I-Core. The tool identified as the Evictor Tool is more commonly referred to (in the industry) as an "ejector" tool.

The part that holds the ejected pins and springs is called the "Code Book". It has been removed from the fixture in photograph 2. There is a ball detent on the bottom toward the back, in the vacated cavity where the Code Book was removed. It holds and helps position the Code Book when it is inserted into the fixture for decoding I-Cores.

The first demonstration covered will be the capping procedure, so the Code Book doesn't need to be in the Annex yet.

Loading and Capping I-Cores Using the Annex

Three main components make up the I-Core: the shell, sleeve and plug. Pin chamber holes run through all three, and the holes of each must be aligned with the others before one can load the pin chambers. To align the chambers in an uncoded I-Core,

you must first make sure that the locking lug is fully extended. The locking lug is the part of the sleeve that holds the I-Core in the housing. The keyway of the plug should be vertical so all chambers are aligned.

Photograph 3, shows the I-Core being inserted into the Annex. The I-Core should be pushed inward all the way until it stops, as in photograph 4.

1. The Annex tool from LAB is designed for servicing Best style interchangeable cores.

2. The part that holds the ejected pins and springs is called the "Code Book".

3. The I-Core being inserted into the Annex.

4. The I-Core should be pushed inward all the way until it stops.

The Evictor Tool (in my hand) is designed for dislodging pins, but for the moment I will use it as an alignment tool (as suggested in the Annex instruction sheet).

In *photograph 5*, the Evictor Tool has been placed into the last chamber (closest to the front). This style I-Core normally has pin chambers and key cuts referenced tip to bow, instead of the more common bow to tip orientation. The Evictor Tool is long enough to extend into the small diameter ejector holes that are normally on the bottom surface of the I-Cores. With the pin chamber alignment secured, I can start loading pins in the first chamber, as seen in the photo.

The I-Core being used has seven pin chambers. You will probably find that I-Cores of this format will be typically made with six or seven chambers. A six chamber I-Core would have the second chamber from the back (or sixth chamber from the front) as its first chamber.

I don't normally do it, but the instruction sheet indicates that

TNL on CD

Our Compact Disc set features 11 years of the locksmith's favorite magazine. Thousands upon thousands of pages of indexed and searchable text!

[CLICK HERE TO LEARN MORE](#)

#TNL - CD1

5. The Evictor Tool has been placed into the last chamber.

individual chambers should be loaded, tested and then capped, before working on the next pin chamber. It seems like a good idea. That way you will know if any particular chamber was loaded wrong, as it happens. If a key doesn't work, you will know that the chamber just loaded is wrong, rather than a previously loaded chamber. If you load all the chambers at once, before testing the keys, you will have to check every chamber to find the error.

With the first chamber loaded the Evictor Tool is removed. (*See photograph 6.*) It is no longer needed for alignment once one chamber is filled. After a spring is loaded on top of the pin stack and the keys have been tested it is time to load a chamber cap and take out the Capping Tool.

The tip of the Capping Tool is in the first chamber. (*See photograph 7.*) At this point, it is resting on the individual chamber cap that has not yet been seated. Use a small plastic or rawhide hammer (mallet) to cap the chambers. A metal faced hammer could damage the tool while applying too much force. If the tool tilts while capping, the chamber cap might not seat properly and actually protrude slightly from the top of the I-Core. Hold the Capping Tool straight while tapping it with a hammer.

The completed first chamber will maintain alignment for the rest of the chambers. The remaining chambers should repeat the same process just completed. That is: load the pins and spring, test the keys, load the chamber cap and seat it with the Capping Tool. After all the chambers are filled, your I-Core should be ready to install in the proper housing.

Unloading an I-Core Using the Annex

One of the more valuable features of the Annex is its ability to effectively unload the pin chambers of an I-Core without losing the order of the pin stack. If you mix up the order of the pins, you will not be able to accurately decode an I-Core. The part called the Code Book is what holds the pins securely so that they can be measured later and decoded.

The Code Book must be placed back into the fixture, before you can load an I-Core for decoding. *Photograph 8*, shows the Annex with the Code Book reinstalled into the fixture. It loads from the front of the fixture and slides inward. When it goes most of the way in, it will begin to engage the ball detent. Continue pushing inward until you feel the ball detent engage a small recessed slot on the bottom of the Code Book. That will hold and align its chambers with the rest of the fixture.

When capping an I-Core, the tops of the pin chambers should face upward while it is in the fixture. The position of the I-Core must be reversed when decoding is done. Looking back at *photograph 8*, you can see that it is upside down. The ejector pin holes are pointing up and the chamber caps are pointing down. It is properly oriented to place into the fixture.

In *photograph 9*, I have already ejected the cap, spring and pins from the first chamber. The Evictor Tool is now inserted into the second pin chamber. It doesn't go all the way down because the pin stack is taking up part of the space. The tip of the Evictor Tool rests on the bottom tip of the bottom pin. The tool should be

6. With the first chamber loaded the Evictor Tool is removed.

7. The tip of the Capping Tool is in the first chamber.

8. The Annex with the Code Book reinstalled into the fixture.

9. I have already ejected the cap, spring and pins from the first chamber.

tapped down gently. Apply just enough force to disengage the chamber cap.

With the Evictor Tool all the way through, as in *photograph 10*, the contents of that pin chamber have been moved into the matched

10. The contents of that pin chamber now in the Code Book.

chamber position of the Code Book. You should continue emptying each chamber until all of the contents of the I-Core have been securely transferred into the Code Book.

Decoding the Contents of the Code Book

When the I-Core has been emptied, it should be removed from the fixture.

11. When the I-Core has been emptied, it should be removed from the fixture.

Once it is out, you can start to withdraw the Code Book, as in *photograph 11*. As long as you hold the Code Book together, you shouldn't lose or rearrange any pins.

I have the Code Book in my hand in *photograph 12*, and am holding it together to prevent anything from falling out. At the bottom there are two sets of consecutive numbers. Those numbers identify the pin chamber positions. With its tip to bow point of reference, a seven chamber I-Core uses every chamber in the Code Book. From left to right, it counts from 1 to 7. A six pin I-Core would not use the chamber at the very back end, so it

Manipulation Home Study Course

Our home study course guides you on step-by-step process, teaching you everything there is to know about manipulation.

CLICK HERE TO LEARN MORE

#MAN - 1

The Best of Dale Libby

This book includes the best articles written by Dale Libby over the course of many years, going back well over ten years! Now you can have this terrific collection of safe opening articles, automotive articles, and more.

CLICK HERE TO LEARN MORE

#DALE

12. The Code Book in my hand holding it together to prevent anything from falling out.

13. The Code Book opened revealing all of the individual pin stacks.

skips that chamber position and counts from 1 to 6.

Never open the code book unless it is securely resting on a stable flat surface, or you may tip over the contents. *Photograph 13*, shows the Code Book opened and revealing all of the individual pin stacks. You can see the seven chambers of the I-Core directly in line with the numbered chambers of the Code Book.

To determine the control key cuts, you should measure and decode the value of the top pins from each of the pin chambers. Since everything is upside down in the picture, the top pins are actually at the bottom of the pin stacks (just above the springs). The chamber caps are at the very bottom (below the springs). If you don't have a chart handy that converts the measured length to the pin size, you can divide the measured height of the pin and divide it by .0125 inch (the increment for A-2 system pins).

For example, if the top pin height is .050 inch, dividing it by .0125 would equal 4. That would be a #4 size pin. You would then subtract that value from the number 13. Thirteen minus four equals nine. In that example the control key cut would be 9.

This method works only with A-2 systems when the pin stack total is the required value of 23. If the lock has been coded properly, 13 minus the top pin value will give you the control key cut value for that pin chamber. The master key cuts can be determined, but you would need a working change key for a particular I-Core for the process to be practical. I won't go through that process, but decoding the master key with an I-Core is virtually identical to the method you would use for standard lock cylinders. Determining a pin size by dividing by the increment will work with all the pins in the stack except for the bottom pins.

You should be able to buy the Annex from most suppliers that already carry LAB brand pin tumblers. If your supplier doesn't stock it, contact LAB at: 800/243-8242, or circle 280 on Rapid Reply. **TL**

Locksmith Dispatcher 2000

Controlled Service dispatching software specifically for the locksmith!

[CLICK HERE TO LEARN MORE](#)

#DIS - 2000

Guide to Motorcycles

For years locksmith have begged for a comprehensive service manual on motorcycles and its finally here!

[CLICK HERE TO LEARN MORE](#)

#MOT - 2

1998 Honda Odyssey

part 1

by
Michael Hyde

The Odyssey is Honda's entrance into the popular and profitable minivan market. The Odyssey is also sold under the name Oasis for the Isuzu line.

Due to the length and number of photographs in this article, this will be broken into two parts. This month covering the ignition and doors and next month the hatch, glove box and programming procedures.

2. Start out with a good set of wedges and what I call a 'sideways gripping' tool.

1. Opening the Odyssey is pretty simple, since Honda made a weak attempt at shielding the vertical linkage rod.

3. The vertical linkage rod has a thin rubber sleeve to slow down the Slim-Jim. Grip the rod from the side and you will be pressing the rubber sleeve against the rod and then raise it up.

4. The ignition lock can be a real pain to get out. This van is equipped with a dealer only transponder system.

6. There are 6 Phillips-head screws to remove.

5. To remove the ignition lock you must first remove the plastic column shroud.

7. Once the screws are removed you can unsnap the plastic shroud. The shroud fits in the dash tightly and it may be necessary to remove the lower dash panel.

Picking & Impressioning

Here is the most complete book ever published on picking and impressioning locks! You will have everything you need to know about how to open almost every kind of lock that can be picked.

[CLICK HERE TO LEARN MORE](#)

#PI

8. To remove the lower dash panel first remove the 2 Phillips-head screws on the right side.

9. Next remove the screw behind the small flip out compartment.

10. The panel can now be unsnapped and removed.

11. Once everything is removed, you have access to the ignition lock and housing.

12. The ignition lock cylinder is retained into a larger lock housing. The larger lock housing has an active retainer.

13. There is a shear-head bolt that secures the lock housing with a clamp at the base of the lock where it meets the column.

14. This is no small lock assembly.

15. A view of the active retainer. The key must be turned to the ON position to depress the retainer.

17. There is a Phillips-head screw on each side of the induction coil that must be removed.

16. The transponder induction coil (antenna) mounts to the face of the lock housing.

18. The induction coil can now be moved aside and disconnected from the wiring harness.

19. The illumination ring and adjacent electronics can now be removed and disconnected from the wiring harness. There are 2 Phillips-head screws.

20. A view of the front of the lock without any electronic components.

21. There is a small actuator that can easily be lost if not removed for re-assembly later.

22. The next thing is to remove the roll pin holding the lock cylinder into the lock housing.

23. The cylinder will then slide out. There is an actuator lever that presses down on the cylinder, but will lift up far enough to get the cylinder in and out.

24. There is a code stamped on the lock cylinder. This is not a help since you have to do a lot of work to get the cylinder out.

25. The lock cylinder removed from the lock housing.

26. There is a tension roll pin that secures a cam on the rear of the cylinder plug. Use a pin punch to remove the roll pin.

27. Once the roll pin is removed slide the cam off the back of the lock.

28. With the roll pin and cam removed you can slide the cylinder plug out.

29. The ignition cylinder contains all 8 tumblers.

30. A view of the ignition lock cylinder disassembled.

AutoSmart Advisor

Contains virtually every car and part known to man up through 2000.

[CLICK HERE TO LEARN MORE](#)

#ASA - 2000

31. The door lock cylinder is part of the outside handle.

34. Remove the Phillips-head screw to the right of the speaker in the storage cavity.

32. To service the door lock cylinder you will have to remove the inside door panel.

35. Remove the Phillips-head screw on the inside door release trim.

33. Remove the Phillips-head screws in the door pull cavities. There are plastic trim covers to hide them.

36. Slide the unit forward to remove.

37. Next disconnect the linkage rod and disconnect the unit from the wiring harness.

38. The door panel can now be unsnapped and moved to the side. Don't forget to disconnect the wiring.

39. A view of the door and the weather barrier. Do not tear the weather barrier but instead lift it off the door gently.

15 Minute Safe Opening

This book deals exclusively with round head lift out doors. Shows five ways to open a Major; three ways to find the Dog Pin on a Major; four ways to open a Star; four ways to open a LaGard style round head.

[CLICK HERE TO LEARN MORE](#)

40. There is just enough room to get the lock out.

41. The best way to remove the lock cylinder is to take off the C-clip and slide off the tailpiece.

42. The tailpiece is plastic and the connector to the door lock switch is plastic. Once you remove the tailpiece from the lock cylinder it is much easier to remove the linkage rod and plastic door lock connector.

43. Remove the two 10mm bolts that hold on the outside door handle. You can now slide out the handle enough to gain access to the wire clip that holds on the cylinder to the handle. You must use a small flat blade screwdriver to get the clip out from around the lock cylinder.

44. A view of the outside handle.

45. This is the cylinder guard for the handle.

46. A view of the cylinder guard and the wire clip as it sits on the handle.

49. The cylinder plug will slide out and is not warded.

50. The cylinder plug contains 7 tumblers in positions 1 through 7.

Next month we will cover the hatch and glove box lock as well as ignition programming procedures.

TNL

47. A view of the lock cylinder and handle assembly as it would be in the door.

48. The door lock cylinder removed. There is a code stamped on the side of the lock. The code is the bottom 4 numbers. The code series runs from 5001-8442 with no prefix.

InstaCode

Your total code and code machine management program.

CLICK HERE TO LEARN MORE

#IC - 2001

PINNING KITS

There is an unbelievable number of pinning kits available to the locksmith. Everything from OEM single manufacturer pin kits to universal kits in every size and configuration possible. It would obviously not be possible to have a pin kit for every lock made, so choosing the pin kit(s) that will best serve your specific needs is critical.

Every pin kit manufacturer offers something different and there is something for everyone. To help narrow the search for the kit that will best suite your needs, the following manufacturers and suppliers of pinning kits are sure to have what you need.

ESP PINNING KITS

ESP Lock Products has an assortment of pinning kits from the classic wooden kit to the heavy-duty, leak proof metal universal kit to specialty kits.

The classic KK-80 anti-spill laminated wood pin kit features a

Formica covered lid and sliding bottom drawer. Complete with a locking latch and extra deep compartments, the kit holds over a gross of pins and comes loaded with 40 different color-coded bottom pins and 39 various color-coded top and master pins.

A reference chart inside the kit's lid indicates what pin sizes are used by various lock manufacturers. Locksmiths can purchase pins only, the box only, or the loaded kit.

ESP Specialty Pin Kits are available to complete pin assortments for Kwikset, Schlage, I/C Core, Arrow, Sargent and Weiser.

HPC TUBULAR PIN KIT

The HPC Tubular Pin Kit (APS-077), contains 800 combination pins, 100 driver pins, 144 cylinder springs and 20 retainer pins, all .077" diameter. The included plug follower and depth key make this a complete re-keying kit when used with a tubular key machine such as HPC's Pocket Cut-Up or either of the HPC/Scotsman Tubular Key Machines.

The Tubular Pin Kit comes in a divided plastic box for easy use. The pin dimensions and the Ace and Fort pin designations are listed inside the box lid. Replacement pins and springs can be ordered through your Authorized HPC Distributor.

ILCO UNICAN 796-00-8X

The Ilco Unican 796-00-8X pin kit contains bottom pins from .160 to .0360 and top pins from .010 to .200 in increments of .005. There is a pull-out drawer on the side of the metal carrying case that provides storage for the included waffle tray as well as other cylinder tools.

The newly updated and revised data table on the inside of the lid provides current pinning parameters for two dozen of the most popular models of lock cylinders. It supplies key root depth information, bottom pin lengths, master pin sizes and top pin requirements to allow use of pins from this kit to closely match original lock manufacture's specifications.

CIRCLE NUMBER
283

CIRCLE NUMBER
284

CIRCLE NUMBER
285

LAB WOODY CLASSIC

The Woody .003 and .005 kits from LAB are handcrafted in maple by New England wood craftsmen and are protected in a clear polyfinish to preserve their quality.

The Woody .003 kit has 104 sizes, with top/master pin sizes from .024 to .170 while the bottom sizes range from .165 to .360. The Woody .005 kit has 92 sizes with top/master pin sizes and

top/master pin sizes from .010 to .250 and bottom sizes from .150 to .360.

Each kit feature larger printing under pin pockets and larger finger pin pockets than in prior models. Kits contain the Color Passport pin chart for positive identification on the job and have triple-latch case protection to prevent accidental spillage. The kits also have a slide-out center drawer with master pins, spring and a tool compartment.

LAB kits contain up-to-date, comprehensive pinning charts with annually updated technical data straight from the manufactures. AB's exclusive "eye saver" exploded view of information helps make pinning easy and accurate.

In addition to the Woody Kits, LAB offers the Wedge Pro and Super Wedge kits, each of which can be mounted to the Pro Platform with Drawer, two versions of the Classic Pro solid metal kit, and the Dur-X Pro and Dur-X Semi Pro kits which are made of super tough polyethylene. The Dur-X Pro and Semi Pro are available in two models, both of which feature full pin size ranges and the Color Passport pin chart.

SEPTON KITS

Septon, Inc. has original pins in kits, which contain 100 each of all necessary pins and springs for particular brands. Kits are bright red with a draw pull catch and are available for Arrow, Best, Dexter, Falcon, Interchange, Corbin Cabinet, Chicago, Rockford, Master, Kwikset, Sargent, Schlage, Weiser and Yale. Over 124 gross of pins come in the 3/1000 kits, which contain an up-to-date pinning chart and sturdy eyelets for easy fastening and removal from the service vehicle.

