
EXTREME TRACTION SYSTEMS

• 4-WD, Light Truck
• Off-Road, Utility Vehicles
• Race, Street Performance

SECTION 3	 PAGE 110

1

TM

• 4-WD, Light Truck
• Off-Road, SUV
• Street and Utility

Winners Run RICHMOND!

TM

Contents

SECTION 1 ... PAGE 2	

SECTION 2 ... PAGE 84

	 Ring And Pinion Sets

	 Performance Products

• Ring & Pinion
• Installation Kits
• Full Spools & Mini Spools

• Transmissions
• Quick-Change
• Lubricants

• Purpose Built Gears

PARTS LISTED IN THIS CATALOG ARE NOT NECESSARILY MANUFACTURED BY THE ORIGINAL EQUIPMENT MANUFACTURER AND ANY REFERENCE TO THE TRADEMARKS OR PART NUMBERS OF OTHERS ARE FOR CROSS REFERENCE INFORMATIONAL PURPOSES
ONLY. THE PHOTOS PROVIDED HEREIN ARE PROVIDED ONLY FOR ILLUSTRATIVE PURPOSES. THE ACTUAL PRODUCTS SUPPLIED MAY DIFFER. THE TRADEMARKS OF OTHERS REFERRED TO HEREIN ARE OWNED BY THEIR RESPECTIVE COMPANIES AND ARE
NOT AFFILIATED IN ANY WAY WITH MIDWEST TRUCK & AUTO PARTS, INC.™. WORLD AMERICAN®, MOTIVE GEAR® , MOTIVE GEAR PERFORMANCE® , RICHMOND GEAR, POWERTRAX® AND LOCK-RIGHTARE® REGISTERED TRADEMARKS OF MIDWEST TRUCK &
AUTO PARTS, INC.™. USE OF THE ‘®’IN CONNECTION WITH A MARK OF MIDWEST TRUCK & AUTO PARTS, INC.™ INDICATES THAT THE MARK IS REGISTERED IN AT LEAST THE UNITED STATES. NO REPRESENTATION IS MADE WITH RESPECT TO THE SOURCE
OF MANUFACTURE OF ANY PARTICULAR PART. WHILE EVERY EFFORT IS MADE TO PROVIDE ACCURATE INFORMATION, NO GUARANTEE IS PROVIDED AS TO THE ACCURACY OF THE INFORMATION CONTAINED HEREIN. WE ARE NOT RESPONSIBLE FOR
TYPOGRAPHICAL ERRORS.
© 2012, MIDWEST TRUCK & AUTO PARTS, INC.™ ALL RIGHTS RESERVED.

2

	 Performance Products

SECTION 1 Contents
Winners Run RICHMOND!Winners Run RICHMOND!

TM

Ring &
Pinions Chrysler/Dodge H198.. 3

Chrysler/Dodge H210.. 3
Chrysler/Dodge H215.. 4
Chrysler/Dodge H226.. 4
Chrysler 8.25 & 8.375... 5
Chrysler 8.75, 742... 6
Chrysler 8.75, 489... 7
Chrysler 9.25... 8
Corvette Dana 36.. 9
Dana 44HD.. 10
Corvette... 11
Dana 30... 12
Dana 35... 13
Dana 44... 14
Dana 44 Reverse.. 15
Dana 60... 16
Dana 60 Reverse.. 17
Dana 80... 18
Ford 7.5... 19
Ford 8.. 20
Ford 8.8... 21
Ford 9.. 22
Ford 9.75... 23
Ford 9 & 9.5 PRO GEAR.. 24
GM Late Camaro 7.6” / 8.6”.. 25
GM Pontiac G8.. 26
GM Pontiac Late GTO... 26
GM 7.5 & 7.625... 27
GM 8.2 (65-72).. 28
GM 8.2 Drop Out (Early)... 29
GM 8.2 B or P Axle... 30
GM 8.5 & 8.625... 31
GM 8.5 “O” Axle.. 32
GM 8.875 Truck.. 33
GM 8.875 “C” Axle, Car.. 34
GM 9.3 “C” Axle.. 35
Nissan Titan.. 35
Toyota 7.5 IFS & Rear.. 36
Toyota 8 Late High Pinion IFS.. 36
Toyota 8 (7.8).. 37
Toyota V-6... 38
How To Choose Gear Ratio.. 39
Installation Kits.. 40
Spool Kits.. 44
Transmission Index and Introduction.............................. 48
Transmission FAQ’s.. 49
6-Speed Road Race Over Drive..................................... 50
NEW Super Street 5-Speed Over Drive.......................... 55
5-Speed Street.. 61
5-Speed Road Race.. 64
4-Speed Super T-10.. 70
4-Speed Super T-10 Plus.. 73
2-Speed Super T-10 Plus.. 76
Ring & Pinion Installation Guide..................................... 79
Warnings and Cautions... 150
Terms and Conditions of Sales 151

Richmond “Bullet Proof” transmissions are
packed with power and speed. The superior
quality is a result of constant research and
development and extensive testing at our
Liberty, South Carolina facility. Outstanding
engineering design has made the Double
Diamond gearing the winner at the track or
on the street.

Professional quality and our enthusias-
tic approach to drivers who demand win-
ning performance are built into every
transmission and gear set that carries the
Richmond name.

PAGE

Richmond is the leading manufacturer of
professional quality, hi-performance ring
and pinion sets. For over 80 years, the
Double Diamond has signified the highest
quality gears in the racing industry!

The superior quality of Richmond
Performance Products is a result of con-
tinual research and development, outstand-
ing design and state-of-the-art manufactur-
ing. Extensive testing is performed on all
Richmond products. Engineered to perform
faster and more reliable, our products are
winners both at the Daytona 500 and U.S.
Nationals for decades!

Demand Richmond Products!

Richmond Transmissions

3

	 Ring and Pinion Sets	 Ring and Pinion Sets

Chrysler/Dodge H198
Winners Run RICHMOND!Winners Run RICHMOND!

TM

	 RATIO	 PART NO.	
	 3.55	 49-0164-1		 AWD Rear	
	 3.73	 49-0165-1		 AWD Rear

	 MODEL	 YEAR
	� 300	 06-09
	 Charger	 06-09
	 Magnum	 05-08

INSTALLATION KIT
	 PART NO.
	 R198RMKT	 AWD Rear	

Chrysler/Dodge H210

	 RATIO	 PART NO.	
	 3.23	 49-0161-1		 most 5.7L
	 3.55	 49-0162-1		 most 5.7L

	 MODEL	 YEAR
	� 300	 06-09
	 300C	 05-10
	 Challenger	 09-10
	 Charger	 06-10
	 Magnum	 05-08

INSTALLATION KIT
	 PART NO.
	 R210RMKT	 most 5.7L

4

	 Ring and Pinion Sets

Chrysler/Dodge H215
Winners Run RICHMOND!Winners Run RICHMOND!

TM

	 MODEL	 YEAR
	 300C	 05-10
	 Challenger	 08-10
	 Charger	 06-10
	 Magnum	 06-08

INSTALLATION KIT
	 PART NO.
	 R215RMKT	 most 6.1L with
		 aluminum housing

	 RATIO	 PART NO.
	 3.23	 49-0153-1		 6.1L*
	 3.55	 49-0154-1		 6.1L*

Chrysler/Dodge H226

	 MODEL	 YEAR
	� 300C	 10+
	 Challenger	 10+
	 Charger	 10+

INSTALLATION KIT
	 PART NO.
	 83-1086-1	
	 83-1086-C 	 Half-Kit
	

	 RATIO	 PART NO.
	 3.55	 49-0197-1		 6.1L & 6.4L*

* most with aluminum housing

* most with cast iron housing

5

	 Performance Products

Chrysler 8.25 & 8.375
Winners Run RICHMOND!Winners Run RICHMOND!

TM

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Consult Factory

	 RATIO	 PART NO.		 TEETH
	 3.55	 49-0074-1		 39-11
	 3.91	 49-0076-1		 43-11
	 4.10*	 69-0314-1*		 41-10
	 4.56*	 69-0316-1*		 41-9

Fits 2.73 ratio and numerically higher
carrier.
* Cross shaft pin 80-0278-1 required.

• 11-3/8’’
• Oval Cover 10 Holes
• 10 Bolt
• 8.250’’ Diameter Ring Gear
• 1.626’’ Diameter Pinion
• 27 Splines

INSTALLATION KIT
	 PART NO.
	 83-1070-1	 Most Except XJ
	 83-1070-B	 Half-Kit
	 83-1071-1	 97-01 XJ Cherokee
	 83-1071-B	 Half-Kit

SPOOL BEARING KIT
	 PART NO.
	 Consult Factory

	 MODEL	 YEAR
	� Cars, various passenger	 67-89
	 B100, B150, B200, B250	 69-03
	 B, D, W100	 66-93
	 Aspen, Volare	 76-80, 07-09
	 Barracuda, Challenger	 70-74
	 Charger, Coronet	 69-78
	 Cherokee (XJ), Comanche	 91-01
	 Chrysler 300	 72-79
	 Cordoba	 75-83
	 Dakota	 87-11
	 Dart	 73-76
	 Diplomat, LeBaron	 77-89
	 Durango	 98-08
	 Fifth Avenue, New Yorker	 72-89
	 Fury, Gran Fury	 67-89
	 Imperial	 81-83
	 Liberty	 02-12
	 Magnum	 78-79
	 Miranda	 80-83
	 Newport	 72-81
	 Polara, Satelite	 67-74
	 St. Regis	 79-81
	 Ramcharger, Trailduster	 78-93

6

	 Ring and Pinion Sets

Chrysler 8.75, 742
Winners Run RICHMOND!Winners Run RICHMOND!

TM

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 81-87530-1	 30
	 81-87535-1	 35

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1037-1*
	 83-1037-B	 Half-Kit

SPOOL BEARING KIT
	 PART NO.
	 29-0010-1

• 8-11/16’’ x 10-19/32’’
• Housing 10 Holes
• 12 Bolt
• �8.750’’ Diameter Ring Gear
• �1.750’’ Diameter Straight

Pinion
• 10 Splines
• Casting 742

	 RATIO	 PART NO.	 	 TEETH
	 3.91	 69-0375-1		 43-11
	 4.10	 69-0045-1		 41-10
	 4.30	 69-0046-1		 43-10
	 4.57	 69-0047-1		 32-7
	 4.86	 69-0048-1		 34-7
	 5.13	 69-0145-1		 41-8
	

	 MODEL	 YEAR
	 B200, B250	 65-68
	 Barracuda	 68
	 Belvedere, 300	 57-70
	 Challenger	 68
	 Charger -- Daytona	 66-70
	 Concord, Monaco,	 63-68
	 Polara, Coronet	 60-70
	 Dart, Swinger	 60-62,66-68
	 Fury, Imperial, 	 57-42
	 Town & Country	 57-68
	 New Yorker	 57-68
	 Newport	 57-68
	 Road Runner, Satellite	 65-70
	 Super Bee	 68
	 Truck 3/4 Ton	 65-68
	 Valiant	 68
	 W100, W150	 63-68

* Carrier bearings in Kit will not fit full spool application.
Use Part #29-0010-1.

