
Rev.B

 Products built for the competitor

11405 Challenger Av.

Odessa FL 34689

(727)-230-7803
(727)-232-3721 fax

Rev. B

1

Table of Contents:

Prepare for Differential Carrier Removal ... 2

 Lift Vehicle ... 2

 Drain Differential Fluid ... 2

 Remove Axle Shafts .. 2

 Mark Bearing Caps .. 2

 Check Current Backlash .. 2

 Remove Carrier .. 2

 Remove Carrier from Housing ... 3

 Measure and Record Dimensions ... 3

Prepare Locker for Installation .. 4

 Prepare for Bearing Install ... 4

 Press on Bearings ... 4

 Install Ring Gear .. 4

 Final Assembly of Locker .. 5

 Locker Carrier Installation .. 5

 Clean Housing ... 5

 Prepare for installation ... 5

 Install Locker into Housing... 6

 Check Fit and Clearance ... 6

 Check Backlash .. 6

 Install Axle Shafts .. 6

 Axle C-Clip Installation ... 7

 Cable into Cover Installation .. 8

 Cover Installation ... 8

 Service with Oil .. 8

Manual Shifter Installation ... 9

 Route Cable ... 9

 Mount Shifter to Cable ... 9

 Mount Shifter Assembly ... 10

Operational Test Procedure .. 10

 Operational Check ... 10

Operation and Use... 10

Service Guide .. 11

Trouble shooting .. 11

Appendix: A Clearance Solutions ... 13

Appendix: B Tech Information .. 14

This manual is to be used in conjunction with you vehicle manufactures service manual, and is written as set of

carrier replacement instructions. If installing locker in a different housing or a different ring and pinion set is

used, gear setup and bearing preload should be done per manufactures instructions.

TIP: Go to www.OX-USA.com and visit the instructions and support section to see

installation and adjustment videos. The videos can be very helpful in understanding

the different shifter adjustments and installations

Rev. B

2

Prepare for Differential Carrier Removal

 Lift Vehicle

Safely secure the vehicle on a hoist. We recommend supporting the vehicle on a chassis
hoist to keep the differential area at a convenient working height and to leave the wheels
and axles free to be rotated and removed. Once supported off the ground, release the
parking brake and leave the vehicle in neutral.

 Drain Differential Fluid

If a drain plug exists, remove it and completely drain all differential oil from the housing. If
no drain plug exists then the oil can be drained by loosening cover bolts and gently
prying the cover away at the bottom until oil runs out. Once drained, completely remove
the differential cover plate.

 Remove Axle Shafts

Due to the large variety of applications available for the locker, it would not be
possible to cover all methods of axle removal. We recommend removal of the wheels,
and axle shafts according to your vehicle manufacture’s service manual.

 Mark Bearing Caps

Mark the bearing caps in a way that will enable you ensure you reinstall them in the
same location and orientation. They MUST be reinstalled in the same position. Look
closely they may already be marked (note punch marks on figure 1 below).

 Check Current Backlash

You can skip this step, if installing new ring and pinion. Check current back lash and
record below before removal, we will use this for reassembly.

Rev. B

3

Remove Carrier

NOTE: On some applications, a housing spreader will be necessary for carrier

removal and installation.

 Remove Carrier from Housing

Remove both carrier bearing caps. Use a
housing spreader tool to spread the housing
if necessary.

 WARNING: Do NOT spread housing more than .020”
or use on aluminum housings.

Carefully remove the carrier by pulling it from
the housing, ensuring to keep track of the
locations of the bearing races and any loose
shims. You will need to know the location of
these shims if you are not replacing the ring
and pinion.

If you used a housing spreader, be sure to
release any pressure the tool is exerting
once the carrier has been removed.

 Measure and Record Dimensions

Identify shim locations A or B for your carrier per figure 3 and record dimensions for

your style using all the previously removed shims in their positions as noted in step 6.
This step should be done accurately (within .001”) to ensure a proper installation with
correct bearing preload and gear backlash.

Rev. B

4

Prepare Locker for Installation

 Prepare for Bearing Install

If you are installing your locker with shims in location “B” (from figure 3) you can now

go to step 9. If using location “A”, it is now time to determine the proper shim stack

thickness. Using dimensions recorded in step 7, compute the amount of shims

necessary to obtain dimensions A1 & A2 on the locker. Place shim stacks on the

appropriate bearing journal before pressing on bearing. This step should be done

accurately (within .0015” per side and .002” total)

NOTE: In some cases it may be necessary to change shim locations as seen in figure 3, from

“A” to “B”, (usually in axle diameter upgrade situations). If this is the case, simply install

shims as seen in location “B” using dimensions from “A”.