There are more pinning kits available than you can imagine. They came in every conceivable size and configuration for any type of lock made. However, the possibility of carrying every kit made for every lock would be impossible. In choosing a pinning kit for standard pin tumbler locks alone, there are more choices of styles, sizes and configurations than you can believe. **INL**

Modern Safe Opening

This book is a step-by-step How-To course in safe penetration. Opening safes is one of the most profitable aspects of the locksmithing business.

[CLICK HERE TO LEARN MORE](#)

#MSO - 1

Safe Tools

This is the fun part of my job. It is the time where I get to test and try new tools and give a brief review, with some of my own thoughts and comments. Just because you own the best tools does not make you a good safecracker. Hard work, experience, and hundreds of hours of safecracking are the only way to gain the much needed education, seasoning, and training that make a great safecracker (CMS). In safecracking, experience is the only teacher... period!

by Dale Libby, CMS

If you have never ridden a bicycle before, just buying an expensive bike, reading all sorts of books on how to ride and repair bicycles, does not prepare you for the real experience of riding and balancing that is needed to keep from falling flat on your face. The same is true with safecracking. Practice, sweat, practice, and never give up. If it is man made, it can be man defeated. (I keep telling myself that over and over when I am working on a difficult job.) If the safe has good Karma, do the job. If there is any question that you are in over your head, call someone that can do the job.

Power Thin Ultra View Borescope by Lockmasters

This borescope comes from Lockmasters in 10", 19", and 29" lengths, offering a straight view, and with the addition of a mirror tube, offers a 90-degree (right angle) view. This scope is small. With the mirror tube, it is about .090" in diameter. I placed the mirror tube on the scope and used a drill gauge. It fits into a 7/64" hole with some play. (See photograph 1.)

The view of this tiny scope (considering its small diameter) is phenomenal. The eyepiece is adjustable to bring the features in perfect focus. This scope does a big job for something so small. Forward view is clear, and the angle is also excellent.

A three "C" cell battery pack and a flexible light cord furnish the light. (See photograph 2.) There is a high intensity bulb at the base of the cord that plugs into the borescope with the standard adapter. This supplies a lot of light and is easy to use.

If you are going to do a lot of safe work, then the addition of a fiber optic cable and light source will be greatly appreciated. Photograph 3 shows a good light source. The wide end of the cable goes into the unit and is secured with a thumbscrew. The scope end

1. The small size of scope and mirror is seen. Both are about .090" when assembled. Great for 8/32" holes.

2. Battery operated light source and flexible cable comes with the unit. On-Off switch is located near cable plug.

just plugs into the bottom of the scope as shown in *photograph 4*.

This arrangement lets you vary the source of light from a dim glow to too bright on the highest setting. The high light setting would be good for looking around in a large area for a relocker, but when inside of the lock, it is too bright and washes everything out.

Comments on the Power Thin Ultra View Borescope by Lockmasters

I like the scope and in fact used it to open three safes. After drilling a 1/4" hole through hardplate, the scope had

lots of room to maneuver in the hole. Great for geared locks too.

For the money, this is a great thin micro type scope. It comes packaged in a cardboard box with foam inserts. If a good additional carrying case is available then I would suggest purchasing it.

My only criticism is regarding the fiber optic cable that fits into the light source. It is too short and NOT armored. Using a regular non-armored cable is dangerous. If the cable accidentally touches the end of a just used hardplate drill, it could be melted or sliced (burned) in half. End of cable.

I personally like to use an armored cable, again wrapped in rubber, but with a steel sheath underneath. It has the standard ends for both the scope and the light source, but is much thicker and more rugged than the non-armored type of cable.

I saw no real advantage to this small scope until I talked to Walt Martin in California. He uses this scope especially on safes that have a ball bearing matrix hardplate. When he encounters the matrix, he can drill between the ball bearings. Once he is through, he inserts the scope and reads the wheels. He leaves the

hardplate intact and does not have to remove any bearings. That is a very good use for this scope that I did not think of myself.

Emergency Dial by MBA

This is a cool tool that performs two functions. The first purpose is a sensible emergency dial that attaches easily with no drilling or hitting of a taper alignment pin. There are three holes with three Allen screws used to attach the emergency dial to the spindle. The Allen wrench is held in the center of the tool for storage.

This dial is used when you are faced with a burglarized combination lock dial that has not been broken off the spindle or a dial that has fallen off the spindle. There must be a part of the spindle protruding from the door surface to attach this dial. (See *photograph 5*.)

To use this emergency dial, first find the drop-in area of the lock (around 5-15 on S&G locks) and attach the dial to the end of the spindle with the three Allen screws accordingly. Dial the combination and add and subtract numbers accordingly until the unit opens.

The second diabolical use of this tool is to use it as a transferring tool. It works great. If you have to drill because the combination is lost or not working drill at the drop-in position with the emergency dial off. After drilling the lock with a view of the gates or lever end, or both, re-attach the emergency dial. There are viewing slots cut out of the dial that let you look into your hole while you are dialing the combination. (See *Photograph 6*.) You can see the dial attachment upper screw just under the number 80 on the dial.

These readings can be used to directly view and dial the gates at the drop-in position under the fence. If you drilled at another spot with no fence visible, then the tool can be used as an excellent transferring tool.

Comments on the Emergency Dial by MBA

This tool is great. It has more uses than just an emergency dial. It is a transferring tool as well. The directions that come with the tool are exquisite and admirable. It tells how to transfer readings from one spot easily to another part of the dial ring, and eventually to the drop-in position.

3. Additional light source with intensity dial at bottom and optic cable plug above.

4. Optic cable plugged into borescope. This borescope has a focusing eyepiece for great viewing.

5. Spindle protruding from dial ring.

6. Installed emergency dial showing mounting screw through milled slot at #80. Allen wrench is held on dial through special hole.

The directions are clear, succinct, brief and to the point. This tool, the MB01 is available from (Mark Bates Associates (MBA) A good tool does not necessarily have to be expensive. It is innovative and affordable. I recommend it to ALL safecrackers, from novice to

expert. It is a simple conscientious tool.

The only thing I did to the tool, when I used it for the first time, was to run a 5/16" drill through the center of the fixture. It fit a little too tightly on the exposed spindle to begin with. Pushing

too hard on the spindle when attaching the tool might set off a relocking trigger or device. Ease of installation and removal of the tool is important. If you have to open up the bore, make sure the setscrews do not interfere with the drill bit.

15 Minute Safe Opening

This book deals exclusively with round head lift out doors. Shows five ways to open a Major; three ways to find the Dog Pin on a Major; four ways to open a Star; four ways to open a LaGard style round head.

[CLICK HERE TO LEARN MORE](#)

Norm's Safe Tools by H.P.C. (NST-6)

I have owned a set of the Norm Safe Tools for about 15 years. They come in an orange carrying pouch. Norm Schamp who is a safeman in California developed them. I have used these tools many times. At times, I even used them for what they were intended for. (See Photograph 7.)

These tools are designed for use after an attempted burglary. Specific tools are needed for specific locks. The first tool is inserted into the spindle hole and is used to align the wheel pack to the opening position. Then a specific relock defeat tool is inserted, the relocker pushed, pulled, or depressed. The wheel pack (except on

Mosler) is then turned, and the lock will open.

With Mosler, the wheel pack is not present if it has been punched, for it is attached to the back plate of the lock. A special tool is then used to pull the Mosler Lever to pull the bolt back.

The tools have hinged ends that fall open in the safe after inserting. To remove the tool, the safe door must be open, and they are removed from the inside. This is especially true for the wheel alignment tool. Simple to use, they take minimal practice to master their simple but effective tasks.

Comments on the Norm's Safe Tools by HPC

These tools work, but the actual application is only a part of the opening. The wheel alignment tool can be used in a variety of ways. On Sentry safes that have a removable dial, just remove the dial, punch the spindle into the safe (fully), insert the tool, align the wheels and the safe is open.

To repair the safe, just reattach the dial to the spindle and reassemble. The problem comes when the spindle

has not been punched fully into the safe door. This can be due to a back plate of the door which covers the lock has not been moved enough to let the spindle fall out of the way. If for some reason you cannot get the spindle out of the way, then you cannot use any of the Norm Tools.

In *photograph 8*, we can clearly see the S&G relock tool inserted in the spindle hole and pulling the relock up and out of the way. (No lever in this picture.)

As with most HPC products, the directions have been refined over the years, which is to say they are well written and illustrated explicitly with clear picture and procedures.

A secondary problem is when a spindle is punched on a better safe or chest and secondary relock devices (outside of the combination lock body) are activated. Moving the combination lock bolt is not enough sometimes to get the safe open. Other measures must be used to deactivate or destroy these pesky relockers.

Everyone should own a set of Norm Tools (Norm Safe Tools) These tools are worth the price for deactivating relockers in the combination lock proper. They work and will save you drilling multiple holes to accomplish the same thing.

Warning! Do not just punch any safe and try to use these fine tools. There are many factors, besides relockers that hamper punching. The cover plate on the back of the safe door is a hard obstacle to overcome by punching alone. You must be able to punch the entire spindle into the safe or these tools will not work.

Nose and Door Puller Kit by Timemasters

This compact kit contains all the essential elements to open most safe deposit locks. Each component is designed to perform a specific task. When used correctly, these tools will last a lifetime with minimum care or service.

The entire kit comes packaged in a zipper bag with inner compartments to hold the little pieces. The door puller part of the tool also fits nicely in the same bag. The enclosed directions for using the tool are succinct and specific. With the help of the exploded view contained in the directions you will have no problem using the tool correctly.

I cheated on this tool. I called the

7. Norm's Tools in folding plastic pouch.

8. S&G tool shown pulling relocker on S&G lock with plastic wheels. Tool is automatic. Insert and pull.

owner of Timemasters (Dan Graffeo) and interviewed him about this tool and other things in the works. The first thing that one notices about this tool is that it is made of a plastic type

substance.

The puller bar and puller bolts are metal, of course, as well as the screw and driver bit attachment. I asked him why the body was of 33% glass and

nylon. Dan stated that after talking to many field technicians who did a lot of safe deposit work, they asked if he could make the unit lighter. They felt the weight when they were opening boxes near the top of the stack and had to hold the tool overhead. Nose pulling is rather straight forward. We have all done it. The directions detail how to do it, and a couple of maneuvers that are necessary to make pulling the doors easy and efficient. The kit also contains parts for pulling doors open if the lock cannot be opened any other way.

The easiest way to describe the TMI door and nose pulling kit is to look at *photograph 9*. I did not get a chance to use it on a real safe deposit door, but I will and I will then show the proper way to use this kit. Until then, bear with me as I talk it through.

From left to right there is a bag of accessory screws and a couple of extra door pulling hooks along side an Allen wrench. Below this is a large door pad. This is used when pulling a door after removing the plug of the safe deposit lock. This spacer is made of plastic and protects the door being pulled open.

Next is the door puller bar and the concave top plug below it. One side of the plug has a raised portion on it that

9. The Timemasters door and nose puller kit.

Dave McOmie Safe Book Collection on CD

This CD contains every book Dave has ever published.

[CLICK HERE TO LEARN MORE](#)

#DMCD - 1

10. The new Mini-Rig with four basic templates and dial puller system.

fits precisely in the door puller bar. This black nylon plastic washer must be used when pulling doors. It keeps everything in alignment.

There are also two large white plastic plugs, which fit under the two jack bolts, which are just to the right of the puller bar. The plastic washers are used to spread out the force of the jack bolts so that hollow doors will not be dimpled or mutilated.

The jack bolts have a hex end that the included Allen wrench fits. The end of the jack bolts are interesting. They are plastic coated swivels. This accommodates the change in angle as the door is pulled. Quite ingenious and diabolical.

Next in line is the nose puller with knurled nut and stainless steel (strong) screw. There is also a hex nut built into the tool for those really tough pulls. Last, but not least is the door puller attaching bolt. It is rather ingenious.

After pulling the nose of the door you wish to pull, you insert this tool and tighten the bar. This causes the two hooks to come apart, ready to grip the inside of the door or lock. If the lock levers interfere, just bend them apart with a screwdriver and hammer. One of the hooks should be facing the direction of the safe deposit lock bolt.

After tightening the hooks, put the door pad over the bolt, the puller rail, the large radiuses black nylon washer with the radius down, and the top wheel with holes in it. Takes longer to write about it than to do it.

Move the unit until one of the jack

bolts in on an adjoining door and crank it up with the Allen wrench. Special directions are given for opening doors where there is no immediate adjacent door to pull against.

Comments on the Nose and Door Puller Kit by Timemasters

I like this tool and will use it on a job and put it through its paces. It feels light, but with the special polycarbonate and glass construction, it is a strong (if not stronger) than the all metal version of the same tool, and half again as light.

The Mini-Rig by Strong Arm

Bob and Jeff Volosing make the Strong Arm Mini-Rig safe drilling fixture and supply fine carbide drills for penetrating hard plate. The newest version of the Mini-Rig has a larger drill bolt, dual chip wipers, and a new fastening system. (See *photograph 10.*)

The kit also has a dial slam puller and a spindle forcing attachment for Mosler and other locks. This is a complete safe opening system.

Up and coming are two additional tools. (See

photograph 11.) The template on the left is for floor safes. The template attaches to the bale or handle holes on Star, Major, and other floor safe round heads. The hollow bore bolt can be placed in three different areas for the preferred attack sequence.

Next to the floor safe template is a Ball Bearing Burr, used when encountering a ball bearing matrix hard plate. It does work.

I like how the new unit attaches templates to the safe door, so let us go quickly through the new ways it works.

Photograph 12, shows how the standard template is attached to the door. There are cap screws at 12 and 6 o'clock that fit the dial mounting screws. For S&G and other locks, the screw nearest the "A" point have been ground down as to not interfere with the hardplate drill.

Once the template is attached to the door, the drill guide is attached to the door using two larger cap screws. (See *photograph 13.*) Note the replaceable bearing between the screws. This keeps the drill going in straight and protects the drill guide. There are three hardened inserts included with the kit to handle most popular hard plate drill sizes. The knurled nuts at the end of the fixture do not come off and roll under the safe in this newer version.

Look closely at point "E" on the template. There is a large 1/2" threaded hole there, but how do we attach the drill guide at that point? Here is where this new system excels.

11. New round floor safe template and Ball Bearing Buster kit.

12. Basic template for S&G locks.
"A" is the drop in position for a horizontal left mounted lock.

13. Drill base attaches with two hardened cap screws. Note removable bearing between screws.

The Strong Arm kit incorporates the "Hollow Bore" bolts. These are 1/2" hardened bolts with either a 1/4" or 5/16" hole in them. They fit nicely to the fixture and thread up evenly with the bottom of the template.

Photograph 14, shows the drill holder attached to point "E" with the 1/4" hollow bore bolt.

The extra nice part of this system is that the hollow bore bolts can be mounted anywhere on the safe, the door, the sides, or even the top of the safe. This is accomplished by using the drills included within the kit, and the 1/2" tap. Just drill and tap a hole wherever, tap the hole and attach the drill guide fixture to the door with the hollow bore bolt. It is much faster and simpler.

Photograph 15, shows the drill guide attached to the door. Now it is possible to drill from the side of the safe with the hollow bore bolt. This is important for pinpoint accuracy and drilling through exotic barrier materials that may be used in the sides of newer X6 type safes.

Another new improvement is the addition of a ruler or scale on the leg of the drill fixture. This lets you measure your progress as you penetrate the hardplate. (*See photograph 16.*)

Comments on the Mini-Rig by Strong Arm

In my opinion, the Strong Arm Mini-Rig drilling system is the best all around fixed drill rig system going. Fixed rig means attached to the safe. Coming up from Strong Arm is a vacuum fixture to hold the rig to the door.

Service with a Smile

To tickle the funnybone of anyone in a service oriented business.

CLICK HERE TO LEARN MORE

#SWS

14. Drill base mounted with 1/2" hardened hollow bore bolt at point "E" of template.

15. Hollow bore bolt mounted directly to door with drill base. Knurled knobs do not come off.

16. Ruler is mounted to rig leg so that progress can be monitored.

StrongArm promised they would "not" improve the rig again, so I bought the one featured in this article. You will see it on a real safe soon, especially for side drilling.

Repairing a hollow bore hole is simple. Just run a 1/2" bolt into the hole until it seizes up and cut it off. I use hardened bolts to keep others from drilling. Also, an application of Lok-Tite makes the plug almost un-removable.

Safebuster Lever Rig from Keedex

A good safecracker will have two drill rigs in his arsenal. One will be a lever rig, and the other will be a fixed

rig, like the Strong Arm unit just discussed. Which is better? Depends on the situation. I believe the first drill rig you should buy is a lever rig. It will do everything that a fixed rig will do, but it loses something in the accuracy, but gains it in the versatility.

Most other rigs I have used were made for a specific drill. My Lee rig uses a Bosch Hornet drill motor, which is no longer manufactured. Since the motor is enclosed in the rig body, no other drill will work in this application. After my Hornet dies, my drill rig dies, unless I buy a new attachment for a more modern drill.

Stepping into the arena is the

Keedex Safebuster Drill Rig. The beauty of this tool is that the basic collar will fit over 12 models of drill motors, plus there is an additional ring made for Milwaukee drill motors. This means that the rig will never be outdated and can be used with many different drills. This is only one of many innovative features.

Other lever rigs have the drill encased in a formed body, which makes the drill hard, and awkward to use when you are not drilling hardplate.

The Keedex rig has 2 quick release pins that free the drill from the drill rig. This allows the immediate use of the drill for other locksmithing jobs and assignments.

Set up for a drill is easy. *Photograph 17*, shows my Milwaukee drill motor with the collar installed. Below it is the standard, slightly smaller, collar. The collar is attached with two Allen cap screws.

The drill can be attached to the wide part of the rig with two quick release pins. There are 3 holes to grip the drill in different places for angular positioning. (See *photograph 18*.) The end of the rig has five holes in it for the placement of the chain. This chain attaches to the safe via the safe handle, usually.