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

7

	 Ring and Pinion Sets

Chrysler 8.75, 489
Winners Run RICHMOND!Winners Run RICHMOND!

TM

	 RATIO	 PART NO.	 	 TEETH
	 3.55	 69-0371-1		 39-11
	 3.91	 69-0058-1		 43-11
	 3.91	 69-0372-1*		 43-11
	 4.10	 69-0059-1		 41-10
	 4.30	 69-0060-1		 43-10
	 4.57	 69-0061-1		 32-7
	 4.86	 69-0062-1		 34-7
	 4.86	 69-0374-1*		 34-7
	 4.86	 79-0133-L**		 34-7
	 5.13	 69-0063-1		 41-8
	 5.38	 69-0151-1		 43-8	

• 8-11/16’’ x 10-19/32’’
• Housing 10 Holes
• 12 Bolt
• �8.750’’ Diameter Ring Gear
• �1.875’’ Diameter Tapered

Pinion
• 10 Splines
• 489 Case

	 MODEL	 YEAR
	 B100, B150, B200, B250	 69-74
	 Barracuda	 69-74
	 Belvedere	 69-70
	 Challenger	 70-74
	 Charger -- Daytona	 69-74
	 Chrysler 300	 69-71
	 Coronet	 69-74
	 Dart, Swinger	 69-72
	 Duster	 70-74
	 Fury	 69-74
	 Imperial, Newport	 68-74
	 New Yorker	 69-73
	 Monaco, Polara	 69-74
	 Road Runner, Satellite	 69-74
	 Super Bee	 69-70
	 Town & Country	 69-74
	 Valiant	 69-72
	 W100, W150	 69-74

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 81-87530-1	 30
	 81-87535-1	 35

INSTALLATION KIT/HALF KIT
	 PART NO.	
	 83-1031-1
	 83-1031-B	 Half-Kit

SPOOL BEARING KIT
	 PART NO.
	 29-0010-1

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

*	 29 spline pinion - use with any 8.75” model 29 spline yoke.
** 	 Pro Series - Drag Use Only

8

	 Ring and Pinion Sets

Chrysler 9.25
Winners Run RICHMOND!Winners Run RICHMOND!

TM

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

	 RATIO	 PART NO.	 	 TEETH
	 3.55	 49-0078-1		 39-11
	 3.91	 49-0080-1		 43-11
	 4.10	 69-0220-1		 41-10
	 4.56	 69-0222-1*		 41-9

• Irregular Cover
• 12 Holes
• 12 Bolt
• 9.25’’ Diameter Ring Gear
• 1.877’’ Diameter Pinion
• 29 Splines

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1041-1
	 83-1041-M
	 83-1041-B	 Half-Kit

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

	 MODEL	 YEAR
	 Aspen	 07-09
	 Cordoba	 75-79
	 Dakota 	 87-10
	 Durango	 98-08
	 Fury, Gran Fury	 73-81
	 Newport	 73-81
	 New Yorker	 74-81
	 Charger	 74-78
	 Monaco	 73-78
	 Polara	 73
	 Ramcharger	 74-93
	 Roadrunner	 73-75
	 Trailduster	 74-81
	 B100, B150, B250, B350	 74-03
	 D300, D350	 74-93
	 D & W100, W150, Ram 1500	74-Present
	 D & W200, W250, Ram 2500	74-02
	

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

* �Special Cross Pin required:
 Use 80-0280-1

9

	 Ring and Pinion Sets

Corvette Dana 36
Winners Run RICHMOND!Winners Run RICHMOND!

TM

Fits 2.73 ratio and numerically lower carrier.

	 RATIO	 PART NO.	 	 TEETH
	 3.54	 49-0143-1*		 46-13
	 3.75	 49-0110-1*		 45-12

• 10 Holes
• 10 Bolt
• �7.725’’ Diameter Ring Gear
• �1.376’’ Diameter Pinion
• 26 Splines

	 MODEL	 YEAR
	 Corvette	 84-96 1/2

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

INSTALLATION KIT
	 PART NO.
	 83-1057-1					
	 83-1057-C	 Half-Kit
	

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

10

	 Ring and Pinion Sets

Dana 44HD
Winners Run RICHMOND!Winners Run RICHMOND!

TM

Fits 3.07 ratio and numerically higher carrier.

	 RATIO	 PART NO.	 	 TEETH
	 3.75	 49-0108-1		 45-12

• 11-1/8’’
• Irregular Cover
• 13 Holes
• �10 Bolt
• �8.537’’ Diameter Ring Gear
• �1.626’’ Diameter Pinion
• �29 Splines

	 MODEL	 YEAR
	 Corvette	 84-96
	 Viper	 92-09
	 Grand Cherokee	 96-04

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1074-1	
	 83-1074-B	 Half-Kit

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

11

	 Ring and Pinion Sets

Corvette
Winners Run RICHMOND!Winners Run RICHMOND!

TM

* �When replacing a 2.41 to 3.70 with a Richmond Ring and Pinion,
the carrier must be replaced with a carrier from a stock 4.10 or
numerically higher.

	 RATIO	 PART NO.	 	 TEETH
	 3.08	 49-0097-1		 40-13
	 3.36	 49-0139-1		 37-11
	 3.55	 49-0021-1		 39-11
	 3.70	 49-0023-1		 37-10
	 3.90	 49-0031-1		 39-10
	 4.11	 49-0025-1*		 37-9

• 10-1/8’’ x 9-29/32’’
• �Irregular Housing 12 Holes
• �1.625’’ Diameter Pinion
• 30 Splines

	 MODEL	 YEAR
	 Corvette	 63-79

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1024-1	
	 83-1024-B	 Half-Kit

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

12

	 Ring and Pinion Sets

Dana 30
Winners Run RICHMOND!Winners Run RICHMOND!

TM

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

	 RATIO	 PART NO.	 CARRIER	 TEETH
	 3.54	 SD3002*		 2	 39-11
	 3.73	 SD3003*		 3	 41-11
	 4.10	 SD3004*		 3	 41-10
	 4.56	 SD3005*		 3	 41-9
	 **4.56	 SD30J04*		 3	 41-9
	 4.88	 SD3006*		 3	 39-8
	 **4.88	 SD30J05*		 3	 39-8

• 9-3/16’’ x 8-3/4’’
• 10 Bolt
• 10 Holes Oval
• 7.2 Inch Diameter Ring Gear
• 1.376 Pinion Stem
• 26 Splines

INSTALLATION KIT
	 PART NO.
	 83-1058-1 (All Except ZJ/TJ Frt.)
	 83-1056-1	 (TJ Style Only)
	 R30FRMKT	 (92-96 ZJ Style Only)

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

	 MODEL	 YEAR
American Motors
	 Eagle (Front)	 80-88
Ford
	 Aerostar (Rear)	 86-91
	 Bronco (Front)	 67-71
International
	 Scout (Front)	 68-77
Jeep
	 CJ (Front)	 71-86
	 Jeepster (Front) 	 72-73
	 Wrangler TJ	 97-06**
	 Wagoneer (Front)	 71-73
ZJ		
	 Grande Cherokee (Front)	 92-96
	 Grande Cherokee (Front)	 96-98**
	 (92-96 ZJ - must use with our complete Master
Kit - see application guide)

NOTES: 2 fits cases 3.54 and numerically
lower carrier; 3 fits 3.73 and numerically
higher carrier.

** TJ Style Dana 30 only

*SPORTSMAN Brand

13

	 Ring and Pinion Sets

Dana 35
Winners Run RICHMOND!Winners Run RICHMOND!

TM

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

	 RATIO	 PART NO.	 CARRIER	 TEETH
	 3.55	 SD3501*			 39-11	
	 3.73	 SD3502*			 41-11
	 4.10	 SD3503*			 41-10
	 4.56	 SD3504*			 41-9
	 4.88	 SD3505*			 39-8

• 7.562” Diameter Ring Gear
• 1.376” Diameter Pinion
• 8 7/16” x 20 RH Threaded Bolts
• 26 Splines

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1060-1
	 83-1060-B	 Half-Kit

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

	 MODEL	 YEAR
AMC Various	 70-88
Dodge
	 Dakota (Front)	 97-99
	 Durango (Front)	 97-99
Ford
	 Ranger (Front)	 98-11
	 Explorer (Front)	 95-05
Jeep
	 Cherokee (Rear)	 84-01
	 Comanche (Rear)	 86-92
	 Wrangler (Rear)	 87-06		
	 Grand Cherokee	 92-04

NOTES: fits cases 3.54 and numerically
higher.

*SPORTSMAN Brand

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

14

	 Ring and Pinion Sets
Winners Run RICHMOND!Winners Run RICHMOND!

TM

Dana 44
Winners Run RICHMOND!

	 RATIO	 PART NO.	 TEETH	 CARRIER
	 3.54	 SD4402*		 39-11	 2
	 3.73	 SD4403*		 41-11	 2
	 4.10	 69-0216-1		 41-10	 3
	 4.56	 69-0218-1		 41-9	 3
	 4.88	 SD4406*		 39-8	 3
	 5.13	 SD4407*		 41-8	 3
	 5.38	 SD4408*		 43-8	 3

• 9-3/8’’ x 10-1/4’’
• Irregular Cover
• 10 Holes
• �10 Bolt
• �8.5’’ Diameter Ring Gear
• �1.376’’ Diameter Pinion
• 26 Splines

	 MODEL	 YEAR
Dodge
	 Ramcharger Trailduster 	 74-93	
	 W100, W150 (Front), Ram 1500	
69-02
	 W200, W250 (Front), Ram 2500	
69-02
	 W300, W350 (Front)	 69-74
Ford
	 Bronco & U100 (Front)	 70-77
	 Cobra	 63-67
	 4x4 F100, F150 (Rear)	 62-69,
77-79
	 4x2 F100, F150 (Rear)	 59-68,
77-79
	 F250	 67-77
	 Thunderbird (Rear)	 55-56
GM
	 Corvette (Rear)	 80-82
	 Chevrolet K-10, K-20 (Front)	 67-79
	 Chevrolet K30, K35 (Front)	 67-76
	 C10, C15 (Rear)	 60-70
	 Blazer (Front)	 75-79
International	
	 Scout (Front & Rear)	 67-80
	 Models 100, 150, 200, 1100,
	 1200, 1210 (front & Rear)	 66-75
Jeep
	 Comanche (Rear)	 86-92
	 Cherokee (Rear)	 76-92
	 Grand Wagoneer (Front)	 84-92
	 Jeep C101 (Rear)	 67-72
	 Jeep CJ5 (Front & Rear)	 67-75
	 Jeep CJ7 (Front & Rear)	 67-75
	 Jeep Wagoneer (Front & Rear)	68-83
	 J10, J20 (Front)	 74-86
	 Jeepster (Rear)	 72-73
	 Scrambler (Rear)	 72-75
	 Wagoneer (Front)	 74-83
	 Wagoneer (Rear)	 72-79
	 TJ (Rear)	 97-06

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 81-4430-1	 30		 3.92 Up
	 81-4430X-1	 30		 3.73 Down

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1033-1 / 83-1033-B (Half Kit)

SPOOL BEARING KIT
	 PART NO.
	 29-0007-1

MINI-SPOOLS
	 PART NO.		 SPLINE
	 78-4430-1		 30
	 Cross Shaft Pin
	 CSPD44

NOTES: 2 fits 3.07-3.73 carrier; 3 fits 3.92
and numerically higher carrier.