 Press on Bearings

Apply a thin layer of gear oil to the inside of the carrier bearings to help with the

installation. Now, using press, install carrier bearing onto the bearing journal of your

locker making sure that you are aligned squarely. Press bearing until seated to the base

of the bearing journal or shim stack. Repeat for other side bearing journal.

.

 Install Ring Gear

In some cases due to the variance in OEM and

aftermarket ring gear bolt sizes you may need to

ream the big cap of the locker to accommodate

larger ring gear bolts. In most cases they are

already double drilled for your convenience. Should

reaming become necessary the big cap may need to

be rotated to align bolt holes, keep alignment marks

as close as possible. Do NOT attempt to drill carrier.

Remove ring gear (and tone ring if applicable) from

original differential carrier and transfer to locker.

It may be necessary to remove the small cap and

locking ring from the locker, be sure to note

orientation for reassembly. Ensure the scribed

alignment marks are aligned, and if double drilled

the correct diameter bolt holes are used and install ring gear using thread lock, and

torque per manufacturer’s specifications.

Rev. B

5

 Final assembly of Locker

Your OX locker should come pre-assembled, should you need to remove or install the

small cap, the 8 bolts should be torqued and thread locked. Torque 1/4” bolts to 15

ft/lb’s, and 5/16 bolts to 26 ft/lb’s and use red Loctite 263. (Loctite 263 has correct

temperature range and oil resistance substitutions may not)

 Locker Carrier Installation

 Clean Housing

Clean housing cover gasket surface to ensure a good seal on installation. Then clean out

housing and make sure axle tube drains are clear and clean.

 Prepare for installation

If using shim location “B”, from figure 3, it is now time to determine the proper shim stack

thickness. Using dimensions recorded in step 7, compute the amount of shims

necessary to obtain dimensions B1 & B2 on the locker. Create both shim stacks and

place with bearing races. This step should be done accurately (within .0015” per side

and .002” total).

Using a spreader tool, if necessary, spread the housing as seen in figure 2.

 WARNING: Do NOT spread housing more than .020” or use on aluminum housings.

 Install Locker into Housing

Place locker into housing using correct shim stacks and bearing races on both sides and

making sure they are seated. If you can install the carrier by hand without a case

spreader, it does not have enough bearing preload! see notes below to correct. Install

bearing caps in same position and orientation as removed and torque to manufactures

specification. If a housing spreader was used, remove before torqueing bearing caps.

IMPORTANT: A proper and tight carrier bearing preload is essential to a problem free

installation, failure or damage could result if not properly accomplished.

A good general method for setting carrier bearing preload is to set backlash with a very

tight slip fit between the carrier and the housing. Then for final assembly add .005 -.006

of shim on each side. This will make it very difficult to install without a case spreader.

For screw type adjustors, we recommend 100-150 ft/lbs on the adjustors.

NOTE: It is unlikely you would make the preload too tight it is almost unheard of.

Rev. B

6

 Check Fit and Clearance

Clearance issues are rare, but they do happen. Now is the best time to check that there

are no problems so they can be taken care of before installation is complete.

With locker in position, push and wedge locking ring in lock position, (locking gear

alignment may be necessary) rotate carrier and make sure there is no interference with

housing, and make sure there is .020” clearance between lock ring and pinion gear.

Next, remove wedge from locking gear and test fit cover and fork assembly to ensure

there are no clearance issues.

NOTE: If necessary view appendix A for clearance solutions.

 Check Backlash

Using the figures recorded in step 5 and figure 1, check to ensure backlash has been

replicated, and that both backlash and bearing preload are within manufacturer’s

specification.

NOTE: If backlash requires adjustment, it will typically change about 0.007” for each 0.010” that

the carrier is moved. To decrease the backlash, move the carrier closer to the pinion.

This is not exact for all ring & pinion sets, but it is a good general guideline.

 Install Axle Shafts

For floating axles, as shown in figure 6, install axles per manufactures instructions, and

proceed to step 19.

For C-clip retained axles it will be necessary to partially disassemble the locker to

gain access for C-clip removal and installation. Proceed to step 18 for procedure.