By being careful, the rig will not break the safe handle. 35 pounds of pressure on the end of the handle will produce 500 pounds of pressure at the point of the drill bit. This will make short work of most hardplates. Technique is important. It has taken me about 25 years to develop good hardplate procedures. These must be learned by hard work and years of practice. (See *photograph 19*.)

If for some reason, the handle is broken off, I drill and tap either a 1/4" x 20 or 5/16" x 18 hole and thread an eye bolt in. I attach the end of the chain to this fixture. Repair is easy. Just grind off the bolt at the surface of the door and paint. Repair is invisible.

In *photograph 20*, I am trying to show that the drill motor and the chain should

17. Milwaukee collar on drill. General collar below.

be parallel. This is important to drilling hardplate. It is easier to control the penetration of the drill bit. The quick release pins can also be seen in the photo.

Comments on the Safebuster Drill Rig by Keedex

The Keedex Safebuster Drill Rig is an economical way to start your safecracking tool collection. It is versatile and sells for about \$200.00. Included are four Keedex Hardplate drill bits. I like the ability to use multiple drill motors.

For more information on any of the products presented contact:

Lockmasters, Inc.
5085 Danville Rd.
Nicholasville, KY 40356
Phone: 800-654-0637
Fax: (606) 885-7093
Circle #268
E-mail: salesinfo@lockmasters.com

MBA
101 Edgewood Plaza Dr.
Nicholasville, KY 40356
Phone: 888-622-5495

18. Quick release pins, one on each side. There are three positions to attach drill, depending on angle needed.

Dave McOmie NSO & Article Collection on CD

This CD contains every NSO newsletter and McOmie File Dave has ever published.

[CLICK HERE TO LEARN MORE](#)

#DMCD - 2

Basic Masterkeying Course

The Basic Masterkeying course is designed for the locksmith who wishes to become proficient in Basic Masterkeying.

[CLICK HERE TO LEARN MORE](#)

#MK - 1

19. Drill rig with chain and spacer holes at end of rig.

20. Rig in drilling position. Drill bit and attaching chain should be parallel.

Fax: (606) 887-9491
Circle #269
E-mail: mbatools@aol.com
Web: <http://www.mbausa.com>

HPC, Inc.
3999 N. 25th Ave
Schiller Park, IL 60176
Phone: 800-323-3295
Fax: (847) 671-6343
Circle # 270
E-mail: hpc@hpc.world.com
Web: <http://www.hpcworld.com>

Timemaster, Inc.
127 SE 29th St
Topeka, KS 66605
Phone: 888-798-8465
Fax: 800-798-TIME
Circle #271
E-mail: timstr@aol.com
Web: <http://www.time-master.com>

Strong Arm, Inc.
2228 Kenry Way
S. San Francisco, CA 94080
Phone: 800-710-8168
Fax: (650) 794-0541
Circle #272

E-mail: JVDrills@sol.com

Keedex, Inc.
12931 Shackelford Lane
Garden Grove, CA 92841
Phone: (714) 636-5657
Fax: (714) 636-5680
Circle #273
E-mail: info@keedex.com
Web: <http://www.keedex.com>

Open, buy tools, make your jobs easier, and prosper! **TRIL**

GM Sidebar Lock Decoder System

Tom Thill, the author of a new book, has invented an amazing new way to make keys for six cut GM Sidebar Locks.

CLICK HERE TO LEARN MORE

#TT - 1

BEGINNER'S CORNER

The New Mul-T-Lock IC Lock and Padlock

by
**Jim
Langston**

1. The Mul-T-Lock IC lock and keys.

2. The IC lock as it is being taken out of the lock housing.

Mul-T-Lock has a new interchangeable core lock adding to the ever-growing Mul-T-Lock product line. This new IC lock is very simple to service. The design of the Mul-T-Lock IC lock is modeled after the Schlage IC lock, and works basically the same.

Photograph 1, shows the Mul-T-Lock IC lock and keys.

Photograph 2, is the IC lock as it is being taken out of the lock housing.

Since Mul-T-Lock's IC lock is modeled after the Schlage IC lock, it will fit all Schlage IC locks. Any lock that is now fitted with the Schlage IC lock, the Mul-T-Lock can replace. For example, the Simplex 1000 series combination door lock has a Schlage interchangeable core on the handle; the Mul-T-Lock will replace it.

Photograph 3, shows how to take the back off the lock for servicing; this is done in the same way as you would a Schlage lock.

The Schlage lock has an extra pin at the tip of the lock, which the control key activates. When the control key is

inserted into the lock it activates the retainer that holds the core into the lock housing. The Mul-T-Lock IC lock works in the same manner. The tip of the key is cut back in such a way that it makes this pin rise above the shear line and activate the locking retainer. (See *photograph 4*.)

In the same photograph you will note where the ink pin is pointing, is the control pin mentioned above. Also, in this photograph you will note there are five pins in this plug. There are

3. This is how to take the back off the lock for servicing.

High Security Safes Volumes 1 & 2

[CLICK HERE TO LEARN MORE](#)

#HSS, HSS - 1

Wafer Lock Reading

Easy to learn.
No Codes needed.

[CLICK HERE TO LEARN MORE](#)

#WLR - 1

also pins inside of these pins, which is the standard Mul-T-Lock pin within a pin design. Although you can see five pins there are actually ten pins, because of the pin within a pin concept.

Because of the pin within a pin design, pick resistance is greatly increased. It also has drill resistant hardened pins to deter a drilling attack.

This lock also features Mul-T-Lock's three-in-one lock concept. To define the three-in-one concept, you can rekey this lock three times while it is on the door. The way it works is you have special pins in the lock which breakaway with each new key usage. When the second key is inserted and rotated in the lock, it breaks off part of the pin, essentially rekeying itself. When the cylinder is rotated, the tiny part of the pin that broke off will fall out of the lock. The first key will no longer work the lock.

You can repeat this same process with key number three. After the third key is used the lock needs to be rekeyed.

The advantage of such a design is that it allows the lock to be immediately rekeyed should the need arise. If there is a termination of an employee, the lock combination can be changed on the door immediately, and there is no need to worry about getting the key back from the terminated employee. The business owner can change the lock himself by just inserting the next key. After he reaches the third key, he must have a locksmith rekey the lock.

To eliminate any down time, the locksmith can sell his customer an extra set of removable cores. This way

the customer would send the used core that needs to be rekeyed back to the locksmith after its maximum rekey settings and simply install a new core.

Also bear in mind that these keys can not be duplicated. The only way you can get a key is to cut it by code with a Mul-T-Lock machine. If you do not have a Mul-T-Lock machine you can get the keys cut by Mul-T-Lock. Mul-T-Lock will also sell a locksmith a key machine on payments, and if something happens where he no longer needs the machine, Mul-T-Lock will buy it back and pro-rate the use of the machine and condition.

4. The tip of the key is cut back in such a way that it makes this pin rise above the shear line and activate the locking retainer.

5. The new Mul-T-Lock padlock. It is called a TS or TB-45P lock.

6. The bottom of the padlock. Look familiar?

7. The lock taken apart.

8. The screwdriver is pointing to the tailpiece of the lock.

Next, I will cover the new Mul-T-Lock padlock. It is called a TS or TB-45P lock as seen in *photograph 5*. This lock is designed like an American padlock.

Note in *photograph 6*, what the bottom of the lock looks like. Look familiar?

Photograph 7, shows the lock taken apart.

In *photograph 8*, you can see the back of this lock. The screwdriver in the photograph is pointing to the tailpiece of the lock. It is the same configuration as the American padlock cylinder. It will rekey the same as the three-in-one lock. Keep in mind that with the three-in-one lock system, if

your customer needs five keys to the lock, with the three in one system you would be cutting fifteen keys, three sets of five different combinations.

The keys are color-coded, green, yellow, and red, and you would have five of each color. The colors indicate the different rekeying capabilities. The first color being green, the second being yellow, and the third is red. The rekeying process must be done in this order. When the last key is used, the red color is a reminder of a "red flag" to call a locksmith for further service.

For more information, you can call Mul-T-Lock main office at (973) 778-3222, or fax at (973) 778-4007. Circle #267. **TNL**

Flat Rate Manual

Now you can easily
"Price for Profit!"

CLICK HERE TO LEARN MORE

#FRM - 1

TECHNITIPS

YEAR-END PRIZES

Grand Prize

Silca Bravo Duplicator

1st Prize

*HPC's 1200PCH
Punch Machine*

2nd Prize

*Mas Hamilton's Auditcon
2100 & Certification Class*

3rd Prize

Curtis 2100 Duplicator

4th Prize

*SDC Magnetic Lock, Keypad
and Exit Switch*

5th Prize

*LaGard "Smart
Guard"®*

6th Prize

\$500 in All Lock Products

7th Prize

*\$500 in ASP
Auto Locks*

8th Prize

*\$500 in Strattec Auto
Products*

9th Prize

*Arrow Exit Device and
Mounting Kit*

10th Prize

Dewalt Cordless Drill

11th Prize

*Detex ECL-8010W
Wetlock®*

12th Prize

*Securitron DK-26 Touchpad
and CPU Board for
Magnetic Lock*

13th Prize

*Foley-Belsaw 200
Key Machine*

14th Prize

*Accu-Mark™ Key
Stamping Machine*

15th Prize

*S&G 6120
Electronic Safe Lock*

These Prizes Awarded Each Month!

- BWD Automotive Ford or GM KwiKit
- Wedgeco™ Key Extractor Kit
- Strattec Racing Jacket
- HPC Air Wedge™
- Sargent And Greenleaf
4400 Series Safe Deposit Box Lock
- A-1 Security Products
- ILCO Key Blanks (100 Blanks)
- Keedex "SPIN OUT" Screwdriver
- Tech Train Training Video
- Sieveking Products
Gm E-Z Wheel Puller
- Major Manufacturing Products
- Slide Lock's "Z" Tool Opening Set
- The Sieveking Auto Key Guide
- Jet Key Blanks (100 Blanks)
- High Tech Tools
- LaGard Combo Guard

Send in your tips, and win!

How To Enter

Send a tip on how to do any aspect of locksmithing. Certainly, you have a favorite way of doing something that you would like to share with other locksmiths. Write your tip down and send it to:

Jake Jakubowski, Technitips Editor,
The National Locksmith
1533 Burgundy Parkway, Streamwood,
IL 60107-1861

Or send your tips via
E-mail to: Natllock@aol.com

Rules & Regulations

Each tip submitted must include your full name, street address (no P.O. Box numbers), city, state, zip code, phone number, fax number or e-mail address.

Every Tip Published Wins

If your tip is published you will win one of the monthly prizes listed. At the end of the year, we choose winners from all the monthly tips published, that will be awarded one of the fabulous year end prizes. All you have to do to win is enter.

Prizes are arranged according to suggested retail price value.

16th Prize
High Tech Tools
2500 Pro Set

17th Prize
Slide Lock's
Master "Z" Tool Set

18th Prize
ESP Products Sampler

19th Prize
Baxter JV-1 and
JV-5 Code Books

20th Prize
Major Manufacturing's
HIT-111 Drill Guide

21st Prize
Falle Pick Set From Mark
Bates Associates

22nd Prize
Sieveking Products
Squeeze Play

23rd Prize
ABUS Padlock's Marine
Padlock Display

24th Prize
Rodan's AV 100 Heavy
Duty Door Annunciator

25th Prize
A-1 J-50
Installation Jig

26th Prize
M.A.G. Engineering
Sampler

27th Prize
Framon Impressioning
Handle

The 15 Minute Safe Opening Technique

28th Prize
Book — 15 Minute
Safe Opening
Technique by Jake
Jakubowski

Jake's Tip of the Month...

Round Head Floor Safe Lockout Trick

In-floor safes using the LaGard lock mechanism such as Meilink, U.S. Safe, In-A-Floor, Pryor, etc., can often cause a lockout when the back cover plate retaining screws begin to loosen. The cover plate drops down just far enough to let the relocker on one or more of the bolts activate, thus locking the safe in the tube.

You can usually tell if one or more of the relockers has activated when you dial the combination and as you come around to the drop-in position, you can feel the fence drop but the dial feels like it hit a brick wall. It suddenly comes to a dead stop before retracting the bolts! At this point rather than get out the drill, try the following.

First dial the combination and bring the wheels around until the dial stops moving. At this point the lock mechanism is trying to retract the bolts, but they are stopped by the relocker. At this point begin rapping the face of the safe head (gently but with enough force to cause a vibration) with a deadblow hammer.

If the relocker is going to yield to this method, after a couple of blows with the hammer you will notice that the dial will move to the right. If it moves even slightly, the

by Jake
Jakubowski

chances are pretty fair that it will open. Continue rapping with the hammer and turning the dial with your fingers until the bolts retract.

The reason this method can work when the back cover plate has loosened is because each of the three bolts on these types of heads have individual relockers. Most often one or two screws will loosen sufficiently to allow the back cover plate to "tilt" and activate a single relocker.

When that occurs, vibrating the plate against the relocker spring will often push the spring up and allow the bolt to retract. This won't work every time, and if more than one relocker has fired it may not work at all. Drilling may be your only option.

This trick should also work on Star heads, since those heads also have a screw retained back cover plate that will loosen.

If you suspect that a loose back cover plate is the cause of the lock-out on the next LaGard-style round head safe you encounter, try this trick before getting out the big guns. It only takes a few minutes to find out if it will work and can save you a lot of strain and aggravation.

See Y'all next month!

BWD WINNER: Rolling Keyboard Tip

Recently, we were fortunate enough to be

able to expand our shop to three times its former size. During the remodeling, we looked for ways to reduce the linear footage

(approximately 30 feet) of wall space that our old keyboards took up so we could devote the maximum amount of space to displays and merchandise racks.

AutoSmart Advisor

Contains
virtually
every car
and part
known to
man up
through
2000.

[CLICK HERE TO LEARN MORE](#)

#ASA - 2000

Photograph 1.

Photograph 3.

Photograph 2.

What we came up with was the idea of utilizing heavy-duty track (the same kind that is used for barn or machine shop doors) to make sliding keyboards.

We made four 4' x 4' sliding panels using finishing nails for key hooks as seen in *photograph 1*. *Photograph 2*, shows the four panels hung from the heavy-duty slide track that is attached to cross beams across the ceiling. In addition to the four sliding racks, there is an eight-foot by four-foot rack that is attached to the back wall behind the sliding racks. The net result is that we have 24 linear feet of key rack space that takes up less than ten linear feet of wall space!

Photograph 3, shows the key rack immediately behind our sales counter where we keep the most popular numbers for customers coming in to have dupes made. The larger key rack is in the "back room" where our technicians do most of their work.

*Gary Keenan
Iowa*

Safe Opening Articles 1987

Now under one cover—all the information safe opening articles by expert safeman, Dave McOmie.

CLICK HERE TO LEARN MORE

#SA - 1

**WEDGECO™ KEY
EXTRACTOR KIT WINNER:
Renault Ignition Shim
Trick**

You can impression a key to the Renault ignition locks that use the code series E, M, N, P, R, however, the tumblers are small and are housed in a plastic cartridge which, if damaged, cannot be salvaged. There is an easier way to do it.

To remove the lock cylinder housing from the column, it is necessary to turn the plug to a position halfway between the ACC position and the "run" or ON position.

The lock can be picked to this location, but I have found these cylinders difficult to pick because of the tiny pins. I have found that shimming the lock from the front is a much more efficient way of picking the cylinder and turning it to its release point.

First, remove the shroud from the column. Then remove the security screw that is located in the rear of the housing. Next, place a standard shim above and to the right of the keyway. You may want to remove the small round stainless steel cover from the plug to make it easier to insert the

shim, but it is not always necessary to do so.

Insert the shim in the shear line at about a 40° angle and apply light pressure to the end of the shim. Using a half diamond or hook, lift the tumblers until the shim moves through all five pin positions. With the cylinder "picked" turn the plug to the removal position, depress the lock retainer and carefully pull the cylinder away from the housing.

Disconnect the wiring harness at the modular connection located below the column and feed the wires out through the column.

The code is usually located on the lock cylinder housing and the first five letters are the code. Disregard any other numbers or letters you may find and use an X116 key blank.

Sometimes it is possible to read the code without pulling the ignition all the way out. To reassemble, simply reverse the above procedure.

*Robert Blake
New York*

**STRATTEC WINNER:
Originating a Volvo
Key**

I was called out to make a key to a 1990 Volvo 740 wagon so I removed the rear door (hatchback) lock. Not having any space and depth keys for this car, I filed a VL-8 key blank blade to a razor edge and inserted it into the cylinder. With my file tang, I gently wiggled each odd numbered wafer, which marked my key very well.

When I was finished filing, I turned the key over and worked on the even cuts, then copied this key on both sides of a new blank in my key machine.

This trick worked so well for me that when the customer lost her keys the next day I made her a new key the same way. Occasionally, you may have to progress the last cut in the ignition lock, but I got lucky.

*Bill Weingard
Arizona*

**HPC WINNER:
Yale Panic Device Fix**

A school custodian was causing havoc with the Yale mortise locks equipped with deadbolts on the premises. The tab on the deadbolt assembly that initiates the retraction of the latch is a small piece of bent sheet steel. Using a key on a

Safe Opening Articles

Dave McOmie's original articles from when he first started writing for The National Locksmith are reprinted in this book.

CLICK HERE TO LEARN MORE

#SA - 2

three-inch key ring, the custodian was exerting enough force to bend the tab and bypass the cam on the rear of the cylinder plug. In turn, the tab was jammed into a position where it was impossible to turn it back to remove the key or operate the lock.

Eventually I found that these locks would resist jamming much better if I adjusted the depth of the mortise cylinder in the lock so the cam is as close to the angle, or bend in the tab (where the tab has the most strength) as possible.