*SPORTSMAN Brand

15

	 Ring and Pinion Sets

Dana 44 Reverse
Winners Run RICHMOND!Winners Run RICHMOND!

TM

	 RATIO	 PART NO.	CARRIER	 TEETH
	 3.54R	 SD44R02*		 2	 39-11
	 3.73R	 SD44R03*		 2	 41-11
	 4.10R	 SD44R04*		 3	 41-10
	 4.56R	 SD44R05*		 3	 41-9
	 4.88R	 SD44R06*		 3	 39-8
	 5.13R	 SD44R07*		 3	 41-8
	 5.38R	 SD44R08*		 3	 43-8

• 9-3/8’’ x 10-1/4’’
• Irregular Cover
• 10 Bolt Holes
• 10 Bolts
• 8.5’’ Diameter Ring Gear
• 1.376’’ Diameter Pinion
• 26 Splines

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1033-1 / 83-1033-B (Half Kit)

	 MODEL	 YEAR
	 Bronco (Front)	 78-96
	 F100, F150 (Front)	 76-96
	 F250 (Front)	 77-88
	 F350 (Front)	 81-85

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 81-4430-1		 30	 3.92 Up
	 81-4430X-1		 30	 3.73 Down

MINI-SPOOLS
	 PART NO.	 SPLINE	 PIN NO.
	 78-4430-1		 30	 CSPD44	
	
NOTE: �All spools require 

C-clip eliminator kit

Pinion stem enters the case above the
centerline of the axles.

NOTES: 2 fits 3.07-3.73 carrier; 3 fits 3.92
and numerically higher carrier.

* SPORTSMAN Brand

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

16

	 Ring and Pinion Sets

Dana 60
Winners Run RICHMOND!Winners Run RICHMOND!

TM

• 12-1/8’’
• Irregular Cover
• 10 Holes
• �12 Bolt
• �9.750’’ Diameter Ring Gear
• �1.626’’ Diameter Pinion
• �29 Splines

	 MAKE	 YEAR
Chevrolet	
	 K30, K35, K3500 (Front)	 77-02
	 C20, C25 (Rear)	 65-72
	 G30-G35 (Rear)	 73-91
Chrysler
	 Dodge w/Hemi Engines	 66-73
	 Plymouth w/Hemi Engines	 66-73
	 Dodge/Ply W200, W2500 (Front)	75-02
	 Dodge/Ply W300, W3500 (Front)	75-02
	 Dodge/Ply W200, W2500 (Rear)	69-02
	 Dodge/Ply D200, D2500 (Rear)	 69-03
	 Dodge/Ply D300, D3500 (Rear)	 69-03
Ford
	 F250 (Front)	 67-76
	 F250, E250 (Rear)	 66-86
	 F350, E350 (Rear)	 66-86
	 E250, E300, E350 (Rear)	 66-Present
Jeep
	 J10 (Rear)	 66-84

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1034-1
	 83-1034-B	 Half-Kit

2 - 	 Fits 3.07 - 4.10 carrier.
3 - 	 Fits 4.56 and numerically higher carrier.
Note: Machined for shims; not crush sleeve type.

	 RATIO	 PART NO.	 TEETH	 CARRIER
	3.54	 49-0129-1	 39-11	 2
	 3.73	 49-0130-1	 41-11	 2
	 4.10	 69-0052-1	 41-10	 3
	 4.56	 69-0053-1	 41-9	 3
	 4.88	 69-0054-1	 39-8	 3
	 5.13	 69-0057-1	 41-8	 3
	 5.38	 69-0146-1	 43-8	 3

*PRO GEAR
	 RATIO	 PART NO.	 TEETH
	 4.10	 79-0011-1	 41-10
	 4.56	 79-0077-1	 41-9
	 4.88	 79-0068-1	 39-8
	 5.13	 79-0025-1	 41-8
	 5.38	 79-0013-1	 43-8
	 6.17	 79-0041-1	 37-6
	 6.50	 79-0037-1	 39-6
* Fits 4 series carrier only.

*	Pro Gears are specifically 	
	 designed for drag race only.

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

17

	 Ring and Pinion Sets

Dana 60 Reverse
Winners Run RICHMOND!Winners Run RICHMOND!

TM

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

	 RATIO	 PART NO.		 TEETH
	 4.10R	 SD60R03*		 41-10
	 4.56R	 SD60R04*		 41-9
	 4.88R	 SD60R05*		 39-8

NOTE: Pinion stem enters the case above
the centerline of the axles.

NOTE: 4.10, 4.56 and 4.88 fit 3.07 - 4.10
carrier.

NOTE: F450 & F550 must use F350 4.10
case.

*SPORTSMAN Brand

• 12-1/8’’
• Irregular Cover
• 10 Holes
• 12 Bolt
• 9.750’’ Diameter Ring Gear
• 1.626’’ Diameter Pinion
• 29 Splines

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1034-1
	 83-1034-B	 Half Kit

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

	 MODEL	 YEAR
	 Excursion	 02-05
	 F250 (Front)	 78-79, 02-present	
	 F350 (Front)	 78-present
	 F450 (Front)	 99-present
	 F550 (Front)	 99-Present

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

18 18

	 Ring and Pinion Sets

Dana 80
Winners Run RICHMOND!Winners Run RICHMOND!

TM

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

*NOTES:
Chevy/GMC/Dodge/(Ford up to 98 most):
3 fits 3.54-3.73 carrier; 4 fits 4.10 and
numerically higher carrier.

Ford OE 99+ most:
3 fits 3.54 carrier; 4 fits 3.73 and numeri-
cally higher carrier.

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1068-1	 97 & earlier
	 83-1068-B	 Half Kit
	 83-1069-1	 98 & later
	 83-1069-B	 Half Kit

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

	 MODEL	 YEAR
	 Chevy/GMC K3500	 92-02
	 Chevy/GMC P30	 92-99			
	 Dodge 2500/3500	 94-02
	 Ford E350	 96-99
	 Ford F350	 99-11
	 Ford F450	 87-04
	 Ford F550	 99-04

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

	 RATIO	 PART NO.	CARRIER	 TEETH
	 3.54	 49-0157-1		 3	 46-13
	 3.73	 49-0158-1		 3 or 4*	 41-11
	 4.10	 69-0447-1		 4	 41-10

Pinion stem enters the case above the
centerline of the axles.

NOTES: 2 fits 3.07-3.73 carrier; 3 fits 3.92
and numerically higher carrier.

* SPORTSMAN Brand

19

	 Ring and Pinion Sets	 Ring and Pinion Sets

Ford 7.5
Winners Run RICHMOND!Winners Run RICHMOND!

TM

* �Special Cross Shaft Pin 80-0271-1 required.
This pin will not fit Auburn carrier.

	 RATIO	 PART NO.	 	 TEETH
	 3.73	 49-0043-1		 41-11
	 4.10	 69-0318-1*		 41-10
	 4.56	 69-0320-1*		 41-9

• 10-3/4’’ x 9-9/16’’
• Oval Cover
• �10 Holes
• �7.50’’ Diameter Ring Gear
• �1.626’’ Diameter Pinion
• �28 Splines

	 MAKE	 YEAR
	 All Compact &
	 Intermediate	 78-97
	 Aerostar	 90-95
	 Bobcat	 75-80
	 Bronco II	 84-90
	 Capri	 79-86
	 Fairmont	 78-86
	 Ford Full Size	 78-86
	 Granada	 81-82
	 Mercury Full Size	 79-86
	 Monarch	 79-80
	 Mustang 4 & 6 cyl	 79-Present
	 Mustang 8 cyl	 78-85
	 Ranger 	 83-Present
	 Thunderbird	 80-97
	 Zephyr	 79-83

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1045-1
	 83-1045-B	 Half-Kit

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

20

	 Ring and Pinion Sets

Ford 8
Winners Run RICHMOND!Winners Run RICHMOND!

TM

	 RATIO	 PART NO.	 	 TEETH
	 3.00	 49-0100-1		 39-13
	 3.55	 49-0101-1		 39-11
	 3.80	 49-0111-1		 38-10
	 4.11	 69-0064-1		 37-9
	 4.62	 69-0065-1		 37-8

• 11’’
• Oval Housing
• �10 Holes
• �10 Bolt
• �8’’ Diameter Ring Gear
• �1.188’’ Diameter Pinion
• �25 Splines

	 MAKE	 YEAR
	 Bobcat	 75-80
	 Comet	 63-71
	 Cougar	 67-79
	 Fairlane	 64-74
	 Fairmont	 75-79
	 Falcon	 64-70
	 Granada	 75-79
	 Maverick	 71-78
	 Monarch	 74-80
	 Mustang	 64-78
	 Pinto	 74-80
	 Torino	 71-74
	 Zephyr	 78

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1015-1
	 83-1015-B	 Half-KitFor Maximum Protection and

Performance use
Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

21

	 Ring and Pinion Sets	 Ring and Pinion Sets

Ford 8.8
Winners Run RICHMOND!Winners Run RICHMOND!