Rev. B

7

 Axle C-Clip Installation

Referencing figure 7, remove retaining ring, spider gear cap, long cross shaft, conical

thrust washer, and spider gear, to access C-clip grove on axle shaft.

WARNING: Failure or damage could result. Be aware, removing cross shaft may allow conical

thrust washer on opposite side to slide out of position. Make sure it is in position

when reinstalling cross shaft.

Place axle shafts in position so C-clip

groove is aligned between center block

and side gear. Install C-clips on axle

shafts thru window as shown in figure 8.

Pull axles outboard to seat C-clip into side

gears.

Reinstall spider gear, conical thrust

washer, long cross shaft, spider gear cap,

and retaining ring. Make sure conical

thrust washer on opposite side is in

position upon installation of cross

shaft. Finish installation of axles per

manufactures service manual.

Rev. B

8

 Cable into Cover Installation

If you are using the air shifting system, skip this step and move on to step 20. Place the

short cable end of the cable into position and screw the cable end into cover then

tighten. The core cable (¼ -28 thread) does not thread into the cover piston.

NOTE: For old style cover pistons manufactured before August, 2014, cable core must

thread into cover piston. Push the fork towards cable until it hits cover and stops and

hold it there. With fork in position set measurement to 2.0” as seen in figure 9, by

screwing the cable core into cover piston until proper measurement is obtained. (TIP:

this will be easier with the cable laid out strait).

 Cover Installation

After making a final check for security of all hardware, ensure housing and gasket

surface is clean. Apply an oil resistant silicone gasket

maker on housing cover mounting surface and place

cover in position making sure the shifting fork engages

into the lock ring properly. Install and tighten bolts then

clean off any excess sealer. Rotate pinion yoke and

check for free rotation.

 Service with Oil

Service with oil per manufactures service manual, (if axle

assembly has been rotated causing the fill level plug to be

lower than it should be adjust oil level as necessary).

Rev. B

9

Manual Shifter Installation

NOTE: Poor cable routing and shifter adjustment are the leading causes for an inoperative

locker.

 Route Cable

Before routing the cable, look at chassis and plan a good path to follow. Keep cable

away from heat sources and moving parts as much as possible. Secure cable to chassis

making sure to allow for full suspension travel.

Tips: → Use the shortest cable necessary to mount shifter in desired location.

→ Avoid sharp and multiple bends whenever possible.

→ Make sure suspension flex will not force cable into an undesirable position.

→ Avoid securing cable to moving parts whenever possible.

→ If high temp areas are unavoidable, use a header wrap to shield cable from heat.

→ A 7/8” hole is necessary for the cable end to fit thru (in many cases a body floor drain

can be used).

 Mount Shifter to Cable

With cable in position use a medium strength Loctite and screw the spring piston onto

cable core until the 5/8” measurement is obtained as seen in figure 11. With shifter in

unlock position, loosen the swivel fitting lock screws and screw swivel fitting onto the

cable end until there is no slop in shifter handle (It will be easier to tell when all slop is

removed if you temporarily remove the shifter knob and trigger cup). Tighten swivel fitting

lock screws. And loosely snug jamb nut against swivel fitting.

Rev. B

10

 Mount Shifter Assembly

NOTE: The shifter bracket to shifter mount screws are in a square pattern allowing it to be

attached in multiple positions for versatility in vehicle mounting.

Using mounting holes in shifter bracket, securely attach shifter to vehicle. Recheck

shifter adjustment and tighten jamb nut to swivel fitting. Proceed to Operational Test

Procedure.

Operational Test Procedure

 Operational Check

NOTE: Some vehicles use a disconnect on the front axles. The disconnect must be engage (or

not disconnected) for this procedure. Additionally any locking hubs should be locked.

Chock tires so vehicle cannot roll, and place vehicle in neutral. On the appropriate axle,

lift only one wheel off the ground enough to rotate by hand. With the locker shifter in

the unlock position make sure the lifted tire/wheel can be rotated. Now select the shifter

to the lock position and slowly attempt to rotate the wheel again. The wheel should lock

and become unable to rotate (some back and forth movement should be possible but

wheel should not rotate). Unlock shifter and check for free rotation again.

If unable to engage to lock recheck shifter adjustment and see troubleshooting section.