This means that on a right hand door, the mortise cylinder should be screwed in as far as possible and still function. On a left-hand door, it should be screwed out as far as possible and still work. Using the key ring now to lever the key is more likely to produce a bent or broken key. *Bill Weingard Arizona*

SARGENT & GREENLEAF WINNER:
Weiser A630 Repair Trick

Parts for the Weiser A630 are getting harder to find, but here's an idea for repairing the cam pivot pin with a quarter inch long 4-40 screw:

Illustration A, shows the location of the pivot pin that is prone to break. If you have one with this problem, simply tap the hole (no need to drill) to accept a 4-40 machine screw. After installing the screw, replace the cam with to thin washers as spacers and you're back in business!

*Charles M. Mort, CRL
E-Mail*

Illustration A.

A-1 SECURITY PRODUCTS WINNER:
Key Stop Tip

I did a job for an elderly couple that quite obviously had little money to spend on high security locks, yet they were concerned about the number of people (family and friends) who had keys to their home. They asked me if I could devise a way to block out the other keys.

Illustration B, shows how I modified the cylinder plugs in their locks and in turn modified the keys to work in the newly reworked plugs.

Illustration B.

As you can see by the illustration, I used a roll pin about 3/8" long to block the back end of the keyway in

Dave McOmie on Safe Locks

Almost 300 pages of information, photographs and illustrations give you every scrap of information about a huge variety of safe locks.

[CLICK HERE TO LEARN MORE](#)

#DMSL - 1

the plug. Then, I cut a notch on the bottom of the new keys to accommodate the roll pin. Just to be on the safe side, I rekeyed the cylinders.

In addition to the rekeying of the cylinders negating the use of the old keys, the roll pin would stop a normal key from seating properly in the keyway. As an added precaution, I used mushroom pins when I rekeyed the cylinders to increase the prick resistance of the locks. I realize these modifications will not turn these locks into Grade 1, High Security locks, but they fit the bill nicely for these folks.

*Kris Tatarian
California*

**ILCO KEY BLANKS
(100) WINNER:
Honda Lock
Removal Tool**

Illustration C, shows a pair of TruArc pliers that I modified to push the double spring loaded detents that are found on some older Honda models that use the X-181 keyway.

To remove these locks, you have to depress both detents at the same time after you remove the handle from the door. By using the 90° tips and turning them inward as shown in the

Illustration C.

illustration, depressing both detents is easy.

I am sure this idea will work for other locks although I have not yet tried the pliers in other applications.

*John Day
Washington*

**KEEDEKX WINNER:
Corbin Key Blank Tip**

I supervise the locksmith unit at a major university hospital in New Jersey. Among the many buildings throughout the campus, we use several different keying systems, however, Corbin-Russwin is our primary locking system. We only use original key blanks, which as everyone knows, means there are no keyway markings on the blanks. After cutting many keys on the wrong blank many times, I came up with a method

of eliminating the guesswork over these keyways and made it easier for all the locksmiths in the shop.

I went to our carpenter shop down the hall and asked for a piece of scrap wood, about 1'x2'. They did one better. In the scrap pile was a piece of plywood about an inch thick, and covered with Formica.

After taking it to my shop, I drilled a series of evenly spaced holes just big enough for a cylinder plug to fit snug and marked each hole with it's proper keyway. Bingo! No more wrong keys. The guys in the shop use it all the time, and in fact, we have even expanded the idea to Yale and Schlage as well.

*Tom Karausky
New Jersey*

**TECH-TRAIN
TRAINING VIDEO
WINNER:
Kwikset Tool
Conversion**

I was asked to repair some panic hardware where the key would not lock or unlock and the customer said the device never really worked right in the first place.

I took the bar off the door and

Safe Opening Volumes 1-5

These are the classic safe books you will need to open most any safe easily and professionally.

- Volume 1 - Modern Safes
- Volume 2 - Modern Safes
- Volume 3 - Antique Safes
- Volume 4 - Antique Safes
- Volume 5 - Very Recent Safes

CLICK HERE TO LEARN MORE

#SO - 1, SO - 2, SO - 3, SO - 4, SO - 5

discovered that the tailpiece was cut too short. Not being able to identify the hardware, I was sure I would not have a replacement tailpiece. I did, however, have a couple extra Kwikset cylinder removal tools. They were the same thickness so all I had to do was cut one to length and modify one end to fit the cylinder in the outside trim. It worked perfectly. *Mark Jackson California*

**SIEVEKING
PRODUCTS GM E-Z
WHEEL PULLER
WINNER:
Chevy Nova Key
Generation**

I have a customer that specializes in repairing Toyotas. Not surprisingly, they also work on a lot of 1986-1988 Chevy Novas (re-badged Corollas). I found that by using my X137 EEZ Reader, I could quickly, generate both primary and secondary keys for these cars.

Even though the published depths and spaces are very similar, I found that the marks on the tool did not line up on the Novas exactly as they do on Toyotas. However, I found that if I start from the rear and work towards the face of the lock, one wafer at a time, I can use the tool in the same manner and accomplish the accurate decoding of the lock and use that information to generate a key.

Little discoveries like this make my day. I hope this information may make yours better too. *Matt Eggleton, CRL North Carolina*

**MAJOR MANUFACTURING
PRODUCTS
WINNER:
Quick,
Temporary
Rekey Trick**

I use this temporary rekey method at the high school that I work, but it works equally well for business and apartment complexes where a tenant or sub-lease tenant will only be using the area for a short time.

Every year we consolidate our summer school classes in two or three of our schools. This requires rekeying anywhere from 50 to 100 door locks because the teachers for summer school are not the teachers regularly assigned to those rooms. The whole district is grand mastered, mastered, and sub-mastered. Since I only have two days between regular school and summer school, rekeying time can be a real problem.

I made up a bunch of small coin envelopes with the school, room, key number, and biting. All that is necessary is to remove the pins and spring from the 6th chamber and put them in an envelope to be replaced after summer school. I give the new teacher a (short key) a 5-pin key which will only operate that lock. This does not disturb the master keying setup, and the regular teacher's key will still work as well. This saves a lot of time effort and pins. *Steve Shields California*

**SLIDE LOCK'S "Z" TOOL
OPENING SET WINNER:
Asuna Opening**

I got a call to open a 1993 Asuna Sunfire and did not find any reference to it in any of my manuals. After talking with my customer, I found out that the car is manufactured in Canada and is similar to the GEO Storm.

With that information, I went after the bottom horizontal linkage and opened the car easily. *Dave Nissen Minnesota*

Continued on page 93

Modern Safe Opening

This book is a step-by-step How-To course in safe penetration. Opening safes is one of the most profitable aspects of the locksmithing business.

CLICK HERE TO LEARN MORE

#MSO - 1

THE SIEVEKING AUTO KEY GUIDE WINNER: Another Shear Head Bolt Removal Idea

I do my share of foreign car ignition removals and have found over the years, that the hardest part of the job is removing the ignition housing headless bolts. I have tried the hammer and awl approach, the Dremel approach with a lot of dust and shavings. The best way I have found is the following method.

Sears sells a Craftsman Automatic Center Punch that is about 4-inches long, which is just the right size to fit into the smallest of dash areas. All that you have to do is put the point on the bolt in the direction to loosen the bolt. Then, with three or four "hits" of the center punch, the bolt backs right out. Then just do the opposite to tighten it.

David Shaffer, RL
Ohio

Editor's Note: Depending on where you buy an automatic center punch, they will cost you between fourteen and twenty dollars. However, they are well worth having in your toolbox.

JET KEY BLANKS WINNER: Removable Stick on Advertising

Ever get an advertising decal you wanted to display on your service vehicle, but didn't want to apply it because of the adhesive backing and what it would do to the paint?

I recently had an auto club send me their adhesive (sticky) logo/decal. I went to a local sign shop and purchased a piece of magnetic (plastic) material which comes in a variety of colors and is inexpensive. I applied the adhesive backed decal to the magnetic material, trim to size and then put the now magnetic logo on my vehicle.

Now, when necessary, the decal comes off easily and without damage to the paint. Putting the decal on a magnetic backing is also a lot cheaper than a logo or advertisement painted on your van.

Mike Strobusch
Wyoming

Editors Note: Mike, good idea! However, let me caution you to take the magnetic sign off of your van every couple of weeks and clean the painted surface of the van

and the back of the magnetic sign. I know from experience that if you leave a magnetic sign on your van without cleaning under it, the paint will begin to pit and rust can form because of the moisture and acidic nature of soil and road grime.

LA GARD WINNER: Opening Sentry's New KeepSafe

I was asked to open an in-floor round head safe called KeepSafe.

The KeepSafe is made by Sentry Safe (John D. Brush, Co. in New York) and is their model #7250.

The 7250 dial is not the same type of dial used on the earlier Sentry round heads. On the earlier dial you can remove an insert in the center of the dial and have access to the screw that holds the dial on the spindle. On the 7250 there is no insert or screw. The new dial is a one-piece unit and is pressed on the spindle, which means the only way to remove these dials is to destroy the dial.

I know you can drill a hole nearly anywhere in a Sentry head and scope the wheels but here's the way I opened this safe without a scope:

Safe Deposit Box Service

There
is gold
in safe
deposit
boxes!

CLICK HERE TO LEARN MORE

#SDBS - 1

InstaCode

Your
total code
and code
machine
management
program.

CLICK HERE TO LEARN MORE

#IC - 2001

First drill a 1/4", or larger hole through the dial and into the head. I use this hole to insert a screwdriver to hold the dial steady while I drilled out the spindle.

Next, I drilled right down through the center of the dial drilling out the spindle and allowing the spindle and the wheel pack to fall deeper into the head of the safe. This head has a deep "well" to it and there is plenty of room for the wheel pack to fall out of the way for the next step.

With the wheel pack out of the way, there is nothing to block the two bolts from retracting. The bolts are on a spring loaded cam or activator bar and all I had to do was tap the safe head with a hammer to vibrate the cam. The two spring-loaded bolts will snap back and the safe is open.

There were no relocators on the head that I worked and when I encounter another one, I don't think the opening will take more than five minutes.

*Bill Wessel
California*

HIGH TECH TOOLS WINNER: Lexus Trunk Access

Here's how I retrieve keys that are locked in the trunk of most Lexus sedans that I encounter.

The rear deck (below the rear window) has a large speaker box in the center. Carefully pry up the plastic speaker cover and remove the three bolts that hold the subwoofer down. Two of the bolts are set back into the deck, near the window, but are accessible.

With the bolts removed, unplug the speaker connectors and remove the speaker. Removal of the speaker leaves a hole about the size of a bowling ball that leads directly into the trunk. If you have long, thin arms, you can reach in and retrieve the keys. Personally, I prefer to use a long rod with a hooked end to snag the keys.

*David Fairchild
California*

TRL

Locksmith Dispatcher 2000

CLICK HERE TO LEARN MORE

#DIS - 2000

15 Minute Safe Opening

This book deals exclusively with round head lift out doors. Shows five ways to open a Major; three ways to find the Dog Pin on a Major; four ways to open a Star; four ways to open a LaGard style round head.

CLICK HERE TO LEARN MORE

#JJ - 1

The **WINTER** Side

"Having A (Hot-Pink) Ball"

by
**Sara
Probasco**

Sometimes, morning comes awfully early on Monday. Sitting at the breakfast table, hunched over my steaming mug of coffee one such day, I was doing facial calisthenics in an attempt to get my eyes to stay open, when I heard a low chuckle from behind Don's newspaper.

"What?" was about all even my curiosity could manage to mutter, at that stage of semi-wakefulness.

"Have you read this?" he answered, chuckling again.

"Nope," I replied, going back to slowly stretching my left eyebrow up my forehead three times. I hate it when he's so cheerful in the morning.

For my benefit, he began to paraphrase the news article in question. "Here's an elderly lady returning to the parking lot at the mall after doing some shopping, and she finds four guys sitting in her car. She drops her shopping bags, pulls a handgun out of her purse, and starts screaming at them at the top of her lungs that she knows how to use a gun and will blow them away, if they don't get out of the car."

Don began chuckling again.

"What's funny about that?" I mumbled, deeply inhaling coffee fumes as I concentrated on raising my right eyebrow, one... two...

"Just wait. These four guys leap out of the car and take off running, so the lady proceeds to load her shopping bags into the back seat. Then she gets into the driver's seat and pulls her keys out of her purse." By this time, Don was doubled over, laughing.

I stared at him through barely open eyes and wondered how long a person should wait before having her spouse committed to a mental institution.

Wiping tears from his eyes with his napkin, he continued: "Her keys won't fit! See, it isn't really her car at all. Her identical vehicle is parked four or five spaces away."

He was laughing again. "Can't you

just see it! These guys sitting in their car, minding their own business, and this old lady comes up with a gun...."

"I get the picture," I said, smiling as I managed three coffee-mug-lifts to my lips. "So what happened next?"

"Next?" Don sobered momentarily while his eyes scanned the page. "Well, it says she transferred her packages and everything into her own car and drove down to the police station to report the incident. And — get this." He had begun sniggering again as he read aloud, "The sergeant broke out laughing and pointed to the other end of the counter where four visibly shaken men were filling out a car-jacking report against an 'insane, elderly woman with a gun'." Don dissolved into laughter.

I guess you'd have to be reading it.

I smiled sympathetically and went back to my coffee-fume inhalation therapy. It was working. One eye was almost open, now. I could see that Don wiping his eyes with his napkin, again.

"Then what?" I asked, not wanting

to seem disinterested after what he was going through.

He waved away my question. "Oh, all the charges were dropped. But can't you just see it?"

It seemed so important to Don, I tried to imagine the scene, but it eluded me. "Whatever happened to hot-pink tennis balls, anyway?" I asked Don.

"What?" Don stopped mopping his eyes with his napkin. His smile faded as he squinted in my direction, his face a picture on non-comprehension.

"Don't you remember when the kids were small, how we'd jam a hot-pink tennis ball on the radio antenna so we could spot our car in parking lots?"

"Yeah, well, sort of. But what does that have to do with anything?"

"If the lady in the article had done that, she would have saved everybody a lot of headaches."

"Hmmm." Don returned to reading his paper.

"I had a customer ask if I stocked any 'cheap safes' and this cartoon came to mind."

- Thank you, F. Peterson from Stockton, CA, for this cartoon.

That would have helped Javana, too. Remember when Leo's doctor sent him to the hospital? He called Javana, described his car, said he'd left his keys in the ignition, and asked if she would pick up his car at the doctor's office and keep it until he got back."

"Was that when the other guy at the doctor's office (who had also left his keys in the ignition) called the police and reported his car stolen?" Don asked, peering over the top of the pages.

"Right. And then, while they were inside the doctor's office filling out the report, Javana — who by then had discovered her mistake — returned his car and took Leo's. But the point is, she would never have taken that other man's car in the first place, if there had been a hot-pink tennis ball on Leo's antenna. She would have known for sure which one was his."

"Hmmm." Don was back into his newspaper again.

"And what about the guy we heard about who drove home from the office one night in the wrong car - same make and model as his, same color, keyed to the very same keys as his own vehicle. What finally tipped him off was the difference in color of the interior. He, too, could have avoided all the hassle with a hot-pink tennis ball."

Don laid down the paper. "Don't forget that lady who called us recently saying her door lock wouldn't work and got Rickie to open the car for her, only to find her key wouldn't go in the ignition, either," he said.

"I'd almost forgotten about that. The owner came running out of his office to see what they were doing to his car."

"Then, when the lady found her own car a few spaces farther down the street, she discovered she'd left her purse in the other car, and Rickie had to go into the man's office and get his permission to retrieve it from his locked car," Don added. "What a day that was."

"Well, it could all have been avoided if the lady had only...."

"I know, I know, '...had a hot-pink tennis ball on her antenna'."

"Right!"

"You know, there's just one problem with your little theory."

"What's that?"

"On most automobiles, these days, antenna retract into the fender when you turn off the radio. How do you propose to keep the ball from falling off?"

I could see myself starting across the parking lot at the mall and playing hop-scootch over thousands of hot-pink tennis balls that had popped off people's retracted antennae.

"I have no idea," I sighed. "Oh, well, as they say, 'The best laid plans...'"

"...sometimes turn out to be rotten eggs," Don finished with a grin.

TNL

Safe Opening Articles

Dave McOmie's original articles from when he first started writing for The National Locksmith are reprinted in this book.

[CLICK HERE TO LEARN MORE](#)

#SA - 2

Manipulation Home Study Course

Our home study course guides you on step-by-step process, teaching you everything there is to know about manipulation.

[CLICK HERE TO LEARN MORE](#)

#MAN - 1

Transponder Programming

"Put your left foot in...Take your left foot out...Put your left foot in, and shake it all about..."

by Randy Mize

No, it's not the Hokey Pokey. It's all part of the new 1999 Lexus remote/transponder key programming procedure.

In 1997, both Toyota and Lexus introduced models that include security systems that are backed by transponder technology. Programming duplicate keys for these vehicles involves a sequence of alternately depressing the accelerator and brake pedals. Stepping on the pedals the correct number of times and in the correct order is essential to successful key duplication for these vehicles. In fact, a simple misstep or miscount requires that the technician exit and restart the programming sequence.

Unfortunately, when it comes to the programming, the choreography is all

but certain. In 1997, a version of the programming sequence was released, and, for the most part, worked. (In some instances, the programming sequence had to be repeated several times before the key was actually be accepted.)

For 1998 and 1999, however, there seems to be some minor differences that mean the difference between success and failure.

The following procedure, performed on a 1999 Lexus GS300 (see photograph 1) was introduced on the 1998 and up Toyota and Lexus vehicles. The Lexus version is available with a remote key head. This, too, needs to be programmed.

Lucky, locksmiths performing these procedures flawlessly, make it look as though they're dancing the Hokey Pokey. Those less

fortunate, however, appear to be performing the Gerbil Dance of Death. (Brain deterioration due to aging causes gerbils to endlessly run in circles and/or flip-flop like a fish on land - thus dubbed the "Gerbil Dance of Death.")