TM

• 10-9/16’’ x 10-3/16’’
• Oval Cover
• �10 Holes
• �8.8’’ Diameter Ring Gear
• �1.626’’ Diameter Pinion
• �30 Splines

	 MODEL	 YEAR
	 Aerostar	 89-97
	 Bronco	 84-91
	 Capri V8	 86
	 Cougar	 88-97
	 E150	 87-06
	 Explorer	 90-Present
	 Expedition 4.6L	 97-05
	 F-150	 81-Present
	 Full Size Car	 82-Present
	 Marauder	 03-04
	 Mustang V8	 86-Present
	 Thunderbird	 87-97
	 Ranger	 90-Present

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 81-8831-1	 31
	 81-8833-1	 33
	 81-8835-1	 35

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1043-1
	 83-1043-M
	 83-1043-B	 Half-Kit

SPOOL BEARING KIT
	 PART NO.
	 29-0005-1

MINI-SPOOLS
	 PART NO.		 SPLINE
	 78-8828-1		 Early 28
	 78-8831-1		 Late 31
	 Cross Shaft Pin
	 CSPF88E
	 CSPF88L

* �Special Cross Pin required:
 Use 80-0273-1 All (except below)
 Use 80-0279-1 87+ trucks & 31 spline axle cars

NOTE: �All spools require 
C-clip eliminator kit

	 STREET/STRIP & OFF-ROAD
	 RATIO	 PART NO.	 	 TEETH
	 3.55	 49-0103-1		 39-11
	 3.73	 49-0104-1		 41-11
	 3.89	 69-0311-1		 35-9
	 4.10	 69-0310-1		 41-10
	 4.33	 69-0376-1		 39-9
	 4.56	 69-0312-1*		 41-9
	 4.88	 69-0382-1*		 39-8

	 DRAG ONLY - PRO GEAR
	 RATIO	 PART NO.	 	 TEETH
	 3.75	 79-0127-L		 45-12
	 4.11	 79-0128-L		 37-9
	 4.29	 79-0131-L		 30-7
	For Maximum Protection and

Performance use
Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

22

	 Ring and Pinion Sets

Ford 9
Winners Run RICHMOND!Winners Run RICHMOND!

TM

	 RATIO	 PART NO.	 	 TEETH
	 2.91	 49-0121-1		 32-11
	 2.94	 49-0105-1		 47-16
	 3.00	 49-0038-1		 39-13
	 3.07	 49-0092-1		 43-14
	 3.15	 69-0268-1		 41-13
	 3.25	 69-0284-1		 39-12
	 3.45	 69-0414-1		 38-11
	 3.50	 49-0027-1		 35-10
	 3.55	 69-0195-1		 39-11
	 3.70	 69-0443-L*		 37-10
	 3.70	 69-0361-1		 37-10
	 3.80	 69-0442-L*		 38-10
	 3.82	 69-0286-1		 42-11
	 3.89	 69-0177-1		 35-9
	 4.00	 69-0272-1		 36-9
	 4.11	 69-0179-1		 37-9
	 4.22	 69-0367-1		 38-9
	 4.33	 69-0161-1		 39-9
	 4.44	 69-0368-1		 40-9
	 4.50	 69-0369-1		 36-8
	 4.56	 69-0185-1		 41-9
	 4.63	 69-0379-1		 37-8
	 4.71	 69-0362-1		 33-7
	 4.86	 69-0067-1		 34-7
	 5.00	 69-0360-1		 30-6
	 5.14	 69-0068-1		 36-7
	 5.29	 69-0270-1		 37-7
	 5.43	 69-0069-1		 38-7
	 5.67	 69-0070-1		 34-6
	 5.83	 69-0288-1		 35-6
	 6.00	 69-0199-1		 30-5
	 6.20	 69-0290-1		 31-5
	 6.33	 69-0276-1		 38-6
	 6.50	 69-0197-1		 39-6
	 6.60	 69-0441-L*		 33-5
	 6.80	 69-0417-L*		 34-5
	 7.00	 69-0418-L*		 35-5
	 7.20	 69-0419-L*		 36-5
	 7.40	 69-0420-L*		 37-5
	 ** L = Lightend Weight

• 11-3/4’’
• Oval Housing
• 10 Holes
• �10 Bolt
• �9.00’’ Diameter Ring Gear
• �1.313’’ Diameter Pinion
• �28 Splines

	 MODEL	 YEAR
	 All Light Trucks	 57-87
	 Bronco	 67-86
	 Comet	 63-72
	 Cougar	 65-73
	 F-100, F-150	 57-86
	 E-100, E-150	 57-86
	 E-200	 68-74
	 Ford Full Size	 57-78
	 Fairlane	 62-73
	 Granada	 75-80
	 LTD II	 71-79
	 Monarch	 75-80
	 Montego	 68-76
	 Mustang	 65-73
	 Torino	 71-70
	 Versailles	 77-80

SPOOLS - STEEL
	 PART NO.	 SPLINE	 BORE SIZE	 PRESSURE ANGLE
	 81-0928-1	 28		 2.891/3.062 case	 45
	 81-0931-1	 31			 2.891/3.062 case	 45
	 81-0933-1	 33		 2.891/3.062 case	 45
	 81-0935-3	 35		 3.250 case 	 30
	 81-0935x-1	 35		 2.891/3.062 case	 30

INSTALLATION KIT/HALF
KIT
	 PART NO.	 CARRIER BRG.
	 83-1011-1	 2.891
	 83-1013-1	 3.062
	 83-1003-1	� 3.062 - HRW
	 83-1005-1	� 3.250 - HRW
	 83-1007-1	� 31 Spline Trk.

Lck./3.062
	 83-1009-1	� 28 Spline Trk.

Lck./2.891
	 83-1011-B	 Half-Kit

SPOOL BEARING KIT
	 PART NO.	 CASE
	 29-0002-1	 2.891
	 29-0004-1	 3.062
	 29-0003-1	 3.250
	 29-0011-1	 3.812

MINI-SPOOLS
	 PART NO.		 SPLINE
	 78-0928-1		 28
	 78-0931-1		 31
	 Cross Shaft Pin
	 CSPF9	

23

	 Ring and Pinion Sets

• 11-3/4’’
• Oval Housing
• 10 Holes
• �10 Bolt
• �9.00’’ Diameter Ring Gear
• �1.313’’ Diameter Pinion
• �28 Splines

	 Ring and Pinion Sets

Ford 9.75
Winners Run RICHMOND!Winners Run RICHMOND!

TM

	 RATIO	 PART NO.	 	 TEETH
	 3.73	 49-0152-1		 41-11
	 4.10	 69-0443-1		 41-10
	 4.56	 69-0445-1		 41-9

	 MODEL	 YEAR
Ford
	 E150	 97-06
	 Expedition	 97-10
	 F150	 97-10
	 F250 LD	 97-99
Lincoln
	 Blackwood	 2002
	 Mark LT	 06-08
	 Navigator	 98-11

INSTALLATION KIT
	 PART NO.
	 83-1050-1	 97-99
	 83-1050-B	 Half-Kit
	 83-1049-1	 99-11
	 83-1049-B	 Half-Kit

24

	 Ring and Pinion Sets

Ford 9 PRO GEAR*
Winners Run RICHMOND!Winners Run RICHMOND!

TM

• Stem Size 1-7/8’’
• 35 Spline & 28 Spline
• 10 Holes
• �20 Bolt
• �9.25 Diameter Ring Gear

*PRO GEAR
	 RATIO	 PART NO.	 TEETH
	 3.40	 79-0001-1**	 34-10 NEW
	 3.50	 79-0002-1**	 35-10 NEW
	 3.60	 79-0003-1**	 36-10 NEW
	 3.70	 79-0004-1**	 37-10 NEW
	 3.89	 79-0043-1**	 35-9
	 4.11	 79-0045-1**	 37-9
	 4.29	 79-0079-1**	 30-7
	 4.57	 79-0080-1**	 32-7
	 4.71	 79-0070-1**	 33-7
	 4.86	 79-0060-1**	 34-7
	 4.86	 79-0066-1®	 34-7
	 5.00	 79-0078-1®	 30-6
	 5.14	 79-0017-1®	 36-7
	 5.29	 79-0069-1®	 37-7
	 5.43	 79-0005-1®	 38-7
	 5.67	 79-0007-1®	 34-6
	 5.83	 79-0019-1®	 35-6
	 6.00	 79-0021-1®	 30-5
	 6.20	 79-0023-1®	 31-5
	 6.50	 79-0054-1®	 39-6

**	 Special pinion support - 35 SPL
®	 28 Spline

1	 35 Spline Pinion Stem
2	 28 Spline Pinion Stem

Housing must be modified to
allow larger ring gear to fit.

*	 Pro Gears are specifically 		
designed for drag race only.

*	 Pro Gears are specifically 		
designed for drag race only.

Ford 9.5 PRO GEAR*
*PRO GEAR
	 RATIO	 PART NO.	 TEETH
1	 4.11	 79-0097-1	 37-9
1	 4.29	 79-0098-1	 30-7
1	 4.57	 79-0101-1	 32-7
2	 5.00	 79-0108-L	 30-6
2	 5.11	 79-0110-L	 46-9
2	 5.17	 79-0112-L	 31-6
2	 5.20	 79-0111-L	 26-5

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

25

	 Ring and Pinion Sets

Ford 9 PRO GEAR*
	 Ring and Pinion Sets

GM Late Camaro 7.6”
Winners Run RICHMOND!Winners Run RICHMOND!

TM

	 RATIO	 PART NO.	
	 3.55	 49-0192-1		 V6

	 MODEL	 YEAR
	 Camaro V6	 2010-Present

INSTALLATION KIT
	 PART NO.
	 83-1079-1
	 83-1079-B	 Half-Kit

GM Late Camaro 8.6”

	 RATIO	 PART NO.	
	 3.73	 49-0187-1		 V8
	 4.10	 69-0492-1		 V8
	 4.11*	 89-0003-1		 V8		
	 4.33	 69-0493-1		 V8

	 MODEL	 YEAR
	 Camaro V8	 2010-Present

INSTALLATION KIT
	 PART NO.
	 83-1077-1
	 83-1077-B	 Half-Kit

* Special Heavy-Duty Road Race Cut

26

	 Ring and Pinion Sets

GM Pontiac G8
Winners Run RICHMOND!Winners Run RICHMOND!

TM

	 MAKE	 YEAR
	 Pontiac G8	 08-09

INSTALLATION KIT
	 PART NO.
	 83-1087-1
	 83-1087-C	 Half-Kit

	 RATIO	 PART NO.	 	 TEETH
	 3.55	 49-0201-1		 39-11

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

GM Pontiac Late GTO

	 MAKE	 YEAR
	 Pontiac GTO	 04-06

INSTALLATION KIT
	 PART NO.
	 83-1090-1
	 83-1090-B	 Half-Kit

	 RATIO	 PART NO.	 	 TEETH
	 3.90	 69-0461-1		 39-10

27

	 Ring and Pinion Sets

GM 7.5 & 7.625
Winners Run RICHMOND!Winners Run RICHMOND!