Operation and Use

The locker is designed for off road use. Driving on high traction surfaces such as dry

pavement, concrete, etc. with your Locker engaged is very harsh on drive train

components, makes steering difficult and could result in damage to your vehicle. Lock your

locker only when necessary to overcome limited traction.

Having your Locker(s) engaged will affect your steering even if you only have one in

the rear axle. Make sure you take the time to get to know the effects of driving with a locked

differential before you attempt any use which may put you or your vehicle at risk.

The locker can be engaged or disengaged at any speed as long as you are not

experiencing wheel spin.

Although it is not necessary, the manual shifter is designed to lock in position if desired. To

lock in position simply screw the shift knob down until the trigger cup locks handle in

position.

Rev. B

11

Service Guide

Lubricant Specifications

lockers are designed to operate in those lubricants recommended by the vehicle/axle

manufacturer. No special lubricant is needed. For very cold weather applications, use the

lightest oil the axle manufacturer will allow to overcome possible sluggish operation.

Service Schedule

Oil changes should be done by axle manufactures recommendations at minimum. If

harshly used or used in sand, water or mud oil changes should be done more often.

Operational Check

Operate the Locker at least every 60 days to ensure it is in good working condition

and to exercise cable and moving components.

Infield Service

lockers are designed to give you years of trouble free use, however, harsh terrain

can sometimes find a way of taking its toll; often when you least expect it! Just as you

carry spare tires, fuses, etc., you should also consider carrying a Drive Away Lock, (part

no. OX-DAL-001). The Drive Away Lock is a manual locking device that can be quickly

installed, should your shifting system become trail damaged. The Drive Away Lock can

also be easily removed/unlocked when finished off road for street driving.

Trouble shooting

Locker Will Not Engage or Disengage

Engagement problems that arise from a previously operational locker are rarely internal.

The most common issues are a sticking or stiff cable and or poorly adjusted shifter. The

shifting cable should be inspected for melted or chaffed spots and replaced if found to be

stiff. If cable is found to be at fault, make sure to correct any routing issues upon

replacement.

Check shifter adjustment per step 23.

If locker will not disengage you can usually get it to disengage by partially dissembling

the shifter and pulling on cable core (make sure differential gears have no torque load,

the locker will not disengage with a differential axle torque applied).

Rev. B

12

If locker will not engage, the cable is found to move freely, and the shifter is properly

adjusted the internal shifting mechanism should be checked. To check for proper internal

shifting operation, first remove cable from cover. Using something that will not damage

the threads or piston bore, push on cover piston (refer to figure 9) and perform

operational check per step 25. Piston will only move about 5/16” and should take about

25 pounds of force to go into lock. You may need a second person to help rotate tire

while you are pushing on piston. If locker will not engage remove differential cover and

inspect for defects.

Shifter Loses Adjustment

The shifter should not fall out of adjustment; additionally the cables do not stretch

causing the cable to lose adjustment.

Check the crimped on cable ends at the differential and the shifter and make sure the

cable sheath is not pulling out of the crimp.

Check for excessive slack in the cable and make sure the cable is secured to vehicle

and is only able to flex or move for suspension travel, also look for bends that may be

too sharp, try to maintain no less than a 6” radius.

Check that the shifter has no slop, it should have tension as soon as you start to shift

into the lock position and make sure spring piston shown in figure 11 is not rotating out of

position, Loctite piston with a medium Loctite if necessary.

Locker Slow to Engage or Disengage

This is most likely caused by a stiff cable. You will generally find with a stiff cable the

locker has more trouble disengaging than engaging. If this is the case inspect cable for

damage. The most common cause of a stiff cable is burn or melted spot from the

exhaust system or high heat source. If locker will not disengage you can usually get it to

disengage by partially dissembling the shifter and pulling on cable core (make sure

differential gears have no torque load, the locker will not disengage with a differential

axle torque applied).

If you cannot find any issues with the cable you may want to disconnect the cable at both

ends to properly check for freedom of movement. It should move with ease maybe a few

pounds of force at the most. You may need to simulate the bends in the cable as

installed to ensure a good check.

Rev. B

13

Appendix: A

Clearance Issues

Pinion Face Clearance

Some aftermarket pinion gears and on rare

occasion factory gears extend too far into the

differential. There should be a minimum of .020

of an inch between the pinion gear and any part

of the locker carrier. Figure 12 shows the

preferred method for correcting clearance issues

with the pinion face. This will not harm the gear

set.