For 1999, aside from the new programming sequence, Lexus has also introduced a new key. Still using an

1. A 1999 Lexus GS300.

2. Lexus has introduced a new key.

3. Cycle through Lock/Unlock using electronic lock button.

internal 4-track design, the new Lexus key is similar to the previous unit in that it includes both a remote key head for locking/unlocking the door locks and a security panic button, plus a separate transponder that controls the ignition/starter cut-off. Unlike the previous key, the new key is shorter and requires a different accelerator/brake programming sequence for adding duplicate keys. (See photograph 2.)

While new keys are available only through the Lexus dealer, a locksmith may find occasion to program a duplicate key. To program two different procedures must be followed to the tee - programming the remote function (door lock/unlock) and programming the transponder security function. Following are the two procedures:

1999 Lexus Remote/Transponder Duplicate Key Programming

Remote Programming:

1. Open vehicle's driver side door. (Leave door in open state.)

2. Using the electronic Lock/Unlock button found on the door's armrest, cycle through lock/unlock five times. (i.e. Lock-Unlock, Lock-Unlock, Lock-Unlock, Lock-Unlock, Lock-Unlock.)

3. Close door.

4. Open door.

5. Repeat step 2 - Cycle through Lock/Unlock using electronic lock button (do not manually lift/depress the lock button) on the door's armrest five times. (See photograph 3.)

6. Insert the new key into the ignition and turn to ON position.

7. Turn key to OFF position and remove key.

8. Simultaneously, depress and hold the remote's PANIC and UNLOCK buttons found on the key's bow. During this time, the vehicle's security module is performing the program function. The SECURITY mode LED will flash during this process. The LED is located near the trunk release button, just below the driver side window vent.

9. A beep or chime signals the end of the program function. Release the PANIC and UNLOCK buttons. The vehicle's door lock and panic

GM Steering Column Course

Comes complete with take-home test so you can become certified on GM steering column service! Authoritative training on every domestic GM column from 1967 to 1995.

CLICK HERE TO LEARN MORE

4. Insert an existing working or registered MASTER key.

functions can now be controlled via the new remote key.

Transponder Programming:

This vehicle includes programming for both a MASTER key and a VALET key function. Only an existing working or registered MASTER key

5. Depress accelerator pedal five times.

can be used to access the security module's program function for adding a duplicate key.

1. Insert an existing working or registered MASTER key and turn to the ON position. *(See photograph 4.)*
2. Depress accelerator pedal five times. *(See photograph 5.)*
3. Depress brake pedal six times.
4. Turn key to OFF and remove from ignition lock.
5. Insert new key. Do not turn to ON position.

6. Depress accelerator pedal one time. The security light blinks for approximately 60 to 90 seconds.

7. When security light goes out, remove the key.

8. Step on brake pedal one time to release security module's program mode.

Once the programming sequences outlined above have been completed, try the key and the remote. You'll know shortly whether you performed the Hokey Pokey or the Gerbil Death Dance.

TNL

The Lure of the Lock

This hardcover book, compiled in 1928, features dozens and dozens of beautiful photographs on ancient through modern locks.

[CLICK HERE TO LEARN MORE](#)

#LURE

BUSINESS BRIEFS

Kenstan Lock Design Winner

The winner of the 1998 Kenstan design contest was announced at this year's Globalshop Show and a check for \$5,000 was presented to Michael Johnston, Executive Vice President and General Manager of Trinity Engineering for their winning submission.

Trinity's display cabinet features a locking system that locks or unlocks twenty drawers at one time with an effortless turn of the key.

Security Lock Chosen Distributor of the Year

For the second year in a row, the South Florida Locksmiths Association has named Security Lock Distributors their "Distributor of the Year." The award honors Security for outstanding efforts in servicing the needs of locksmiths. David Block, Branch Sales Manager and Larry Tanke, Technical Manager, are shown receiving the award.

For more information call: 800-847-5625; Fax: 800-878-6400; E-mail: info@seclock.com; Web: http://www.seclock.com.

Ingersoll-Rand Appointment

Ingersoll-Rand Company announced the election of Herbert L. Henkel as president and chief operating officer. In addition, Henkel has been elected to the New Jersey-based manufacturing company's board of directors.

Monarch Merger with Ingersoll-Rand

Monarch Hardware has made significant changes since its successful merger with architectural hardware

leader Ingersoll-Rand. As a result of the merger, Monarch has remained a separate component of Ingersoll-Rand and functions as an independent business unit. Monarch continues to manufacture a broad range of panic and fire exit devices and trim, with primary market applications being focused on the retrofit and new construction markets.

U.S. Lock Opens Texas Center

U.S. Lock Corporation has opened a sixth service distribution center. The new Dallas, Texas location is fully stocked providing one-day shipping service to the entire region and is equipped with a complete city sales service center. Scott Combs, a 10-year industry veteran, manages the facility at 2610 Andjon Drive.

U.S. Lock's Dallas office can be reached at 214-351-3747.

BWD Manufacturing Location Changes

The decision to close the BWD Automotive (formerly All-Lock) operation in Selma, Alabama was announced on March 19, 1999. The closing date is effective December 31st, 1999.

Parts purchased from All-Lock that were manufactured in Selma will now be manufactured in the Mexico plant in Matamoros, Mexico. This plant has been in operation since 1989 and is currently ISO 9002 Certified. The sales office will still be in Selma.

For more information call: (800) 647-4926 or (334) 874-9001; Fax: (334) 874-6011.

New GSA Schedule Products from Lockmasters

Lockmasters now offers a number of security items on

For information check the web at: www.lockmasters.com or call 1-800-654-0637, ext. 498 for a copy of a complete brochure and price list. Circle #300.

Access Hardware Stocking Locknetics CM5100 and CM5500

Access Hardware Supply is stocking the Locknetics new CM5100 and CM5500 card reader locksets. The CM series electro-mechanical locksets is now available with an ABA standard trak 2 magnetic stripe card reader that easily integrates with most existing phone, credit and "one-card systems". Lock models include cylindrical style, latchbolt mortise, and the Auto Bolt mortise style.

For more information call: 800-348-2263 or fax: 800-435-8233. Circle #301.

Omnia offers Seven New Interior Latchsets

Omnia Industries has introduced seven new interior latchsets to further expand their extensive line of solid brass locksets.

These new traditional and ornate designs include both knob and lever configurations. All are

GSA Schedule. Products include Lockmasters' ScifLock, S&G combination locks, S&G sliding deadbolts, LaGard ComboGard and more.

available in a variety of finishes, including polished and lacquered brass and polished chrome. Some models can be ordered in additional finishes including shaded bronze and satin chrome or nickel.

For more information call: (973) 239-7272. Circle #302

ABUS New Express

In support of the locksmith market and in concert with the locksmith distributor, ABUS has introduced the new "ABUS-Express" program. Now locksmiths will be able to order and be shipped direct from ABUS for all their padlock and hasp needs. ABUS recognizes the new "E-commerce/Internet" consumer direct programs being offered by the national chain stores, which compete with the locksmiths' service. ABUS developed this new "Express" program to give the locksmith an alternative source of high quality (ISO-9000 certified) padlock and hasp products priced very competitively, with the same day shipment, and in store merchandising support.

For more information call: 1-800-352-2287.

Security Lock Adds Two Technical Positions

Jeffrey (JR) Hentschel and John Singleton have joined Security Lock. Both will be working in the firm's expanded Electronic Products Access Control Division. Hentschel, stationed in Boston, is a member of the Technical Products Department.

For more information call: 800-847-5625; Fax: 800-878-6400; E-mail: SECLOCK@IX.NETCOM.COM; Web: http://www.seclock.com

THRU THE KEYHOLE

A Peek at Movers & Shakers in the Industry

ATTENTION MANUFACTURERS AND DISTRIBUTORS:

Would you like your company and products to be profiled in *Thru The Keyhole*? Please call Editor, Greg Mango, at (630) 837-2044.

ABLOY® Construction Locking moving North American Facility

Due to increased demand for ABLOY DISKLOCK PRO products as well as to better serve their USA clients, the Brooklyn office of ABLOY Construction Locking will merge their complete operations into a new division of ABLOY Canada Inc. which will be called ABLOY Door Security, North America.

This new division which will be based in Montreal, will continue to offer USA clients excellent service along with next day shipping on virtually all orders.

This new North American facility with more than 30 years of ABLOY experience contains sales, marketing, customer service, master keying departments, as well as complete assembly operations for all door security products in North America.

Also housed in this facility is the only North American based ABLOY

**D I S K L O C K
P R O**, computer controlled production key machine. This key machine cuts an extremely precise key every 10 seconds, which translates into quicker service on virtually any size order

for locks, keys and ABLOY master systems.

The new ABLOY Door Security team promises to increase their USA market penetration and their overall profile in the locksmith industry by providing excellent products along with above average service on the complete range of DISKLOCK PRO products.

The unique and patented ABLOY DISKLOCK PRO rotating disc cylinder mechanism offers the maximum in high security features in a UL 437 listed cylinder.

This includes patented keyways, the only completely hardened steel mortise/rim cylinder, the industry's most extensive master keying capability, along with maximum resistance to harsh environments and wear.

With one of the most complete ranges of products that retro fit virtually all applications with a "one key fits all products" approach that few competitors can match. **TNL**

Circle # 282 on Rapid Reply Card.

KEY CODES

New GM Code Series S000A-S711K, Part 3

General Motors is introducing a new 10-cut code series for the year 2000 vehicles. The code series is being split between three lock manufacturers: Huf, Ortech and Strattec. The letter prefix designation of the code will determine which manufacturer produced the lock. For instance, Huf codes will have an "H" prefix. Ortech will have an "O" code prefix and Strattec will have an "S" code prefix.

From the information we have gathered, Huf will be supplying locks for the Buick Park Avenue, Catera, Cadillac Seville, Cadillac Eldorado, Cadillac DeVille and the Innove. Ortech will supply locks for the Buick LeSabre, Oldsmobile 88, Pontiac Bonneville and the Anthem.

Strattec will supply codes for all other GM models.

All previous 10-cut key blank and spacing and depth information remains the same. The only thing new is the code series.

As with the original 10-cut code series, this is a very large series addition. The portion of the code series we are presenting here is the Strattec series identified by the letter "S" prefix.

Manufacturer: Strattec for General Motors

Code Series: S000A - S711K

Key Blanks:

BWD: M95DB or M95DBL

Curtis: B-82 or B-86

Iico: P1102

Iico EZ: B82

Jet: B82 or B82NP

Silca: GM39

Strattec: 597500 (88 & 75 Grove)

Number of Cuts: 10

M.A.C.S.: 2

Key Gauged: Tip

Center of First Cut: 1.034

Cut to Cut Spacings: .092

Cut Depth Increments: .025

HPC 1200CMB

Code Card: CF215

Jaw: A

Cutter: CW-1011

Gauge From: Tip

HPC 1200PCH (Punch):

PCH Card: PF215

Punch: PCH-1011

Jaw: A

Silca UnoCode

Card Number: 567

HPC CodeMax

DSD #: 259

Jaw: A

Cutter: CW-1011

Curtis No. 15 Code Cutter:

Cam-Set: GM-6

Carriage: GM-6A

Framon #2:

Cuts Start at: .216

Spacing: .092

Block #: 3

Depth Increments: .025

Key Clamping Info: Using

spacing clip, align tip of key

with left side of vise. Lay clip

flat on left side of vise and

slide key in from the right.

A-1 Pack-A-Punch

Quick Change Kit: PAK-G1

Punch: PAK-90T

Die: Standard

ITL 9000 & 950

Manufacturer ID: 519

Spacings:

1 - 1.034

2 - .942

3 - .850

4 - .757

5 - .664

6 - .573

7 - .481

8 - .388

9 - .296

10 - .205

Depths:

1 = .315

2 = .290

3 = .265

4 = .240

S000H 2432243442	S022H 2334234434	S044H 2334213224	S066H 2334244242	S088H 2332331124	S110H 2331323124
S001H 2332342443	S023H 2331343112	S045H 2332242134	S067H 2334331124	S089H 2332432422	S111H 2334323112
S002H 2334213132	S024H 2334343242	S046H 2342213234	S068H 2334421334	S090H 2332113312	S112H 2334223422
S003H 2342132442	S025H 2331321342	S047H 2334223242	S069H 2334313122	S091H 2334342342	S113H 2334432342
S004H 2332443132	S026H 2332343124	S048H 2334233112	S070H 2331334244	S092H 2332431312	S114H 2332234212
S005H 2332234243	S027H 2332131322	S049H 2332344212	S071H 2331344224	S093H 2332431134	S115H 2332324242
S006H 2334423224	S028H 2332443342	S050H 2342113422	S072H 2332431224	S094H 2334234342	S116H 2334223122
S007H 2331331223	S029H 2332234422	S051H 2332134233	S073H 2332242112	S095H 2334433122	S117H 2342213112
S008H 2332243242	S030H 2332124423	S052H 2332433112	S074H 2342113122	S096H 2332321312	S118H 2342112434
S009H 2342133224	S031H 2332423242	S053H 2332122342	S075H 2332244312	S097H 2332323422	S119H 2331342312
S010H 2331321242	S032H 2342121134	S054H 2342134422	S076H 2332133123	S098H 2332244232	S120H 2332234242
S011H 2334224232	S033H 2342213324	S055H 2331324312	S077H 2332131244	S099H 2342134242	S121H 2331334422
S012H 2334323442	S034H 2342131124	S056H 2332324313	S078H 2332442324	S100H 2332324232	S122H 2334334422
S013H 2334323442	S035H 2332331212	S057H 2331343242	S079H 2332243422	S101H 2334431324	S123H 2332312422
S014H 2334312434	S036H 2342123442	S058H 2332123122	S080H 2332423422	S102H 2332244213	S124H 2331331213
S015H 2332112442	S037H 2332313442	S059H 2331313422	S081H 2332134242	S103H 2331342244	S125H 2342121312
S016H 2334312312	S038H 2332242312	S060H 2334221324	S082H 2332131224	S104H 2331323442	S126H 2332133423
S017H 2332424232	S039H 2332123132	S061H 2332133112	S083H 2332422134	S105H 2332432242	S127H 2334243434
S018H 2334244212	S040H 2334423132	S062H 2342121342	S084H 2334242442	S106H 2342113242	S128H 2332422342
S019H 2332123422	S041H 2334243224	S063H 2332423122	S085H 2332213422	S107H 2334424242	S129H 2332234234
S020H 2332231124	S042H 2334423342	S064H 2332344222	S086H 2334422442	S108H 2331342434	S130H 2332213342
S021H 2332134312	S043H 2332324212	S065H 2334231224	S087H 2342133132	S109H 2332422434	S131H 2332322442