TM

Will not fit OE Vega or Monza type models

	 RATIO	 PART NO.	 TEETH	 CARRIER
	 2.73	 49-0048-1	 41-15	 2
	 3.08	 49-0001-1	 40-13	 2
	 3.23	 49-0044-1	 42-13	 3
	 3.23	 49-0003-1	 42-13	 2
	 3.42	 49-0045-1	 41-12	 3
	 3.42	 49-0005-1	 41-12	 2
	 3.73	 49-0046-1	 41-11	 3		
	 3.73	 49-0007-1	 41-11	 2		
	 3.90	 49-0284-1	 39-10	 3		
	 3.90	 49-0285-1	 39-10	 2
s	 4.10	 69-0322-1	 41-10	 3
s	 4.10	 49-0009-1	 41-10	 2
s	 4.56	 69-0324-1	 41-9	 3*
s	 4.56	 69-0326-1	 41-9	 2*

• 8-5/16’’ x 10-9/16’’
• Oval Cover
• 10 Holes
• 10 Bolt
• �7.5’’ & 7.625’’ Diameter Ring Gear
• �1.438’’ Diameter Pinion
• 27 Splines

	 MODEL	 YEAR
	 GM Models	 77-05
	 Astro & Safari	 82-05
	 Bravada	 91-04
	 Buick Full Size	 77-85
	 Camaro	 82-02
	 Century	 78-81
	 Chevy Full Size Car	 77-96
	 Cutlass	 78-87
	 El Camino	 77-87
	 Firebird, Trans-Am, Z28 	 82-02
	 Grand Prix	 78-87
	 Monte Carlo	 78-87
	 Olds Full Size	 77-89
	 Omega	 75-79
	 Pontiac Full Size	 77-89
	 Phoenix	 78-81
	 Regal	 78-87
	 Skylark	 76-79
	 S10, S15 (Rear)	 82-04
	 Ventura	 78-81
	 Isuzu Rodeo	 89-93

MINI-SPOOLS
	 PART NO.		 SPLINE
 •	78-7526-1		 26
	 Cross Shaft Pin	 CSPGM75
 •	Will not fit 7.625 carrier

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1016-1		 77-81
	 83-1044-1		 82-98
	 83-1016-M		 77-81
	 83-1044-M		 82-98
	 83-1044-B		 Half Kit

* Special Cross Pin 80-0270-1 required.
2 Fits 3.08 and numerically lower carrier.
3 Fits 3.23 and numerically higher carrier.
sWill not fit on Torsen differential.
• �For use in factory carrier only. Not for Mini

Spool or Torsen differential.

28

	 Ring and Pinion Sets

GM 8.2 (65-72)
Winners Run RICHMOND!Winners Run RICHMOND!

TM

• 11’’
• Oval Cover
• 10 Holes
• 10 Bolt
• �8.20’’ Diameter Ring Gear
• �1.438’’ Diameter Pinion
• 25 Splines

	 MAKE	 YEAR
	 Camaro	 67-71
	 Caprice	 65-71
	 El Camino	 64-71
	 Impala	 65-72
	 Monte Carlo	 70-72
	 Nova, Chevy II, Chevelle	64-72
	 Sprint	 71-72

MINI-SPOOLS
	 PART NO.		 SPLINE
	 78-8228-1		 28
	 Cross Shaft Pin
	 CSPGM82

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1022-1
	 83-1022-M
	 83-1022-B		 Half Kit

Fits 3.08 + carrier.
Use Crush Sleeve from GM 7-1/2 - 10B or 8.2 - 10B Pontiac

	 RATIO	 PART NO.	 	 TEETH
	 3.08	 49-0011-1		 37-12
	 3.36	 49-0013-1		 37-11
	 3.55	 49-0015-1		 39-11
	 3.73	 49-0112-1		 41-11
	 4.11	 69-0159-1		 37-9
	 4.56	 69-0028-1		 41-9

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

29

	 Ring and Pinion Sets

GM 8.2 Drop Out (Early)
Winners Run RICHMOND!Winners Run RICHMOND!

TM

* Fits 3.08 to 3.70 carrier.
**Fits 4.11 to 4.56 carrier.

	 RATIO	 PART NO.	 	 TEETH
	 3.55	 49-0052-1*		 39-11
	 3.73	 49-0099-1*		 41-11

• 11-5/16’’
• Oval Housing
• �10 Holes
• �10 Bolt
• �8.20’’ Diameter Ring Gear
• �1.438’’ Diameter Pinion
• 17 Splines

	 MAKE	 YEAR
	 Chevrolet	 55-64
	 Corvette	 55-62

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1052-1
	 83-1052-B	 Half-Kit

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

30

	 Ring and Pinion Sets

GM 8.2 B or P Axle
Winners Run RICHMOND!Winners Run RICHMOND!

TM

Use higher series carrier when replacing 2.56, 2.79, 2.93,
3.08 and 3.23 ratios.
Use 3.36+ carrier - 3/8” holes.

	 RATIO	 PART NO.	 	 TEETH
	 3.55	 49-0082-1		 39-11
	 3.90	 49-0084-1		 39-10

• Bottom: 10-5/8’’
• Irregular Cover
• 10 Holes
• 10 Bolt
• �8.20’’ Diameter Ring Gear
• �1.438’’ Diameter Pinion
• 27 Splines
• “B” or “P” Axle Only

	 MAKE	 YEAR
	 Olds F-85	 64-70
	 Tempest/GTO	 64-71
	 Firebird	 67-71

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1040-1
	 83-1040-B	 Half Kit

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

31

	 Ring and Pinion Sets
Winners Run RICHMOND!Winners Run RICHMOND!

GM 8.5 & 8.625

TM

* Cross Pin 80-0272-1 required.
When replacing a stock 2.56 and numerically lower, the carrier must
be replaced with a carrier of 2.73 or higher.

	 RATIO	 PART NO.	 	 TEETH
	 3.08	 49-0017-1		 40-13
	 3.23	 49-0019-1		 42-13
	 3.42	 49-0278-1		 41-12
	 3.70	 49-0033-1		 37-10
	 3.73	 49-0041-1		 41-11
	 3.90	 49-0034-1		 39-10
	 4.10	 69-0165-1		 41-10
	 4.56	 69-0167-1		 41-9
	 4.88	 69-0169-1		 39-8
	 5.13	 69-0171-1		 41-8
	 5.38	 69-0173-1*		 43-8
	 5.57	 69-0175-1*		 39-7

• 11’’
• Oval Cover
• 10 Holes
• �8.50’’ & 8.625’’ Diameter Ring Gear
• �1.626’’ Diameter Pinion
• 30 Splines

	 MAKE	 YEAR
	 Buick Full Size	 77-96
	 Blazer (K Series Front)	 77-91
	 Apollo, Regal, Century	 73-77
	 Biscayne	 71-74
	 Grand National	 84-87
	 Skylark, GS	 71-75, 77-79
	 Chevelle	 70-76
	 Chevy Full Size	 71-96
	 Chevy II, Nova	 70-79
	 Camaro, Firebird, TA	 71-81
	 Cutlass	 71-77
	 Electra	 76-78
	 Gran Sport	 73-77
	 GTO, Firebird	 70-81
	 LeSabre	 73-74
	 Olds Full Size	 71-89
	 Olds, Hurst	 85-88
	 Pontiac Full Size	 71-89
	 Hurst Olds	 85-88
	 Omega	 73-75, 77-79
	 Grand Prix, Lemans	 71-77
	 Roadmaster	 71-74, 91-96
	 Ventura, Phoenix	 71-77
	 Z28	 72-81
	 Olds F-65	 70-76
	 C10, C15 (Rear), 1500	 80-Present
	 K10, K15 (Rear), 1500	 80-Present
	 K10, K20 (Front)	 77-87
	 Suburban (Rear)	 80-Present
	 Suburban (Front)	 77-91
	 El Camino	 73-76
	 G10, G20 Van, Express 1500		
		 70-Present
	 Hummer H3	 05-10
	 Escalade	 02-11
	 Avalanche 1500	 02-Present
	 Tahoe	 00-Present
	 Yukon	 00-Present

SPOOLS
	 PART NO.	
SPLINE	
	 81-1028-1	 28
	 81-1030-1	 30

SPOOL BEARING KIT
	 PART NO.
	 29-0013-1 (28 Spline)
	 29-0006-1 (30 Spline)

MINI-SPOOLS
	 PART NO.		 SPLINE
	 78-1028-1		 28
	 Cross Shaft Pin
	 CSPGM85

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1021-1 (Car & Truck rear)
	 (Truck rear thru 1998)
	 83-1020-1 (Front)
	 83-1021-M (Car Only)
	 83-1021-TE (Truck 73-87)
	 83-1020-B		 Half Kit
	 83-1021-B		 Half Kit

NOTE: �All spools require 
C-clip eliminator kit

• Does not fit 8.6 carrier.

32

	 Ring and Pinion Sets

GM 8.5 “O” Axle
Winners Run RICHMOND!Winners Run RICHMOND!

TM

Fits 2.93-3.23 ratio carrier.

	 RATIO	 PART NO.	 	 TEETH
	 3.42	 49-0049-1		 41-12
	 3.90	 49-0050-1		 39-10
	 4.10	 69-0328-1		 41-10

• 10-3/8’’ x 11’’
• Irregular Cover
• �12 Holes
• �10 Bolt
• �8.5’’ Diameter Ring Gear
• �1.626’’ Diameter Pinion
• 27 Splines
• “O” Axle Only
• 12 Bolt Cover
• 10 Bolt Gear

	 MAKE	 YEAR
	 Cutlass	 68-70
	 442	 68-70

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1088-1
	 83-1088-C	 Half-Kit

33

	 Ring and Pinion Sets

GM 8.875 Truck
Winners Run RICHMOND!Winners Run RICHMOND!

TM

• 11-1/2’’
• Irregular 12 Holes
• Truck 12 Bolt Cover
• �8.875’’ Diameter Ring Gear
• �1.438’’ Diameter Pinion
• 30 Splines

	 MAKE	 YEAR
	 Blazer	 64-82
	 C10	 64-82
	 C15	 64-82
	 K10 (Rear)	 64-82
	 K20 (Rear)	 64-82
	 G10, G15	 64-81
	 G20, G25	 69-81

When installing 5.13 and 5.38 ratio sets, differential cross shaft #80-
0269-1 must be used.
Note: For use with factory carrier only. Not for use
with Mini-Spool
3 - Fits 3.40 ratio and numerically lower carrier.
4 - Fits 3.73 ratio and numerically higher carrier.
Will not fit 2.56 & 2.73 carrier on 80-83 Truck and Blazer

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 81-1230T-1	 30		 4

SPOOL BEARING KIT
	 PART NO.
	 29-0005-1

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1018-1
	 83-1018-M
	 83-1018-B& 	 Half Kit

	 RATIO	 PART NO.	 TEETH	 CARRIER
	 3.08	 49-0068-1	 40-13	 3
	 3.42	 49-0070-1	 41-12	 3
	 3.73	 49-0072-1	 41-11	 3
	 3.73	 49-0280-1	 41-11	 4
	 4.10	 69-0204-1	 41-10	 4
	 4.10	 69-0350-1	 41-10	 3
	 4.56	 69-0206-1	 41-9	 4
	 4.56	 69-0352-1	 41-9	 3
	 4.88	 69-0298-1	 39-8	 4
	 5.13	 69-0300-1	 41-8	 4
	 5.38	 69-0302-1	 43-8	 4

MINI-SPOOLS
	 PART NO.		 SPLINE
	 78-1230-1		 30
	 Cross Shaft Pin
	 CSPGM2
NOTE: �All spools require 

C-clip eliminator kit

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

34

	 Ring and Pinion Sets

GM 8.875 “C” Axle, Car
Winners Run RICHMOND!Winners Run RICHMOND!