Housing Clearance

Figure 13 shows the most likely area of

locker carrier to housing, or shifting

fork to housing clearance issue. As a

general rule ensure there is .050”

clearance between the carrier and

housing, or shifting fork and housing.

Watch for carrier bolt head to housing

clearance. The Chrysler 8.25 carrier is

very close to housing, some dressing

on the housing may be necessary. You

should not have to take off enough to

affect the integrity of the housing.

WARNING: After any grinding, thoroughly clean housing to remove

any powdered metal before reinstall of locker.

Rev. B

14

Appendix: B

Bearing Chart

APPLICATION BEARING RACE

AMC 20 LM603049 LM603012

Chrysler 8.25, 27 & 29 Spline LM603049 LM603012

Dana 30, 27 Spline (Standard) LM501349 LM501314

Dana 30, 30 Spline (Upgrade) LM102949 LM102911

Dana 35, 27 Spline (Standard) LM501349 LM501314

Dana 35, 30 Spline (Upgrade) LM102949 LM102911

Dana 44, 30 spline (Standard) 25590 25523

Dana 44, 33 & 35 Spline (Upgrade)* LM104949 LM104912 or LM104911A

Dana 44 JK Rubicon JLM704649 JLM704610

Dana 60, 30 & 35 spline 387A 382S

GM 10 bolt, 28 & 30 Spline (Late 3.063”) LM603049 LM603012

GM 10 bolt, 28 & 30 Spline (Early 2.891”) LM102949 LM102911

Ford 8.8, 28 & 31 Spline LM603049 LM603012
*the LM104911A is closer to stock size and will require less shim.

Cable Length Guide

This is just a guide and is tailored to standard cable installs with the shifter mounted in the

center console area. Cable lengths will vary upon lift kits, long arm kits, and custom shifter

location. Custom lengths can be determined by using a fuel line or even garden hose to

reference to a cable length. Cables are measured from end to end of outer sheath including

threads (does not include the cable core). For best results use the correct length cable for

your shifter location, excess cable is not optimal.

VEHICLE MODEL LENGTH (UP TO 4" LIFT) LENGTH (UP TO 8" LIFT)

Jeep Front Installs (TJ, YJ, JK) 78" Cable (46001-78) 84”Cable (46001-84)

Jeep Rear Installs (TJ, YJ, JK) 70" Cable (46001-70) 78" Cable (46001-78)

Cherokee Front Install (XJ) 84" Cable (46001-84) 90" Cable (46001-90)

Cherokee Rear Install (XJ) 87" Cable (46001-87) 90" Cable (46001-90)

Wagoneer Front Install (XJ) 84" Cable (46001-84) 90" Cable (46001-90)

Ford Bronco up to 1977 84" Cable (46001-84) 87" Cable (46001-87)

Ford Bronco 1978 & UP 87" Cable (46001-87) 90" Cable (46001-90)

Jeep Unlimited (4D) Rear Install (JK)** 90" Cable (46001-90) 96" Cable (46001-96)

Electric Shift Front or Rear 36" Cable (46001-36) 48" Cable (46001-48)
**shifter mounted on floor between driver door and seat

Rev. B

15

OX Locker™ Limited Warranty

ONE YEAR limited warranty on manufacturer defects:
• This warranty covers only parts originally supplied by OX-USA if they are shown to

have a manufacturer’s defect. All parts must be returned to OX-USA and if upon
inspection by OX-USA, they were installed correctly in their intended application and
were not mistreated they will be repaired or replaced.

• This warranty does not cover vehicles with modified high-horsepower engines (modified
beyond the original manufacturer’s recommendation).

• OX-USA recommends professional installation by a qualified mechanic. Purchaser/user
assumes all risks and liabilities in connection therewith.

• Installation and use of these parts constitutes acceptance of all the above stipulations.
If the purchaser/user does not agree to these terms, the OX Locker should not be
installed and returned to the supplier.

•TO REDEEM your coverage you must return the defective part(s) along with your claim
#. Claim # can only be obtained by calling (727)-230-7803 or e-mailing support@OX-
USA.com

OX Locker™ - US Pat. 6,432,020

Any modifications to the carrier must be performed by a qualified
machine shop. Not doing so could result in bodily injury & will result in
voiding the warranty. OX-USA assumes no liability for damages or injury
incurred as a result of misuse or modification.

Tech Support:

(727)-230-7803

support@ox-usa.com