New GM Code Series

S000A-S711K, Part 3

S132H	2332212312	S203H	2421323442	S274H	2421231232	S345H	2342232434	S377H	2342424312	S409H	2343421334
S133H	2332332422	S204H	2422331123	S275H	2421343242	S346H	2343424242	S378H	2343431324	S410H	2343134232
S134H	2331331123	S205H	2423124212	S276H	2423133213	S347H	2342434212	S379H	2342312324	S411H	2344223112
S135H	2334424422	S206H	2421324342	S277H	2422431124	S348H	2344223324	S380H	2343243132	S412H	2343233112
S136H	2332344312	S207H	2421234244	S278H	2421244242	S349H	2344224312	S381H	2342433132	S413H	2342433434
S137H	2334234312	S208H	2422434312	S279H	2422434342	S350H	2344231334	S382H	2343433242	S414H	2343223422
S138H	2334213312	S209H	2423213112	S280H	2423133132	S351H	2343234222	S383H	2343231224	S415H	2343132434
S139H	2331344324	S210H	2422113112	S281H	2421121313	S352H	2343223242	S384H	2342313132	S416H	2342321134
S140H	2334424334	S211H	2423133434	S282H	2423112312	S353H	2342322342	S385H	2343113112	S417H	2342323422
S141H	2342211334	S212H	2344324422	S283H	2422134243	S354H	2343112334	S386H	2342322312	S418H	2342232312
S142H	2334231342	S213H	2423132213	S284H	2344313442	S355H	2343213342	S387H	2344223442	S419H	2344234334
S143H	2332132312	S214H	2422312313	S285H	2423134212	S356H	2343323442	S388H	2342423112	S420H	2342233242
S144H	2334342434	S215H	2344242312	S286H	2423113313	S357H	2343123224	S389H	2343231312	S421H	2344211324
S145H	2334344232	S216H	2422113312	S287H	2423124423	S358H	2343121334	S390H	2343442334	S422H	2342234232
S146H	2342124434	S217H	2421124212	S288H	2423131244	S359H	2342334342	S391H	2343124334	S423H	2343423342
S147H	2332113132	S218H	2422344312	S289H	2422134422	S360H	2343312124	S392H	2342313434	S424H	2344224342
S148H	2331344243	S219H	2422323312	S290H	2422433442	S361H	2343132134	S393H	2343234342	S425H	2342423324
S149H	2342123324	S220H	2421131213	S291H	2423123342	S362H	2342442342	S394H	2344232234	S426H	2342442134
S150H	2331342113	S221H	2344313234	S292H	2344323312	S363H	2343234312	S395H	2343422324	S427H	2343124422
S151H	2334421124	S222H	2422313132	S293H	2421312312	S364H	2343132312	S396H	2343243312	S428H	2342321324
S152H	2334232422	S223H	2344331324	S294H	2421343423	S365H	2342232134	S397H	2343121124	S429H	2343121242
S153H	2331344313	S224H	2421321312	S295H	2422334232	S366H	2344232324	S398H	2344231124	S430H	2342424434
S154H	2334243342	S225H	2421123423	S296H	2421323112	S367H	2342334222	S399H	2342423442	S431H	2343242234
S155H	2332233113	S226H	2423211312	S297H	2421133242	S368H	2343124242	S400H	2344213422	S432H	2343342434
S156H	2334342134	S227H	2423212312	S298H	2421242442	S369H	2343112242	S401H	2342213442	S433H	2343442242
S157H	2334424212	S228H	2422112442	S299H	2422331212	S370H	2343112422	S402H	2343433122	S434H	2421344233
S158H	2332131232	S229H	2422321312	S300H	2344243422	S371H	2343213132	S403H	2343312434	S435H	2422323342
S159H	2332442442	S230H	2422133122	S301H	2422344342	S372H	2343423434	S404H	2342244312	S436H	2422433112
S160H	2342123112	S231H	2421231342	S302H	2423134324	S373H	2343224232	S405H	2343424334	S437H	2422313423
S161H	2334213434	S232H	2422443312	S303H	2421334422	S374H	2342243324	S406H	2342421342	S438H	2421311342
S162H	2334212442	S233H	2421321342	S304H	2431212334	S375H	2344221134	S407H	2343324312	S439H	2422342442
S163H	2332313424	S234H	2344311312	S305H	2423324234	S376H	2343242442	S408H	2343432342	S440H	2421323123
S164H	2342133434	S235H	2422134213	S306H	2424331334						
S165H	2332132422	S236H	2422431342	S307H	2423442312						
S166H	2334332442	S237H	2344312242	S308H	2431242342						
S167H	2332313213	S238H	2421331334	S309H	2424432312						
S168H	2332134422	S239H	2421211242	S310H	2431224342						
S169H	2332213242	S240H	2421124312	S311H	2431233434						
S170H	2332342124	S241H	2421334212	S312H	2423242334						
S171H	2331334224	S242H	2421313242	S313H	2423423324						
S172H	2332313123	S243H	2422343123	S314H	2431231242						
S173H	2334232124	S244H	2422131243	S315H	2424334212						
S174H	2332434312	S245H	2422113342	S316H	2423234232						
S175H	2332113113	S246H	2344244232	S317H	2342332124						
S176H	2332231242	S247H	2422313324	S318H	2344212312						
S177H	2334242324	S248H	2421311312	S319H	2344233224						
S178H	2342132324	S249H	2422133424	S320H	2342343312						
S179H	2334432312	S250H	2344342422	S321H	2343132342						
S180H	2344323132	S251H	2421344313	S322H	2342332422						
S181H	2344244324	S252H	2422334312	S323H	2343432312						
S182H	2421232312	S253H	2421134342	S324H	2343424422						
S183H	2344342334	S254H	2421323132	S325H	2342332242						
S184H	2344332342	S255H	2422131322	S326H	2343311342						
S185H	2421331312	S256H	2422134312	S327H	23433242134						
S186H	2421323134	S257H	2421244212	S328H	2342334312						
S187H	2422443342	S258H	2421332442	S329H	2343321312						
S188H	2421344232	S259H	2421231312	S330H	2342432234						
S189H	2421334424	S260H	2421324312	S331H	2342344334						
S190H	2421334242	S261H	2421342312	S332H	2343421242						
S191H	2421342423	S262H	2421233124	S333H	2343213312						
S192H	2422331133	S263H	2423123324	S334H	2342431334						
S193H	2422311334	S264H	2344332312	S335H	2343134324						
S194H	2423121334	S265H	2422342112	S336H	2342421312						
S195H	2421312422	S266H	2421233134	S337H	2344234242						
S196H	2423211342	S267H	2423112423	S338H	2342334434						
S197H	2421134232	S268H	2421242134	S339H	2342313312						
S198H	2423134423	S269H	2422342334	S340H	2342312442						
S199H	2421123422	S270H	2422312442	S341H	2342344212						
S200H	2422343134	S271H	2421234312	S342H	2342324324						
S201H	2421242332	S272H	2421331242	S343H	2343212442						
S202H	2423123124	S273H	2421211313	S344H	2344224434						

Penetration Party

- Uncensored!
- The Safes!
- The Tools!
- The Action!
- The Perfect Openings!
- The Bloopers & Blunders!
- The Slick Tricks!

CLICK HERE TO LEARN MORE

#PP - 1

New GM Code Series

S000A-S711K, Part 3

S441H	2421122342	S512H	2344324212	S583H	2423133224	S654H	2431324212	S725H	2432124423	S796H	2423421134
S442H	2422343312	S513H	2421234423	S584H	2421322442	S655H	2432233122	S726H	2432134212	S797H	2423231343
S443H	2421343422	S514H	2421131122	S585H	2421134213	S656H	2432442312	S727H	2433112313	S798H	2431134222
S444H	2421342134	S515H	2344322442	S586H	2344243122	S657H	2432334312	S728H	2432343122	S799H	2423423234
S445H	2344324242	S516H	2421233112	S587H	2422431312	S658H	2431332434	S729H	2432123112	S800H	2423443422
S446H	2423132133	S517H	2421123113	S588H	2431313442	S659H	2432332242	S730H	2431344213	S801H	2431242332
S447H	2421331132	S518H	2422121342	S589H	2433223112	S660H	2431332312	S731H	2433112422	S802H	2423244312
S448H	2344342242	S519H	2423122312	S590H	2431334222	S661H	2431323112	S732H	2433124323	S803H	2424342312
S449H	2423112434	S520H	2423123212	S591H	2432424434	S662H	2433132342	S733H	2431342322	S804H	2424212442
S450H	2422313124	S521H	2422313212	S592H	2432434422	S663H	2433123312	S734H	2433123113	S805H	2423342123
S451H	2423134334	S522H	2423132123	S593H	2432424342	S664H	2433223122	S735H	2432313432	S806H	2423342442
S452H	2423124312	S523H	2421232442	S594H	2432124312	S665H	2432342213	S736H	2432242113	S807H	2424231312
S453H	2423112242	S524H	2344344312	S595H	2431334232	S666H	2431343342	S737H	2432232312	S808H	2423244212
S454H	2344323342	S525H	2421313422	S596H	2433131134	S667H	2432123123	S738H	2433243342	S809H	2431212312
S455H	2423124434	S526H	2422113423	S597H	2432121342	S668H	2433132113	S739H	2433242124	S810H	2423342132
S456H	2423133422	S527H	2421334234	S598H	2433244242	S669H	2433234342	S740H	2431322423	S811H	2431311312
S457H	2423113113	S528H	2421243342	S599H	2433211242	S670H	2432242334	S741H	2432113122	S812H	2424233112
S458H	2422343122	S529H	2344313112	S600H	2431343134	S671H	2431324313	S742H	2424342434	S813H	2423343133
S459H	2344312422	S530H	2421324213	S601H	2432131334	S672H	2433421124	S743H	2423343124	S814H	2431313112
S460H	2421133442	S531H	2421231242	S602H	2432233422	S673H	2431334324	S744H	2431311334	S815H	2424421132
S461H	2422134342	S532H	2421213342	S603H	2431322342	S674H	2433223313	S745H	2431213442	S816H	2423223124
S462H	2423123442	S533H	2421133132	S604H	2432433132	S675H	2432231133	S746H	2431232422	S817H	2431224434
S463H	2423121322	S534H	2421121242	S605H	2432244212	S676H	2433124242	S747H	2431312313	S818H	2423323113
S464H	2422124312	S535H	2344342124	S606H	2432342134	S677H	2433132312	S748H	2431242124	S819H	2431134242
S465H	2421234342	S536H	2421132342	S607H	2431331222	S678H	2433134313	S749H	2424323112	S820H	2431213234
S466H	2423132442	S537H	2421242312	S608H	2432113313	S679H	2433134223	S750H	2424332442	S821H	2424243312
S467H	2344242342	S538H	2422133442	S609H	2432211342	S680H	2432434212	S751H	2423231324	S822H	24233312134
S468H	2421243312	S539H	2421331213	S610H	2432344242	S681H	2432124244	S752H	2423431334	S823H	2424311224
S469H	2422324313	S540H	2423123312	S611H	2433124212	S682H	2432434242	S753H	2423431242	S824H	2431232324
S470H	2421231134	S541H	2423131232	S612H	2433424334	S683H	2432122313	S754H	2431242434	S825H	2431124213
S471H	2421324422	S542H	2423121312	S613H	2432334213	S684H	2433231312	S755H	2431133134	S826H	2424334422
S472H	2344334232	S543H	2423113422	S614H	2433113123	S685H	2433221342	S756H	2423421342	S827H	2431221313
S473H	2421331124	S544H	2423123234	S615H	2431344222	S686H	2432124342	S757H	2423321312	S828H	2424321312
S474H	2421313113	S545H	2421223312	S616H	2433242312	S687H	2432134243	S758H	2423323424	S829H	2423313312
S475H	2421134313	S546H	2421131324	S617H	2431323312	S688H	2431313132	S759H	2424233234	S830H	2431223132
S476H	2422343442	S547H	2421243132	S618H	2431324234	S689H	2432442134	S760H	2431132334	S831H	2423343342
S477H	2423134422	S548H	2423213313	S619H	2432343342	S690H	2432123342	S761H	2423233112	S832H	2423442434
S478H	2421123342	S549H	2422123132	S620H	2432421312	S691H	2432331342	S762H	2431131224	S833H	2424234342
S479H	2423134242	S550H	2422332312	S621H	2432234312	S692H	2433424212	S763H	2424312312	S834H	2423232342
S480H	2421131343	S551H	2423113242	S622H	2431323423	S693H	2433124334	S764H	2423231213	S835H	2424421242
S481H	2421344223	S552H	2422131312	S623H	2432442434	S694H	2433131124	S765H	2431223324	S836H	2424231342
S482H	2344312334	S553H	2421224342	S624H	2432432442	S695H	2431323224	S766H	2431244324	S837H	2431244313
S483H	2421233442	S554H	2423121242	S625H	2433121313	S696H	2433123434	S767H	2431231224	S838H	2431244224
S484H	2423213122	S555H	2421312434	S626H	2431313423	S697H	2431343234	S768H	2423322342	S839H	2423434242
S485H	2421342434	S556H	2421243113	S627H	2432334342	S698H	2432112312	S769H	2424433242	S840H	2431132242
S486H	2423124432	S557H	2421124242	S628H	2432243123	S699H	2432423112	S770H	2423313434	S841H	2431243312
S487H	2422133112	S558H	2423132312	S629H	2433231224	S700H	2431324334	S771H	2423422334	S842H	2423324313
S488H	2423132433	S559H	2344242134	S630H	2433242324	S701H	2433423132	S772H	2424424334	S843H	2431233132
S489H	2423112124	S560H	2422131134	S631H	2433213342	S702H	2432334222	S773H	2424323442	S844H	2424233442
S490H	2422331332	S561H	2423134244	S632H	2433224232	S703H	2423243312	S774H	2423344213	S845H	2424342342
S491H	2422123313	S562H	2421133124	S633H	2431334212	S704H	2433124422	S775H	2424221134	S846H	2431121342
S492H	2421244232	S563H	2422133132	S634H	2433231244	S705H	2433423224	S776H	2431122424	S847H	2424213342
S493H	2421132312	S564H	2344313324	S635H	2432312134	S706H	2433131224	S777H	2423231124	S848H	2431244232
S494H	2423134223	S565H	2422131342	S636H	2431322324	S707H	2431324224	S778H	2431122342	S849H	2423231312
S495H	2421133122	S566H	2421331222	S637H	2433234222	S708H	2432213442	S779H	2423313342	S850H	2423342234
S496H	2421122442	S567H	2344243242	S638H	2433124223	S709H	2432243112	S780H	2424432342	S851H	2423424312
S497H	2421234212	S568H	2421313313	S639H	2432324313	S710H	2433244243	S781H	2431124244	S852H	2423243123
S498H	2423133113	S569H	2421343113	S640H	2433122423	S711H	2431323434	S782H	2431132313	S853H	2423232312
S499H	2421212442	S570H	2422332342	S641H	2433242132	S712H	2432113422	S783H	2431234422	S854H	2423213442
S500H	2421342113	S571H	2421243422	S642H	2432431242	S713H	2432233242	S784H	2423244342	S855H	2424243434
S501H	2423124332	S572H	2421213112	S643H	2432113242	S714H	2431344342	S785H	2423343312	S856H	2423434422
S502H	2422132313	S573H	2421331343	S644H	2432423324	S715H	2431343124	S786H	2431122434	S857H	2431212124
S503H	2421213313	S574H	2423121124	S645H	2431331224	S716H	2432312324	S787H	2431133123	S858H	2431223123
S504H	2421334223	S575H	2422323112	S646H	2431322442	S717H	2432134422	S788H	24244331324	S859H	2423312422
S505H	2421131134	S576H	2422344213	S647H	2433122324	S718H	2433233112	S789H	2424423342	S860H	2423344242
S506H	2421342342	S577H	2423123112	S648H	2432343134	S719H	2432423234	S790H	2424343242	S861H	2423424342
S507H	2423134232	S578H	2422313442	S649H	2432213122	S720H	2433423342	S791H	2424434232	S862H	2424234312
S508H	2422113132	S579H	2423132324	S650H	2431342334	S721H	2433134324	S792H	2424333122	S863H	2424312434
S509H	2421312124	S580H	2422311242	S651H	2432234232	S722H	2432343312	S793H	2431134434	S864H	2424344232
S510H	2421311224	S581H	2344242434	S652H	2431342242	S723H	2431332423	S794H	2431232442	S865H	2424324342
S511H	2423131223	S582H	2423124342	S653H	2433243423	S724H	2432342234	S795H	2431221342	S866H	2431124324

New GM Code Series

S000A-S711K, Part 3

S867H	2431223442	S938H	2423323242	S009J	2431323342	S080J	2443342242
S868H	2424423312	S939H	2431121324	S010J	2431344243	S081J	2443131342
S869H	2423442134	S940H	2423342313	S011J	2432134242	S082J	3112432242
S870H	2424421334	S941H	2423233122	S012J	2432342313	S083J	2443123122
S871H	2423344342	S942H	2423322312	S013J	2431331122	S084J	2443134342
S872H	2431122312	S943H	2423233242	S014J	2431344312	S085J	3112134312
S873H	2423233422	S944H	2423234313	S015J	2433232422	S086J	3112243313
S874H	2424343422	S945H	2431234242	S016J	2432332422	S087J	2443423122
S875H	2423433132	S946H	2431123313	S017J	2433243312	S088J	3112422312
S876H	2431242312	S947H	2431211224	S018J	2432332313	S089J	2443213242
S877H	2431223112	S948H	2424343122	S019J	2433231134	S090J	3112231122
S878H	2431213123	S949H	2431231132	S020J	2433421242	S091J	3112442134
S879H	2431131242	S950H	2424342134	S021J	2432342324	S092J	2443344222
S880H	2431121124	S951H	2431133234	S022J	2432231213	S093J	2443434222
S881H	2424424212	S952H	2431231212	S023J	2431322134	S094J	2443311312
S882H	2423343423	S953H	2423223342	S024J	2433234312	S095J	3112342332
S883H	2431134342	S954H	2424334242	S025J	2432131242	S096J	2443244232
S884H	2423243132	S955H	2431131342	S026J	2442323442	S097J	2443131224
S885H	2431242112	S956H	2431131312	S027J	2442433422	S098J	3112331343
S886H	2431213313	S957H	2423342324	S028J	2434221342	S099J	2443424324
S887H	2431234212	S958H	2431234312	S029J	2442212442	S100J	3112213213
S888H	2424324312	S959H	2424313422	S030J	2433433242	S101J	3112232213
S889H	2431312442	S960H	2423243112	S031J	2433431324	S102J	2443313324
S890H	2424234434	S961H	2423342212	S032J	2434321242	S103J	3112311334
S891H	2423423442	S962H	2431244212	S033J	2434431312	S104J	3112324224
S892H	2431233113	S963H	2424321342	S034J	2434432422	S105J	3112322342
S893H	2431123134	S964H	2431132422	S035J	2442443112	S106J	3112243434
S894H	2431221312	S965H	2431231122	S036J	2434234422	S107J	3112232442
S895H	2423313424	S966H	2431233224	S037J	2434242342	S108J	3112332312
S896H	2423442342	S967H	2424213434	S038J	2442233442	S109J	3112132242
S897H	2431311242	S968H	2423242113	S039J	2442322334	S110J	3112313122
S898H	2424423132	S969H	2431234233	S040J	2442442124	S111J	3112343442
S899H	2431242322	S970H	2431233423	S041J	2434234334	S112J	2443323342
S900H	2431224312	S971H	2431123242	S042J	2442323112	S113J	2443434312
S901H	2423243442	S972H	2424243342	S043J	2434212124	S114J	3112323113
S902H	2423221313	S973H	2431134422	S044J	2434323312	S115J	3112133213
S903H	2424244334	S974H	2423344212	S045J	2442133242	S116J	2443422134
S904H	2424213312	S975H	2423423112	S046J	2442123312	S117J	3112123422
S905H	2424231124	S976H	2423323422	S047J	2442233234	S118J	3112433112
S906H	2424244212	S977H	2431242243	S048J	2434343112	S119J	3112233113
S907H	2423312442	S978H	2431234334	S049J	2434234212	S120J	2443324212
S908H	2431231334	S979H	2432442342	S050J	2442233112	S121J	3112321242
S909H	2431234224	S980H	2432123442	S051J	2442432342	S122J	3112132213
S910H	2423421312	S981H	2433113212	S052J	2442432312	S123J	3112342232
S911H	2431242422	S982H	2433243133	S053J	3112431342	S124J	3112231132
S912H	2431312234	S983H	2433134232	S054J	2443432422	S125J	2443123242
S913H	2431243242	S984H	2433421334	S055J	2443323312	S126J	3112243422
S914H	2424423434	S985H	2431324422	S056J	3112423122	S127J	2443224342
S915H	2431243422	S986H	2431313212	S057J	3112324313	S128J	3112313424
S916H	2424433422	S987H	2431331243	S058J	3112244313	S129J	3112112424
S917H	2431134312	S988H	2432313224	S059J	3112123312	S130J	2443423242
S918H	2424331242	S989H	2431324242	S060J	3112132132	S131J	2443132334
S919H	2423324232	S990H	2433133242	S061J	3112134223	S132J	2443431224
S920H	2431133112	S991H	2433132124	S062J	2443323132	S133J	3112331212
S921H	2423243313	S992H	2433422442	S063J	3112331223	S134J	2443133234
S922H	2423343442	S993H	2432231324	S064J	3112122312	S135J	2432243132
S923H	2423443242	S994H	2433123342	S065J	3112422134	S136J	2433221312
S924H	2431313124	S995H	2432342123	S066J	3112243134	S137J	2432421342
S925H	2424243132	S996H	2433424242	S067J	3112344212	S138J	2432422334
S926H	2423323122	S997H	2432133423	S068J	2443123422	S139J	2433213132
S927H	2431312422	S998H	2433113324	S069J	2443313112	S140J	2431342312
S928H	2423231134	S999H	2432313342	S070J	3112334432	S141J	2431332124
S929H	2423424434	S000J	3132134432	S071J	3112234312	S142J	2432134224
S930H	2424312124	S001J	2431342133	S072J	2443212312	S143J	2433213112
S931H	2424232334	S002J	2433134234	S073J	3112332113	S144J	2432244342
S932H	2424212134	S003J	2433422324	S074J	3112312442	S145J	2431343324
S933H	2424312242	S004J	2431343313	S075J	3112242112	S146J	2432431334
S934H	2423432442	S005J	2433244342	S076J	2443422342	S147J	2433133422
S935H	2431124232	S006J	2433122442	S077J	3112242312	S148J	2432331312
S936H	2431123122	S007J	2432233112	S078J	3112123212	S149J	2431343442
S937H	2423434212	S008J	2431332342	S079J	3112343223	S150J	2433244212