TM

When installing 5.14 to 6.14, differential pin #80-0269-1 must be used.
Note: For use with factory carrier only. Not for use with Mini-Spool
3 - 	 Fits 3.07 to 3.73 ratio carrier.
4 - 	 Fits 3.90 ratio and numerically higher carrier.

• 10-7/8’’
• Oval Cover 12 Holes
• �8.875’’ Diameter Ring Gear
• �1.625’’ Diameter Pinion
• 30 Splines
• “C” Axle Only

	 MAKE	 YEAR
	 Chevrolet	 64-72
	 Chevy II	 64-72
	 Chevelle	 64-72
	 Camaro	 67-72
	 El Camino	 65-72
	 Firebird	 67-72
	 Grand Prix	 70-72
	 GTO, Lemans	 65-72
	 Monte Carlo	 70-72
	 Nova	 70-72
	 Olds F85	 68-70

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 81-1230-1	 30
	 81-1233-1	 33

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1019-1
	 83-1019-M (will not fit “B” body)
	 83-1019-B		 Half Kit

SPOOL BEARING KIT
	 PART NO.
	 29-0005-1

MINI-SPOOLS
	 PART NO.		 SPLINE
	 78-1230-1		 30
	 Cross Shaft Pin
	 CSPGM12

	 RATIO	 PART NO.	 TEETH	 CARRIER
	 3.08	 49-0094-1	 40-13	 3
	 3.42	 49-0113-1	 41-12	 3
	 3.55	 49-0095-1	 39-11	 3
	 3.73	 49-0039-1	 41-11	 3
	 3.73	 49-0096-1	 41-11	 4
	 3.90	 49-0040-1	 39-10	 3
	 3.90	 49-0088-1	 39-10	 4
	 4.10	 69-0304-1	 41-10	 3
	 4.10	 69-0031-1	 41-10	 4
	 4.33	 69-0378-1	 39-9	 4
	 4.56	 69-0306-1	 41-9	 3
	 4.56	 69-0032-1	 41-9	 4
	 4.88	 69-0033-1	 39-8	 4
	 5.14	 69-0034-1	 36-7	 4
	 5.38	 69-0035-1	 43-8	 4
	 5.86	 69-0037-1	 41-7	 4
	 6.14	 69-0038-1	 43-7	 4

NOTE: �All spools require 
C-clip eliminator kit

*	 Pro Gears are specifically 		
designed for drag race only.

*PRO GEAR
	 RATIO	 PART NO.	 TEETH	CARRIER
	 4.11	 79-0099-1	 37-9	 4	 NEW
	 4.33	 79-0074-1	 39-9	 4
	 4.56	 79-0072-1	 41-9	 4
	 4.88	 79-0064-1	 39-8	 4
	 5.14	 79-0027-1	 36-7	 4
	 5.38	 79-0029-1	 43-8	 4
	 5.57	 79-0031-1	 39-7	 4
	 5.86	 79-0033-1	 41-7	 4
	 6.14	 79-0035-1	 43-7	 4

35

	 Ring and Pinion Sets

GM 9.3 “C” Axle
Winners Run RICHMOND!Winners Run RICHMOND!

TM

• 10-3/16’’ x 11-13/16’’
• Housing 10 Holes
• 12 Bolt
• �9.30’’ Diameter Ring Gear
• �1.876’’ Diameter Pinion
• �13 Splines

	 MAKE	 YEAR
	 Oldsmobile	 57-64

	 Pontiac	 57-64

When replacing 3.23 and numerically lower ratios, the higher carrier
must be replaced with a carrier 4.10 or higher.

	 RATIO	 PART NO.	 TEETH	 CARRIER
	 4.10	 69-0006-1	 41-10
	 4.56	 69-0008-1	 41-9
	 4.88	 69-0009-1	 39-8

Nissan Titan

	 RATIO	 PART NO.	
	 3.73	 49-0180-1
	 4.10	 69-0481-1

	 MODEL	 YEAR
	 Titan - Rear	 2008-Present

INSTALLATION KIT
	 PART NO.
	 83-1085-1
	 83-1085-C	 Half-Kit

	 RATIO	 PART NO.	
	 3.73	 49-0181-1
	 4.10	 69-0482-1

	 MODEL	 YEAR
	 Titan - Front	 2008-Present

INSTALLATION KIT
	 PART NO.
	 Contact Factory

36

	 Ring and Pinion Sets

Toyota 7.5 IFS & Rear
Winners Run RICHMOND!Winners Run RICHMOND!

TM

• 8-3/8’’ x 9-3/32’’
• 10 Holes Round
• RG Diameter 7.5’’
• �10 - 11mm x 1mm RH

Threaded Bolts
• 1.3785’’ Diameter Pinion
• 23 Splines

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1039-1 (Rear Only)
	 83-1039-B	 Half Kit
	 R11RIFMKT (Front)

	 MODEL	 YEAR
	 4 Runner & Truck (Front)	86-95
	 T100 (Front)	 93-96
	 Truck 2wd (Rear)	 76-95

	 RATIO	 PART NO.	 TEETH
	 4.56	 STY7502*	 41-9
	 4.88	 STY7503*	 39-8
	 5.29	 STY7504*	 37-7
	 5.71	 STY7505*	 40-7

*SPORTSMAN Brand

Toyota 8 Late High Pinion IFS

	 RATIO	 PART NO.	
	 4.88	 69-0500-1

	 MODEL	 YEAR
	 4 Runner (Front)	 03-11
	 Tacoma (Front)	 05-11
	 FJ Cruiser (Front)	 07-11

INSTALLATION KIT
	 PART NO.
	 Contact Factory* Fits 3.90+ ratio cases. When replacing

3.70 & lower ratios, must use 3.90+ case.

37

	 Ring and Pinion Sets

Toyota 8 (7.8)
Winners Run RICHMOND!Winners Run RICHMOND!

TM

SPOOLS
	 PART NO.	 SPLINE
	 81-T1030-1		 30		

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1030-1
	 83-1030-B	 Half Kit

SPOOL BEARING KIT
	 PART NO.
	 29-0009-1

	 MODEL	 YEAR
	 4x4 Light Truck (Front & Rear)	 79-85
	 4 Runner (Front & Rear)	 79-85
	 4x4 (Rear)	 86-95
	 4 Cylinder w/out Turbo (Rear)	 76-95
	 4 Runner w/out Turbo (Rear)	 86-89

	 RATIO	 PART NO.	 TEETH
	 4.10	 STY802*	 41-10
	 4.56	 STY804*	 41-9
	 4.88	 STY805*	 39-8
	 5.29	 STY806*	 37-7
	 5.71	 STY807*	 40-7

• 8-3/8’’ x 9-3/32’’
• 10 Holes Round
• RG Diameter 7.8’’
• �10 - 11mm x 1mm RH

Threaded Bolts
• 1.3785’’ Diameter Pinion
• 10 Bolt 3rd Member
• 27 Splines

NOTE: �All spools require 
C-clip eliminator kit

*SPORTSMAN Brand

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

38

	 Ring and Pinion Sets

Toyota V-6
Winners Run RICHMOND!Winners Run RICHMOND!

TM

SPOOLS
	 PART NO.	 SPLINE	
	 81-T1030-V		 30		

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1046-1		 Non-TRD
	 83-1046-B	 Half Kit Non-TRD	
	 R11RTACLMK 		 TRD Only

SPOOL BEARING KIT
	 PART NO.
	 29-0012-1

	 MODEL	 YEAR
	 All with TRD Locked Rear**	 95-Present
	 Toyota 4x4 V6 (Rear)	 88-95
	 Toyota 4x4 w/Turbo (Rear)	 87-95
	 Toyota 4 Runner (Rear)
	 w/Turbo & V6*	 84-Present
	 Celica Supra (Rear)	 79-81
	 FJ Cruiser	 07-Present

	 RATIO	 PART NO.	 TEETH
	 4.10	 STYV602*	 41-10
	 4.56	 STYV603*	 41-9
	 4.88	 STYV604*	 39-8
	 5.29	 STYV605*	 37-7
	 5.71	 STYV606*	 40-7

• 8-3/8’’ x 9-3/32’’
• 10 Holes Round
• RG Diameter 7.8’’
• �10 - 11mm x 1mm RH

Threaded Bolts
• 1.3785’’ Diameter Pinion
• 10 Bolt 3rd Member
• 27 Splines

**NOTE: 2002+ models require use of
earlier model 27 spline pinion yoke sold
separately.

*SPORTSMAN Brand

NOTE: �All spools require 
C-clip eliminator kit

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

NOTE: Will not fit 3rd members that had
factory 4.88 ratio, must replace with non-
4.88 3rd member case

39

Gear Ratio Selector
Winners Run RICHMOND!Winners Run RICHMOND!

TM

Choose The Gear Ratio That Is Best For Your Vehicle
When selecting a Gear Ratio, you should
consider the following:
	 1. Tire Size
	 2. Transmission Ratio
	 3. Final Gear Ratio
	 4. Engine RPM at Cruise Speed

The chart shown below shows RPM calculations at 55 MPH for various combinations of final Gear Ratio and
Tire Diameter. Gear Calculator is available on RICHMOND website www.richmondgear.com

The following formula has been developed to calculate the
optimum final Gear Ratio to suit your application.