IC Cores: Small Format

[CLICK HERE TO LEARN MORE](#)

#ICSF - 1

Japanese High Security

[CLICK HERE TO LEARN MORE](#)

#JAP - 1

New GM Code Series

S000A-S711K, Part 3

S151J	2432231312	S222J	2432312442	S293J	2434324422	S364J	2442342134	S435J	3113432442	S506J	3121123342
S152J	2433212442	S223J	2432131223	S294J	2442311224	S365J	2443112324	S436J	3122113212	S507J	3113212312
S153J	2432344342	S224J	2433132422	S295J	2442121242	S366J	2434313442	S437J	3121344312	S508J	3121131334
S154J	2433113442	S225J	2431324232	S296J	2433442124	S367J	2442243434	S438J	3121243234	S509J	3121342312
S155J	2433243113	S226J	2434434312	S297J	2433432312	S368J	2434423122	S439J	3121122442	S510J	3121233122
S156J	2432133132	S227J	2442231342	S298J	2442324312	S369J	2434422342	S440J	3113434422	S511J	3113122313
S157J	2433231342	S228J	2433433122	S299J	2442124334	S370J	2434313234	S441J	3122131123	S512J	3113322423
S158J	2432313424	S229J	2434231242	S300J	2434422312	S371J	2443113312	S442J	3113342213	S513J	3113231224
S159J	2433223422	S230J	2442243132	S301J	2433442242	S372J	2434243122	S443J	3121242124	S514J	3121242243
S160J	2432323122	S231J	2442113324	S302J	2442112242	S373J	2434421324	S444J	3121343123	S515J	3113323242
S161J	2432211312	S232J	2434323342	S303J	2442432134	S374J	2442321342	S445J	3113224244	S516J	3121131222
S162J	2431321312	S233J	2442124242	S304J	2434443422	S375J	2433442334	S446J	3113212242	S517J	3113443122
S163J	2433224312	S234J	2443113224	S305J	2442124422	S376J	2434431134	S447J	3113224234	S518J	3121231212
S164J	2433132434	S235J	2434242434	S306J	2442112422	S377J	2442213312	S448J	3113232112	S519J	3121132242
S165J	2432112422	S236J	2442431324	S307J	2434242134	S378J	2442334212	S449J	3113324323	S520J	3113223424
S166J	2431342422	S237J	2442321312	S308J	2434431342	S379J	2442112334	S450J	3121243442	S521J	3113423234
S167J	2433223442	S238J	2434424232	S309J	2434432242	S380J	2442343122	S451J	3121124213	S522J	3113123312
S168J	2432124212	S239J	2442132312	S310J	2442332324	S381J	2442123434	S452J	3121324323	S523J	3113243133
S169J	2433131212	S240J	2434424324	S311J	2434224312	S382J	2442423342	S453J	3121234313	S524J	3113224313
S170J	2433232242	S241J	2433432342	S312J	2442434232	S383J	2442331242	S454J	3122121132	S525J	3113231124
S171J	2433242234	S242J	2442433242	S313J	2442443234	S384J	2442321124	S455J	3113422334	S526J	3122121332
S172J	2432344212	S243J	2434422434	S314J	2442443324	S385J	2442432434	S456J	3113132213	S527J	3122124232
S173J	243232312	S244J	243224434	S315J	2442344324	S386J	2434344312	S457J	3113243313	S528J	3113321132
S174J	2432133113	S245J	2434244232	S316J	2442243342	S387J	2434231334	S458J	3121213242	S529J	3121133213
S175J	2432423442	S246J	2442423312	S317J	2434244324	S388J	2442213434	S459J	3121212422	S530J	3113124434
S176J	2431334234	S247J	2442344232	S318J	2434311312	S389J	2442123132	S460J	3121334432	S531J	3113242422
S177J	2432322342	S248J	2442231312	S319J	2442231342	S390J	2434323342	S461J	3121213432	S532J	3113431242
S178J	2431331212	S249J	2442244334	S320J	2434312334	S391J	2434223442	S462J	3121342232	S533J	3121244212
S179J	2433424422	S250J	2434233132	S321J	2434213242	S392J	2442334422	S463J	3121313312	S534J	3113213442
S180J	2433123224	S251J	2442113234	S322J	2434342242	S393J	2442133122	S464J	3113442324	S535J	3121233442
S181J	2433213423	S252J	2434332312	S323J	2442133422	S394J	2443121324	S465J	3113423324	S536J	3113342124
S182J	2432242443	S253J	2434223112	S324J	2442434324	S395J	2434334232	S466J	3113321134	S537J	3121313424
S183J	2433242213	S254J	2434322442	S325J	2434242312	S396J	2434213422	S467J	3121323423	S538J	3113312442
S184J	2433211313	S255J	2442423132	S326J	2434212312	S397J	2442331334	S468J	3121332112	S539J	3121334312
S185J	2433234212	S256J	2434233434	S327J	2434223234	S398J	2434342422	S469J	3113324232	S540J	3113121242
S186J	2433243123	S257J	2442312312	S328J	2434232412	S399J	2443113132	S470J	3112443342	S541J	3121324313
S187J	2432231123	S258J	2442313242	S329J	2442332234	S400J	2443112442	S471J	3122123423	S542J	3113231213
S188J	2432443422	S259J	2434433112	S330J	2442113442	S401J	2442113112	S472J	3121232422	S543J	3113344323
S189J	2433242442	S260J	2434312422	S331J	2442234434	S402J	2442231134	S473J	3113213312	S544J	3121231122
S190J	2431313324	S261J	2442323324	S332J	2442421334	S403J	2433433422	S474J	3121242334	S545J	3121242112
S191J	2432313434	S262J	2434422134	S333J	2434322422	S404J	2434313112	S475J	3113232422	S546J	3121123123
S192J	2432213423	S263J	2434331324	S334J	2434223324	S405J	2442334242	S476J	3121312324	S547J	3121123212
S193J	2433123422	S264J	2434233224	S335J	2442132342	S406J	2442132434	S477J	3113221312	S548J	3113322342
S194J	2432424312	S265J	2434232442	S336J	2434221124	S407J	2434423422	S478J	3121331224	S549J	3113221242
S195J	2432244312	S266J	2442324434	S337J	2442323234	S408J	2434431224	S479J	3113132133	S550J	3121331324
S196J	2433122432	S267J	2442213342	S338J	2442134232	S409J	2442112124	S480J	3121121243	S551J	3113212312
S197J	2433243132	S268J	2434232234	S339J	2442423434	S410J	3113122132	S481J	3113121322	S552J	3113112422
S198J	2433423312	S269J	2434342334	S340J	2442424212	S411J	3113132313	S482J	3121234233	S553J	3113131324
S199J	2432333123	S270J	2442343422	S341J	2433443112	S412J	3122123312	S483J	3122113123	S554J	3121132442
S200J	2432443242	S271J	2442342312	S342J	2442342342	S413J	3113434212	S484J	3113124212	S555J	3121312312
S201J	2432324232	S272J	2434232324	S343J	2442124212	S414J	3113242234	S485J	3121212442	S556J	3113113442
S202J	2432323422	S273J	2442442334	S344J	2434221312	S415J	3121133423	S486J	3121243134	S557J	3113342443
S203J	2432421134	S274J	2443113434	S345J	2442243312	S416J	3113124342	S487J	3122121312	S558J	3113421134
S204J	2433423434	S275J	2434224342	S346J	2442132134	S417J	3121324232	S488J	3121124332	S559J	3113313122
S205J	2432121312	S276J	2434211224	S347J	2434423242	S418J	3113242322	S489J	3113443242	S560J	3121321342
S206J	2432132442	S277J	2434342124	S348J	2434234242	S419J	3113344223	S490J	3121243324	S561J	3121313213
S207J	2433213312	S278J	2442342434	S349J	2434243242	S420J	3121133132	S491J	3113424312	S562J	3121234222
S208J	2433113112	S279J	2442232334	S350J	2434313324	S421J	3121342134	S492J	3113132443	S563J	3121213212
S209J	2433131324	S280J	2442123342	S351J	2442234342	S422J	3113131224	S493J	3121324212	S564J	3113213423
S210J	2432342442	S281J	2442334334	S352J	2442324342	S423J	3113323422	S494J	3113211342	S565J	3112443312
S211J	2432213112	S282J	2442121334	S353J	2434311342	S424J	3113212132	S495J	3121243312	S566J	3121344243
S212J	2432212312	S283J	2442421242	S354J	2442213132	S425J	3113213123	S496J	3113224212	S567J	3112133442
S213J	2432313312	S284J	2442234312	S355J	2442424334	S426J	3113134242	S497J	3113324312	S568J	2443431342
S214J	2433131343	S285J	2443113342	S356J	2442244212	S427J	3113343243	S498J	3121231332	S569J	3121312323
S215J	2432232342	S286J	2442332442	S357J	2442131324	S428J	3121324224	S499J	3113312423	S570J	3112112242
S216J	2433112234	S287J	2433434232	S358J	2442122442	S429J	3113242113	S500J	3113132124	S571J	2443132422
S217J	2431334313	S288J	2434344222	S359J	2433442422	S430J	3121343324	S501J	3121323342	S572J	3112321343
S218J	2433223242	S289J	2434323132	S360J	2442312434	S431J	3122112132	S502J	3121132134	S573J	3112242423
S219J	2432331134	S290J	2442342342	S361J	2443212434	S432J	3121322312	S503J	3121221342	S574J	2443243242
S220J	2433122134	S291J	2442312124	S362J	2442134324	S433J	3122123132	S504J	3121332342	S575J	2443242312
S221J	2432323242	S292J	2434243422	S363J	2442433122	S434J	3121313224	S505J	3113133122	S576J	2443324242

Now you can easily
"Price for Profit!"

September 1999 • 125
Hillman Exhibit 1023
Page 0075

New GM Code Series

S000A-S711K, Part 3

S861J	3121123312	S932J	3132321242	S004K	3123242213	S075K	3124223324	S146K	3123133442	S217K	3122431242
S862J	3121324234	S933J	3131324323	S005K	3122424312	S076K	3123311224	S147K	3123243113	S218K	3123321232
S863J	3113123122	S934J	3132213423	S006K	3123123113	S077K	3124212124	S148K	3123233442	S219K	3123131312
S864J	31133242313	S935J	3132124313	S007K	3124224434	S078K	3123223242	S149K	3123113132	S220K	3122343434
S865J	3113112434	S936J	3132234212	S008K	3122134212	S079K	3122313113	S150K	3123324423	S221K	3123312434
S866J	3113342434	S937J	3132134312	S009K	3122421134	S080K	3124232324	S151K	3124223112	S222K	3123242324
S867J	3113121334	S938J	3132311312	S010K	3123344322	S081K	3123211313	S152K	3122323313	S223K	3122343112
S868J	3121331312	S939J	3131313123	S011K	3124221342	S082K	3123124422	S153K	3123244242	S224K	3122133124
S869J	3121312234	S940J	3124313442	S012K	3122342442	S083K	3123422324	S154K	3123311312	S225K	3123113124
S870J	3113344234	S941J	3131224313	S013K	3122334242	S084K	3123113423	S155K	3123234342	S226K	3123231342
S871J	3121332433	S942J	3131231213	S014K	3122434422	S085K	3123433242	S156K	3123123122	S227K	3123123342
S872J	3121231132	S943J	3124423422	S015K	3124233224	S086K	3123421334	S157K	3124234422	S228K	3124242434
S873J	3113123313	S944J	3132323213	S016K	3124242312	S087K	3123134432	S158K	3123321342	S229K	3123212442
S874J	3121242422	S945J	3132332123	S017K	3124242342	S088K	3122331243	S159K	3122313424	S230K	3124211224
S875J	3121221312	S946J	3131124332	S018K	3123232312	S089K	3123134213	S160K	3122334222	S231K	3124221312
S876J	3113442342	S947J	3131124422	S019K	3123122442	S090K	3123221242	S161K	3123342432	S232K	3122324212
S877J	3113132433	S948J	3132244323	S020K	3123133242	S091K	3123223422	S162K	3123321312	S233K	3123423224
S878J	3121343313	S949J	3131224322	S021K	3123113312	S092K	3122421342	S163K	3122343312	S234K	3123121313
S879J	3121232113	S950J	3132322442	S022K	3122312424	S093K	3123342212	S164K	3123323112	S235K	3122323442
S880J	3113424434	S951J	3124434312	S023K	3123443442	S094K	3124231334	S165K	3123242133	S236K	3124233434
S881J	3113132312	S952J	3131312312	S024K	3123113213	S095K	3122344324	S166K	3124233132	S237K	3123342113
S882J	3121124432	S953J	3124444324	S025K	3123232313	S096K	3123424334	S167K	3122134324	S238K	3123222342
S883J	3113344242	S954J	3132134213	S026K	3122312134	S097K	3123234312	S168K	3123424422	S239K	3123313242
S884J	3121223312	S955J	3132243432	S027K	3122422334	S098K	3123321243	S169K	3123122134	S240K	3122423324
S885J	3121322424	S956J	3131213424	S028K	3122344242	S099K	3122131312	S170K	3123124323	S241K	3123242442
S886J	3121324244	S957J	3131134423	S029K	3123131212	S100K	3122324312	S171K	3122343342	S242K	3123134324
S887J	3121134222	S958J	3131231312	S030K	312323212	S101K	3122131224	S172K	3123342244	S243K	3123244233
S888J	3113342342	S959J	3132234432	S031K	3123324343	S102K	3124242124	S173K	3123423132	S244K	3123424242
S889J	3121224422	S960J	3132244232	S032K	3122343424	S103K	3123343242	S174K	3124232234	S245K	3123311342
S890J	3121344342	S961J	3131344243	S033K	3123122312	S104K	3123121342	S175K	3123343113	S246K	3123124212
S891J	3113131243	S962J	3131313423	S034K	3123312124	S105K	3123431324	S176K	3123124223	S247K	3123134312
S892J	3121244232	S963J	3131331243	S035K	3122431334	S106K	3123112334	S177K	3123434232	S248K	3123423342
S893J	3121344222	S964J	3132243342	S036K	3123344232	S107K	3124234242	S178K	3123424212	S249K	3123323442
S894J	3121322442	S965J	3132121343	S037K	3124224312	S108K	3123232442	S179K	3123422442	S250K	3123243422
S895J	3121123432	S966J	3131243133	S038K	3123232242	S109K	3123322442	S180K	3122343244	S251K	3123343422
S896J	3113213213	S967J	3131243222	S039K	312342132	S110K	3122334423	S181K	3123131124	S252K	3123112312
S897J	3113224324	S968J	3131334423	S040K	3123343243	S111K	3123344234	S182K	3122323242	S253K	3123244243
S898J	3121131232	S969J	3131242422	S041K	3123313113	S112K	3122331322	S183K	3124212312	S254K	3122133424
S899J	3124421324	S970J	3131223424	S042K	3123324312	S113K	3123244212	S184K	3123122423	S255K	3122312242
S900J	3131124244	S971J	3132212423	S043K	3122323133	S114K	3123423434	S185K	3122344232	S256K	3124213422
S901J	3131324232	S972J	3131334213	S044K	3122131324	S115K	3122134313	S186K	3123244322	S257K	3123124442
S902J	3131122313	S973J	3131322342	S045K	3123133112	S116K	3123212422	S187K	3123124242	S258K	3123124334
S903J	3131134323	S974J	3132123423	S046K	3123134232	S117K	3123423312	S188K	3122133122	S259K	3123213112
S904J	3132322132	S975J	3124324212	S047K	3123421124	S118K	3122322132	S189K	3123433122	S260K	3123342342
S905J	3131221312	S976J	3131132213	S048K	3123122124	S119K	3122343222	S190K	3122432422	S261K	3122434212
S906J	3131123122	S977J	3131224224	S049K	3124213242	S120K	3123442242	S191K	3123342124	S262K	3123243324
S907J	3124433442	S978J	3124311342	S050K	3122332242	S121K	3122334312	S192K	3122423112	S263K	3123113442
S908J	3132233442	S979J	3131232113	S051K	3123112242	S122K	3123223313	S193K	3122323422	S264K	3122323134
S909J	3132131123	S980J	3131342134	S052K	3123243342	S123K	3123133422	S194K	3122331124	S265K	3122442124
S910J	3131332112	S981J	3124422434	S053K	3123231232	S124K	3122423442	S195K	3122424342	S266K	3122313434
S911J	3132332213	S982J	3131324312	S054K	3123242312	S125K	3123323124	S196K	3123224432	S267K	3123242123
S912J	3131132443	S983J	3124243422	S055K	3122312432	S126K	3123211242	S197K	3122132113	S268K	3122343124
S913J	3131131222	S984J	3132234342	S056K	3122421312	S127K	3123132112	S198K	3122342212	S269K	3124212434
S914J	3132121312	S985J	3132112313	S057K	3123344312	S128K	3122134234	S199K	3123124313	S270K	3122342313
S915J	3131243324	S986J	3131123212	S058K	3122311312	S129K	3122444434	S200K	3123443112	S271K	3124223234
S916J	3131213342	S987J	3131244342	S059K	3122334213	S130K	3122332132	S201K	3123313422	S272K	3122432442
S917J	3131131242	S988J	3132124322	S060K	3123234212	S131K	3123243242	S202K	3123123434	S273K	3122344212
S918J	3131243312	S989J	3132311342	S061K	3123132342	S132K	3123323213	S203K	3123242134	S274K	3123242342
S919J	3132122423	S990J	3124334232	S062K	312324342	S133K	3124234212	S204K	3122132423	S275K	3123121324
S920J	3131322424	S991J	3132243122	S063K	3123324212	S134K	3123131134	S205K	3122342122	S276K	3123243312
S921J	3131321342	S992J	3131343123	S064K	3123131224	S135K	3123433422	S206K	3122134242	S277K	3123234422
S922J	3131134243	S993J	3132123112	S065K	3123224213	S136K	3123132124	S207K	3123232422	S278K	3131231132
S923J	3132211313	S994J	3132124224	S066K	3123244224	S137K	3122313342	S208K	3123344223	S279K	3131231122
S924J	3131244212	S995J	3124323132	S067K	3123223442	S138K	3122442342	S209K	3123224312	S280K	3131122324
S925J	3124343442	S996J	3132113124	S068K	3123213342	S139K	3122331342	S210K	3123224232	S281K	3131134223
S926J	3132342123	S997J	3124424232	S069K	3123133124	S140K	3124231242	S211K	3122433132	S282K	3124431342
S927J	3124434342	S998J	3132113442	S070K	3122311342	S141K	3124224342	S212K	3122232432	S283K	3132131212
S928J	3132334424	S999J	3132134224	S071K	3123224342	S142K	3123432312	S213K	3123432342	S284K	3124331324
S929J	3131234223	S001K	3131123312	S072K	3123132434	S143K	3122442312	S214K	3123312422	S285K	3131134212
S930J	3124422134	S002K	3123112422	S073K	3123231244	S144K	3122132312	S215K	3123231124	S286K	3131313213
S931J	3131323113	S003K	3123344242	S074K	3122312442	S145K	3122332443	S216K	3122423234	S287K	3131223112