	 M.P.H. X Gear Ratio	 _________________ 	 X 336 = RPM ___________
	 Tire Diameter

Tire Diameter
Gear Ratio	 24	 25	 26	 27	 28	 29	 30	 31	 32	 33	 34	 35	 36	 38	 40	 42	 44
2.56	 1972	 1892	 1820	 1752	 1690	 1631	 1577	 1526	 1478	 1434	 1391	 1352	 1314	 1245	 1183	 1126	 1075

2.73	 2102	 2018	 1940	 1869	 1802	 1740	 1682	 1627	 1577	 1529	 1484	 1441	 1401	 1328	 1261	 1201	 1147

2.94	 2264	 2173	 2090	 2012	 1942	 1874	 1811	 1753	 1698	 1646	 1599	 1552	 1509	 1429	 1358	 1294	 1235

3.08	 2372	 2277	 2189	 2108	 2033	 1963	 1897	 1836	 1779	 1725	 1674	 1626	 1581	 1498	 1423	 1355	 1294

3.21	 2472	 2373	 2282	 2197	 2119	 2046	 1977	 1914	 1854	 1798	 1745	 1695	 1648	 1561	 1483	 1412	 1348

3.31	 2549	 2447	 2353	 2266	 2185	 2110	 2039	 1973	 1912	 1854	 1799	 1748	 1699	 1610	 1529	 1456	 1390

3.42	 2633	 2528	 2303	 2341	 2257	 2179	 2107	 2039	 1975	 1915	 1859	 1806	 1756	 1663	 1580	 1505	 1436

3.54	 2726	 2617	 2516	 2423	 2336	 2256	 2181	 2110	 2044	 1982	 1924	 1869	 1817	 1772	 1635	 1558	 1487

3.73	 2872	 2757	 2651	 2553	 2462	 2377	 2298	 2224	 2154	 2089	 2027	 1969	 1915	 1814	 1723	 1641	 1567

3.90	 3003	 2883	 2772	 2669	 2574	 2485	 2402	 2325	 2252	 2184	 2120	 2059	 2002	 1897	 1802	 1716	 1638

4.10	 3157	 3031	 2914	 2806	 2706	 2613	 2526	 2444	 2368	 2296	 2228	 2165	 2105	 1994	 1894	 1804	 1722

4.27	 3288	 3156	 3035	 2923	 2818	 2721	 2630	 2545	 2466	 2391	 2321	 2255	 2192	 2077	 1973	 1879	 1793

4.56	 3511	 3371	 3291	 3121	 3010	 2906	 2809	 2718	 2633	 2554	 2478	 2408	 2341	 2218	 2107	 2006	 1915

4.88	 3758	 3607	 3469	 3340	 3221	 3110	 3006	 2909	 2818	 2733	 2652	 2577	 2505	 2373	 2255	 2147	 2050

5.29	 4073	 3910	 3760	 3621	 3491	 3371	 3259	 3154	 3055	 2962	 2875	 2793	 2716	 2573	 2444	 2328	 2222

5.38	 4143	 3977	 3824	 3682	 3551	 3428	 3314	 3207	 3107	 3013	 2924	 2841	 2762	 2616	 2486	 2367	 2260

5.71	 4397	 4221	 4058	 3908	 3769	 3639	 3517	 3404	 3298	 3198	 3104	 3015	 2931	 2777	 2638	 2512	 2398

6.17	 4751	 4561	 4385	 4223	 4072	 3932	 3801	 3678	 3563	 3455	 3354	 3258	 3167	 3001	 2851	 2715	 2591

7.17	 5521	 5300	 5096	 4907	 4732	 4569	 4417	 4274	 4141	 4015	 3897	 3786	 3681	 3487	 3313	 3155	 3011

How To Choose The Gear Ratio Based on Speed
When selecting a Gear Ratio, you need the
following information:
	 1. Tire Size (diameter)
	 2. Final Transmission Ratio
	 3. Engine RPM at Cruise Speed

Example: If you want to Cruise at 60 MPH at 2000 RPM and your Tire Diameter is 30”, the Gear Ratio you
need is a 3.00

Formula to calculate Gear Ratio based on speed

	 RPM X Tire Diameter	 _________________ 	 = Ratio ___________
	 MPH X 336

	 2000 RPM X 30” Tire Dia.	 ______________________ 	 = 3.00
	 60 MPH X 336

40

	 Installation Kits

Complete Kits
Winners Run RICHMOND!Winners Run RICHMOND!

TM

A.	Cover gasket
B.	� Ring gear bolts and washers
C.	Crush sleeve
D.	�Marking compound and brush
E.	� Pinion and carrier bearings
F.	� Pinion nut and washer
G.	Pinion seal
H.	�Thread locking compound
I.	 Silicone sealer
J.	� Pinion and carrier shims

	 PRODUCT DESCRIPTION		 PART NO.
	 AMC 20	 Complete Kit	 83-1054-1
	 Chrysler 8.25	 Complete Kit	 83-1070-1
	 Chrysler 8.25 97-01 XJ Cherokee	 Complete Kit	 83-1071-1
	 Chrysler 8.75 Early	 Complete Kit	 83-1037-1
	 Chrysler 8.75 Late	 Complete Kit	 83-1031-1
	 Chrysler 9.25	 Complete Kit	 83-1041-1
	 CHRYSLER H226	 Complete Kit	 83-1086-1
	 Dana 30 - all except below	 Complete Kit	 83-1058-1
	 Dana 30 JK	 Complete Kit	 83-1084-1
	 Dana 30 TJ	 Complete Kit	 83-1056-1
	 Dana 35	 Complete Kit	 83-1060-1
	 Dana 36 - Corvette	 Complete Kit	 83-1057-1
	 Dana 44 - except below	 Complete Kit	 83-1033-1
	 Dana 44 - Corvette 80-82	 Complete Kit	 83-1073-1
	 Dana 44 - Corvette 84-96	 Complete Kit	 83-1074-1
	 Dana 44 - JK Wrangler Front	 Complete Kit	 83-1082-1
	 Dana 44 - JK Wrangler Rear	 Complete Kit	 83-1083-1
	 Dana 44 - Nissan Titan	 Complete Kit	 83-1085-1
	 Dana 60	 Complete Kit	 83-1034-1
	 Dana 80 - 97 & earlier	 Complete Kit	 83-1068-1
	 Dana 80 - 98 & later	 Complete Kit	 83-1069-1
	 Ford 7.5	 Complete Kit	 83-1045-1
	 Ford 8	 Complete Kit	 83-1015-1
	 Ford 8.8	 Complete Kit	 83-1043-1
	 Ford 9 (T-Lok) in 2.89” case	 Complete Kit	 83-1010-1
	 Ford 9 28 Spl. Open	 Complete Kit	 83-1011-1
	 Ford 9 HRW Pro 3.062” case	 Complete Kit	 83-1003-1
	 Ford 9 HRW Pro 3.250” case	 Complete Kit	 83-1005-1
	 Ford 9 3.062” case 31 Spline	 Complete Kit	 83-1013-1
	 Ford 9 Trac Lock 31 Spline	 Complete Kit	 83-1007-1
	 Ford 9 Trac Lock 28 Spline	 Complete Kit	 83-1009-1	
	 Ford 9.75 97-99	 Complete Kit	 83-1050-1
	 Ford 9.75 99 & later	 Complete Kit	 83-1049-1
	 Ford 10.25 (fits 10.5 when used with 10.25 gear)	 Complete Kit	 83-1059-1
	 GM 10 bolt 7.5 77-81	 Complete Kit	 83-1016-1
	 GM 10 bolt 7.5/7.625 82-02	 Complete Kit	 83-1044-1
	 GM Late Camaro 7.6 - V6	 Complete Kit	 83-1079-1
	 GM 10 bolt 8.2 (use with Richmond Gear Set)	 Complete Kit	 83-1022-1
	 GM 10 bolt 8.2 (use with Factory OE Gear Set)	 Complete Kit	 83-1023-1
	 GM 10 bolt 8.2 Buick/Pontiac	 Complete Kit	 83-1040-1
	 GM 3rd member 8.2 55-64 car	 Complete Kit	 83-1052-1
	 GM 10 bolt 8.5 Rear	 Complete Kit	 83-1021-1
	 GM 10 bolt 8.5 Front	 Complete Kit	 83-1020-1
	 GM 12 bolt 8.5 ‘O’ - Olds 442 F85	 Complete Kit	 83-1088-1
	 GM 10 bolt 8.6 99-08	 Complete Kit	 83-1026-1
	 GM Late Camaro 8.6 - V8	 Complete Kit	 83-1077-1
	 GM 12 Bolt 8.875 Car	 Complete Kit	 83-1019-1
	 GM 12 Bolt 8.875 Truck	 Complete Kit	 83-1018-1
	 GM 3rd member 9.3 - 57-62 Olds/Pontiac	 Complete Kit	 83-1053-1
	 GM 14 Bolt 9.5 up to 97	 Complete Kit	 83-1066-1
	 GM 14 Bolt 9.5 98 & later	 Complete Kit	 83-1067-1
	 GM 14 bolt 10.5 72-88	 Complete Kit	 83-1063-1
	 GM 14 bolt 10.5 88-97	 Complete Kit	 83-1064-1
	 GM 14 bolt 10.5 98 & later	 Complete Kit	 83-1065-1
	 GM Corvette - 63-79	 Complete Kit	 83-1024-1
	 GM Pontiac G8	 Complete Kit	 83-1087-1
	 GM Pontiac GTO	 Complete Kit	 83-1090-1
	 Toyota 7.5 IFS	 Complete Kit	 83-1039-1	
	 Toyota 7.8	 Complete Kit	 83-1030-1
	 Toyota V-6	 Complete Kit	 83-1046-1

A

B

C

D H

I

J

E

F

G

NOTE: Richmond Gear Lube Part No. LUBE (quart)
 Richmond Gear Lube Part No. LUBE-CASE (12 qt. Bottles)
 Ring & Pinion Installation Video Part No. VIDEO

Richmond Kits use only TIMKEN Bearings

41

	 Ring and Pinion Sets	 Installation Kits

Half Kits
Winners Run RICHMOND!Winners Run RICHMOND!