New GM Code Series

S000A-S711K, Part 3

S288K 3131132124	S359K 3212132423	S430K 3124321242	S501K 3211243313	S572K 3213223442	S643K 3213133124
S289K 3132113423	S360K 3212121313	S431K 3132324423	S502K 3211213122	S573K 3212134224	S644K 3212343112
S290K 3131124213	S361K 3212343422	S432K 3131123132	S503K 3133124213	S574K 3213124234	S645K 3212342212
S291K 3124313324	S362K 3213123112	S433K 3131124432	S504K 3133124432	S575K 3213243342	S646K 3212324213
S292K 3124313112	S363K 3212242313	S434K 3124243242	S505K 3133243124	S576K 3212342133	S647K 3213234342
S293K 3131211334	S364K 3211342232	S435K 3132212242	S506K 3211231213	S577K 3213312242	S648K 3212332442
S294K 3131342123	S365K 3212331322	S436K 3132244242	S507K 3132342442	S578K 3211324244	S649K 3212231332
S295K 3131121322	S366K 3212234342	S437K 3131121334	S508K 3211223113	S579K 3211344213	S650K 3212131132
S296K 3131133442	S367K 3213244243	S438K 3131123432	S509K 3132343112	S580K 3212342432	S651K 3213223313
S297K 3124312234	S368K 3212344232	S439K 3131321132	S510K 3133212423	S581K 3213211312	S652K 3211324224
S298K 3132242432	S369K 3213131312	S440K 3131134232	S511K 3133243423	S582K 3211342134	S653K 3212331244
S299K 3132242132	S370K 3213242313	S441K 3131211242	S512K 3211233132	S583K 3213211342	S654K 3212122342
S300K 3124244232	S371K 3213322312	S442K 3131324223	S513K 3211312313	S584K 3213313212	S655K 3213244233
S301K 3132131133	S372K 3212331232	S443K 3124342422	S514K 3133242342	S585K 3212243342	S656K 3212313112
S302K 3132312424	S373K 3213242213	S444K 3132243244	S515K 3211244212	S586K 3211334212	S657K 3212131122
S303K 3124434222	S374K 3132323124	S445K 3131231343	S516K 3132343424	S587K 3213233124	S658K 3213133442
S304K 3124312422	S375K 3124423122	S446K 3132243113	S517K 3211231312	S588K 3213313123	S659K 3212311313
S305K 3131243124	S376K 3124431224	S447K 3132434432	S518K 3133244322	S589K 3211331242	S660K 3212233134
S306K 3131242112	S377K 3124344222	S448K 3124422342	S519K 3211244242	S590K 3211322423	S661K 3211334312
S307K 3124342334	S378K 3131133422	S449K 3132242443	S520K 3211233122	S591K 3213131343	S662K 3212112312
S308K 3124322442	S379K 3131134242	S450K 3132242122	S521K 3133134422	S592K 3213232313	S663K 3213242123
S309K 3124311312	S380K 3124433112	S451K 3131344234	S522K 3213221232	S593K 3212242443	S664K 3213213423
S310K 3131232422	S381K 3131212442	S452K 3132342212	S523K 3211313342	S594K 3213243423	S665K 3213342113
S311K 3131233422	S382K 3131132312	S453K 3124344312	S524K 3133232213	S595K 3213232442	S666K 3213242342
S312K 3132324212	S383K 3124424324	S454K 3124422312	S525K 3132344324	S596K 3212244242	S667K 3212323313
S313K 3133132442	S384K 3124323342	S455K 3131221343	S526K 3211234313	S597K 3211342332	S668K 3213131133
S314K 3133224423	S385K 3131123224	S456K 3211243442	S527K 3133131244	S598K 3213113212	S669K 3212313113
S315K 3211312442	S386K 3124343112	S457K 3211231134	S528K 3221124312	S599K 3213131213	S670K 3221323134
S316K 3133244312	S387K 3132132113	S458K 3133224212	S529K 3223313213	S600K 3211321312	S671K 3223113112
S317K 3211244342	S388K 3131332423	S459K 3211313424	S530K 3221331312	S601K 3213323124	S672K 3221344224
S318K 3211242423	S389K 3131332443	S460K 3211242322	S531K 3213343113	S602K 3212243123	S673K 3221224342
S319K 3133242124	S390K 3132233123	S461K 3133213112	S532K 3211331322	S603K 3211331224	S674K 3223234233
S320K 3211313432	S391K 3132242213	S462K 3132344224	S533K 3223243242	S604K 3211344243	S675K 3221231243
S321K 3133212442	S392K 3132313113	S463K 3133243113	S534K 3221242312	S605K 3211342312	S676K 3221134313
S322K 3133134242	S393K 3132334244	S464K 3211211242	S535K 3221234213	S606K 3211324313	S677K 3221343112
S323K 3133243243	S394K 3132243423	S465K 3211232422	S536K 3221211313	S607K 3213131123	S678K 3213344224
S324K 3133122432	S395K 3132133442	S466K 3211221313	S537K 3221342112	S608K 3213221242	S679K 3223342243
S325K 3132344233	S396K 3131212313	S467K 3133212242	S538K 3223223132	S609K 3213121343	S680K 3221242443
S326K 3133124343	S397K 3124423242	S468K 3133234243	S539K 3221311312	S610K 3212123113	S681K 3223113424
S327K 3132342344	S398K 3131321313	S469K 3133112432	S540K 3223344213	S611K 3213312312	S682K 3221232312
S328K 3133242213	S399K 3124323312	S470K 3133134222	S541K 3213344312	S612K 3213324244	S683K 3221334423
S329K 3211312132	S400K 3124432422	S471K 3211212312	S542K 3223321242	S613K 3213212423	S684K 3221244233
S330K 3133113424	S401K 3131342313	S472K 3133223123	S543K 3221243124	S614K 3213113122	S685K 3221124232
S331K 3213244223	S402K 3131233112	S473K 3211231124	S544K 3221243424	S615K 3212233123	S686K 3223244233
S332K 3213233424	S403K 3124324422	S474K 3211243134	S545K 3223211342	S616K 3213234212	S687K 3221123423
S333K 3211344234	S404K 3131131324	S475K 3132343242	S546K 3223213313	S617K 3213242432	S688K 3221132422
S334K 3213134213	S405K 3131342442	S476K 3211231343	S547K 3221224312	S618K 3213324423	S689K 3213344234
S335K 3212332312	S406K 3124332312	S477K 3211242243	S548K 3221242132	S619K 3212244212	S690K 3223313424
S336K 3213231242	S407K 3131234313	S478K 3211313212	S549K 3221344232	S620K 3213213442	S691K 3221213423
S337K 3212243132	S408K 3131224234	S479K 3133244234	S550K 3221342423	S621K 3213132113	S692K 3223243113
S338K 3213124323	S409K 3131312132	S480K 3133122424	S551K 3221334243	S622K 3213224212	S693K 3223312132
S339K 3213122424	S410K 3132213112	S481K 3133242313	S552K 3221131134	S623K 3212243422	S694K 3221133112
S340K 3213243113	S411K 3131132432	S482K 3211223422	S553K 3223234244	S624K 3212231243	S695K 3223231322
S341K 3212131212	S412K 3131242322	S483K 3211242112	S554K 3221234423	S625K 3212213423	S696K 3221344313
S342K 3213113423	S413K 3132113212	S484K 3133234423	S555K 3221231232	S626K 3211343312	S697K 3221313113
S343K 3213311342	S414K 3131344213	S485K 3133211313	S556K 3221123113	S627K 3212123424	S698K 3221213112
S344K 3211323423	S415K 3131133122	S486K 3211224234	S557K 3223342422	S628K 3212124422	S699K 3221323122
S345K 3213113432	S416K 3124431312	S487K 3133242113	S558K 3221233122	S629K 3212342122	S700K 3221332313
S346K 3213234422	S417K 3131213432	S488K 3211313123	S559K 3221342124	S630K 3212134313	S701K 3221121313
S347K 3212244342	S418K 3131342213	S489K 3133124223	S560K 3213342244	S631K 3212312422	S702K 3221342212
S348K 3211334223	S419K 3131244313	S490K 3211233423	S561K 3223322442	S632K 3212113124	S703K 3223134342
S349K 3212342312	S420K 3131132313	S491K 3133124312	S562K 3221223312	S633K 3212334422	S704K 3221244242
S350K 3213213113	S421K 3131132134	S492K 3211231223	S563K 3221313313	S634K 3213121312	S705K 3221234242
S351K 3212324342	S422K 3132113212	S493K 3211244224	S564K 3223312312	S635K 3211232112	S706K 3223313124
S352K 3212234213	S423K 3124431134	S494K 3133223213	S565K 3221343423	S636K 3213233442	S707K 3221342344
S353K 3213243242	S424K 3131213122	S495K 3133121243	S566K 3221312424	S637K 3213124223	S708K 3221233132
S354K 3211324232	S425K 3124324242	S496K 3133134213	S567K 3223133123	S638K 3213231222	S709K 3223323422
S355K 3212211312	S426K 3131243442	S497K 3211233113	S568K 3221324213	S639K 3213134312	S710K 3221323313
S356K 3211344223	S427K 3131133213	S498K 3133242133	S569K 3223312442	S640K 3211332422	S711K 3221131212
S357K 3213124313	S428K 3132324342	S499K 3133112422	S570K 3213242134	S641K 3213112313	
S358K 3212334244	S429K 3132242312	S500K 3211244313	S571K 3212242132	S642K 3213112442	

THE CASH STATION

by Mark Gerhardt

NCR 5088

Manufacturer

NCR

Model #

5088

Handle Type

Square

Handle Location

Below dial center

Handle Rotation

Clockwise

Dial Center to Handle Center

6-1/4 inches

Dial Location

Left side of door

Number of Locking Bolts

3

Door Locking Bolt Locations

6-3/8", 17-3/8", 28-3/8"

down from top of door

Door Locking Bolt Diameter

3/4 inch

Door Thickness to Bolt Center

2-1/4 inches

Door Thickness to Lock Case

1-5/8 inches

Door Thickness to Back of Lock

2-3/4 inches

Lock Type

LaGard 3330, UL Group 2 with alarm switch

Lock Case Thickness

1-1/8 inches

Number of Wheels

3

THE CASH STATION

NCR 5088

Driver Location

Rear drive

Lock Handing

Vertical Down (VD)

Drop in Location

72

Forbidden Zone

0-20

Lock Opening Procedures

4xL to first number. 3xR to second number. 2xL to third number. 1xR until dial stops.

Lock Drill Point

7/8-inch from dial center at 72.
Align wheel gates at lever fence.

Lock Relock Trigger Type

Wire spring. Activates when combination lock cover is removed or punched.

Lock Relock Trigger Drill Point

7/8-inch right of dial center. 1-5/8 inches down. Hook with a wire and pull towards front of safe.

External Relock Device Type

This unit has an unusual relock device. Attached to the combination lock bolt is a plate that blocks and unblocks and carrier bar. Attached to the bolt plate is the relock device plate, which slides down to the bottom door locking bolt. If the lock is punched the relock device plate disengages and drops down to block the carrier bar at the bottom door locking bolt.

External Relock Device Drill Point

3-1/2 inches down from dial center on center. Lift relock device plate up to open.

Special Notes: The problem with the relock device drill point is you will be drilling through a split in two pieces of hardplate carefully placed to damage drill bits. An optional drill point would be to side drill at 2-1/4 inches back from door surface and 27-1/2 inches down from the top of the door. Use a small screwdriver in the hole and bend the relocking bar up. It only needs to be bent up about 1/8 inch to clear and open. This option is much easier unless the ATM is enclosed.

TNL

**Taking
Industry Products
for a**

TEST DRIVE!

Every once in a while a tool comes along, that is so simple in its design, that you pass by and don't give it much notice. Then you see someone using the tool and you are amazed at how well it works. It has no moving parts, and is by no means automatic. As a matter of fact, it's about as basic as a stick. The tool in discussion is the Universal Wafer Lock Reader.

CONSTRUCTION:

The tool is made of hardened stainless steel, so it will never rust and will last a lifetime. It is laser engraved with permanent wafer depth markings at the tip. This one simple tool can be used to read nearly all readable wafer locks. The Universal Wafer Lock Reader comes with a small fold-up booklet that explains the basic concept of wafer lock reading, shows how to use the tool, and gives directions for a few of the more common auto applications.

HOW IT WORKS:

Wafer lock reading is not a new concept. Wafer lock reading was once a commonly learned and utilized technique for originating keys. Over the generations, however, the technique of wafer lock reading seems to have lost popularity to key impressioning. Many don't really understand the power of the concept, so they skip over the principals and file it under the general heading "things I'll probably never use." Opting instead to choose the key impressioning method when in actuality, wafer reading is easier, faster and causes less damage to the lock.

The wafer lock reading concept is easy. First light the keyway with a

Universal Wafer Lock Reader, by Sieveking Products Co.

light
source
of your
choice. An Oto-

scope is a good choice. Insert the Universal Wafer Lock Reader in the keyway and measure the height of the keyway slot in each wafer. The laser etched markings on the tip of the Universal Wafer Lock Reader aids in the process. With practice, your wafer reading skills will greatly increase and the process will take little time at all.

COMMENTS:

When coupled with some basic knowledge and a little practice, the Universal Wafer Lock Reader, will allow you to make keys for 7 and 8 wafer Chryslers, 10 wafer GM autos, 8 and 10 wafer Fords, and most wafer tumbler cam and desk locks in minutes. You don't need to disassemble a door to search for the code on the cylinder, that may or may not be there. You don't need to disassemble a cylinder to make a key and you don't need to struggle trying to identify impression marks.

As a precursor to impressioning, wafer lock reading will cut your impressioning time in half. When you become proficient, you might want to read a door cylinder and make a key as a means of opening a car. It is one way to avoid the liability of using a tool in a door that has been worked on by some non-locksmith.

CONCLUSION:

A suggested companion book for the Universal Wafer Lock Reader is sold by *The National Locksmith* titled "The National Locksmith Guide to Wafer Lock Reading, by Bob Sieveking" The original manuscripts for the book was written in 1988, but the same principals still apply today.

The information is still as powerful today as it was when the book was written. Probably more so, as the Chrysler and Ford pin tumbler cylinders fade into obscurity and the newer "wafer locks" take their place. The National Locksmith Guide to Wafer Lock Reading, and the Universal Wafer Lock Reader should be a part of every locksmiths "kit." The Universal Wafer Lock Reader will fit easily in any pick case. The skill is one that should rank right along with picking and impressioning.

For more information contact:
Sieveking Products Co.
P.O. Box 4287
Rockford, IL 61110
Phone: (815) 874-4030
Fax: (815) 874-5713
Circle 290 on Rapid Reply. **TRU**

IN SUMMARY:

PRICE: Retail Price for the "Universal Wafer Lock Reader" is \$24.00.

DESCRIPTION: The Universal Wafer Lock Reader is a tool used to depress the wafers in a wafer lock, allowing the locksmith to judge their relative height, and determine the key cuts for the lock.

COMMENTS: The tool is easy to use and the instructions are well written and illustrated.

TEST DRIVE RESULTS: The tool works quite well. However, you will need to practice to become proficient.