TM

A.	Cover gasket
B.	Crush sleeve
C.	Pinion Sleeve
D.	�Pinion Shims

	 PRODUCT DESCRIPTION		 PART NO.
	 AMC 20	 Half Kit	 83-1054-B
	 Chrysler 8.25	 Half Kit	 83-1070-B
	 Chrysler 8.25 97-01 XJ Cherokee	 Half Kit	 83-1071-B
	 Chrysler 8.75 Early	 Half Kit	 83-1037-B
	 Chrysler 8.75 Late	 Half Kit	 83-1031-B
	 Chrysler 9.25	 Half Kit	 83-1041-B
	 CHRYSLER H226	 Half Kit	 83-1086-C
	 Dana 30 - all except below	 Half Kit	 83-1058-B
	 Dana 30 JK	 Half Kit	 83-1084-B
	 Dana 30 TJ	 Half Kit	 83-1056-B
	 Dana 35	 Half Kit	 83-1060-B
	 Dana 36 - Corvette	 Half Kit	 83-1057-B
	 Dana 44 - except below	 Half Kit	 83-1033-B
	 Dana 44 - Corvette 80-82	 Half Kit	 83-1073-B
	 Dana 44 - Corvette 84-96	 Half Kit	 83-1074-B
	 Dana 44 - JK Wrangler Front	 Half Kit	 83-1082-B
	 Dana 44 - JK Wrangler Rear	 Half Kit	 83-1083-B
	 Dana 44 - Nissan Titan	 Half Kit	 83-1085-C
	 Dana 60	 Half Kit	 83-1034-B
	 Dana 80 - 97 & earlier	 Half Kit	 83-1068-B
	 Dana 80 - 98 & later	 Half Kit	 83-1069-B
	 Ford 7.5	 Half Kit	 83-1045-B
	 Ford 8	 Half Kit	 83-1015-B
	 Ford 8.8	 Half Kit	 83-1043-B
	 Ford 9 28 Spl. Open	 Half Kit	 83-1011-B
 	 Ford 9.75 97-99	 Half Kit	 83-1050-B
	 Ford 9.75 99 & later	 Half Kit	 83-1049-B
	 Ford 10.25 (fits 10.5 when used with 10.25 gear)	 Half Kit	 83-1059-B
	 GM 10 bolt 7.5 77-81	 Half Kit	 83-1016-B
	 GM 10 bolt 7.5/7.625 82-02	 Half Kit	 83-1044-B
	 GM Late Camaro 7.6 - V6	 Half Kit	 83-1079-B
	 GM 10 bolt 8.2 (use with Richmond Gear Set)	 Half Kit	 83-1022-B
	 GM 10 bolt 8.2 (use with Factory OE Gear Set)	 Half Kit	 83-1023-B
	 GM 10 bolt 8.2 Buick/Pontiac	 Half Kit	 83-1040-B
	 GM 3rd member 8.2 55-64 car	 Half Kit	 83-1052-B
	 GM 10 bolt 8.5 Rear	 Half Kit	 83-1021-B
	 GM 10 bolt 8.5 Front	 Half Kit	 83-1020-B
	 GM 12 bolt 8.5 ‘O’ - Olds 442 F85	 Half Kit	 83-1088-C
	 GM 10 bolt 8.6 99-08	 Half Kit	 83-1026-B
	 GM Late Camaro 8.6 - V8	 Half Kit	 83-1077-B
	 GM 12 Bolt 8.875 Car	 Half Kit	 83-1019-B
	 GM 12 Bolt 8.875 Truck	 Half Kit	 83-1018-B
	 GM 3rd member 9.3 - 57-62 Olds/Pontiac	 Half Kit	 83-1053-B
	 GM 14 Bolt 9.5 up to 97	 Half Kit	 83-1066-B
	 GM 14 Bolt 9.5 98 & later	 Half Kit	 83-1067-B
	 GM 14 bolt 10.5 72-88	 Half Kit	 83-1063-B
	 GM 14 bolt 10.5 88-97	 Half Kit	 83-1064-B
	 GM 14 bolt 10.5 98 & later	 Half Kit	 83-1065-B
	 GM Corvette - 63-79	 Half Kit	 83-1024-B
	 GM Pontiac G8	 Half Kit	 83-1087-C
	 GM Pontiac GTO	 Half Kit	 83-1090-B

42

Mega Kits
	 PRODUCT DESCRIPTION		 PART NO.
	 Chrysler 9.25 Rear	 Mega Kit	 83-1041-M	
	 Ford 8.8 Car (non-IRS)	 Mega Kit	 83-1043-M
	 GM 10 bolt 7.5 77-81	 Mega Kit	 83-1016-M
	 GM 10 bolt 7.5/7.625 82-02	 Mega Kit	 83-1044-M 	
	 GM 10 bolt 8.5 Rear Car Only	 Mega Kit	 83-1021-M
	 GM 10 bolt 8.5 Rear Truck	 Mega Kit	 83-1021-TE
	 GM 10 bolt 8.2 (use with Richmond Gear Set)	 Mega Kit	 83-1022-M
	 GM 12 Bolt 8.875 Car	 Mega Kit	 83-1019-M
	 GM 12 Bolt 8.875 Truck	 Mega Kit	 83-1018-M

Richmond Mega Kits have the same quality parts as the regular
installation kits but include Axle Seals and Axle Bearings for a Total
Rear Rebuild.

NOTE: Richmond Gear Lube Part No. LUBE (quart)
 Richmond Gear Lube Part No. LUBE-CASE (12 qt. Bottles)
 Ring & Pinion Installation Video Part No. VIDEO

Richmond Kits use only TIMKEN Bearings

	 Installation Kits

TM

Winners Run RICHMOND!

43

	 Ring and Pinion Sets	 Installation Kits

Individual Components
Winners Run RICHMOND!Winners Run RICHMOND!

TM

	 PRODUCT DESCRIPTION		 PART NO.
	 Dana 60 	 Carrier Shims	 38-0008-1
	 Ford 7.5, 8.8 - GM 8.5 -10B,12B “C”	 Pinion Shims	 16-0090-1
	 Ford 8.8 - GM 12B Tk. “C”	 Carrier Shims	 38-0007-1
	 Ford 7.5 - GM 7 1/2 - 8 1/2 - 8.2	 Carrier Shims	 38-0006-1
	 Solid Spacer 12 Bolt GM Car	 Spacer	 04-0012-1
	 Solid Spacer w/Shims 12 Bolt Car 	 Spacer/Shims	 04-0012-S
	 Solid Spacer Late 8.75	 Spacer	 04-0013-1
	 Solid Spacer w/Shims 8.75	 Spacer/Shims	 04-0013-S
	 Solid Spacer 8.8/9” Ford	 Spacer	 04-0011-1
	 Solid Spacer w/Shims 9”	 Spacer/Shims	 04-0011-S
	 Ford 7.5”, 8.8”, 9”	 Crush Sleeve	 19-0002-1
	 GM 8.5”	 Crush Sleeve	 19-0004-1
	 Ford 9	 Cover Gasket	 14-0010-1
	 Sealant Kit	 Kit	 35-0007-1
	 Marking Compound	 Compound	 55-0001-1
	 Richmond Gear Lube	 Quart	 Lube
	 Richmond Gear Lube	 Case	 Lube-Case
	 Ring & Pinion Installation Video		 Video
	 Shop Cord Reel (35’)		 Cord Reel
	 Shop Light		 Shop Light

44

	 Installation Kits
Winners Run RICHMOND!Winners Run RICHMOND!

TM

	 REAR END TYPE	 TYPE	 MATL	 DESCRIPTION	 SPLINE	 PART #	 PRESSURE ANGLE
	 Ford 9”	 Full	 Steel		 28	 81-0928-1	 45
	 Ford 9”	 Full	 Steel		 31	 81-0931-1	 45
	 Ford 9”	 Full	 Steel		 33	 81-0933-1	 45
	 Ford 9”	 Full 	 Steel	 3.250 case 30 PA	 35	 81-0935-3	 30	
	 Ford 9” 	 Full	 Steel	 2.891/3.062 case	 35	 81-0935X-1	 30	
	 Ford 8.8	 Full	 Steel	 C-Clip elim reqd	 31	 81-8831-1	 45
	 Ford 8.8	 Full 	 Steel	 C-Clip elim reqd	 33	 81-8833-1	 45	
	 GM 8.5 10 Bolt	 Full	 Steel	 C-Clip elim reqd	 28	 81-1028-1	 45
	 GM 8.5 10 Bolt	 Full	 Steel	 C-Clip elim reqd	 30	 81-1030-1	 45
	 GM 12 Bolt	 Full	 Steel	 C-Clip elim reqd	 30	 81-1230-1	 45
	 GM 12 Bolt	 Full	 Steel	 C-Clip elim reqd	 33	 81-1233-1	 45	
	 GM 12 Bolt Trk 4 ser	 Full	 Steel	 C-Clip elim reqd	 30	 81-1230T-1	 45
	 Dana 44 3.92 up	 Full	 Steel		 30	 81-4430-1	 30	
	 Chry 8-3/4	 Full	 Steel		 30	 81-87530-1	 30
	

Full Spools

 All Richmond Spools . . .

 • �Are CAD/CAM designed for lightest
weight yet optimum strength

 • �Are CNC machined 4140 forged and are
fully heat treated to aircraft specifications

 • �Have minimum run out to allow the
optimum pattern for performance and life

 • �Are race proven on strip and track

NOTE: �Pressure angle of spool must be the same as the angle of the axle splines.

45

	 Ring and Pinion Sets	 Installation Kits

Mini-Spools
Winners Run RICHMOND!Winners Run RICHMOND!

TM

	 REAR END TYPE	 TYPE	 MATL	 SPLINE	 PART #
	 Ford 9”	 Mini	 Steel	 28	 78-0928-1
	 Ford 9”	 Mini	 Steel	 31	 78-0931-1
	 GM 8.5 10 Bolt	 Mini	 Steel	 28	 78-1028-1
	 GM 8.2 10 Bolt	 Mini	 Steel	 28	 78-8228-1
	 GM 12 Bolt Car	 Mini	 Steel	 30	 78-1230-1
	 Ford 8.8	 Mini	 Steel	 28	 78-8828-1
	 Ford 8.8	 Mini	 Steel	 31	 78-8831-1
	 GM 7.5 	 Mini	 Steel	 26	 78-7526-1*
	 GM 7.5	 Mini	 Steel	 28	 78-7528-1**
	 Dana 44	 Mini	 Steel	 30	 78-4430-1

Cross Shaft Pins

Spool Bearing Kits

	 REAR END TYPE	 TYPE	 MATL	 SPLINE	 PART #
	 Ford 9”	 Mini	 Steel	 All	 CSPF9
	 GM 8.5 10 Bolt	 Mini	 Steel	 28	 CSPGM85
	 GM 8.2 10 Bolt	 Mini	 Steel	 28	 CSPGM82
	 GM 12 Bolt Car	 Mini	 Steel	 30	 CSPGM12
	 Ford 8.8	 Mini	 Steel	 28	 CSPF88E
	 Ford 8.8	 Mini	 Steel	 31	 CSPF88L
	 GM 7.5 	 Mini	 Steel	 26	 CSPGM75
	 Dana 44	 Mini	 Steel	 30	 CSPD44

	 REAR END TYPE	 TYPE		 PART #
	 Ford 9”	 Full	 2.891 case	 29-0002-1
	 Ford 9”	 Full	 3.062 case	 29-0004-1
	 Ford 9”	 Full	 3.250 case	 29-0003-1
	 Ford 9”	 Full	 3.812 case	 29-0011-1
	 Ford 8.8	 Full		 29-0005-1
	 GM 8.5, 10 Bolt	 Full	 (28 spline)	 29-0013-1
	 GM 8.5, 10 Bolt	 Full	 (30 spline)	 29-0006-1
	 GM 12 Bolt	 Full		 29-0005-1
	 Chry 8-3/4	 Full		 29-0010-1

These Cross Pins can be used only with
Mini-Spools.

Spool Bearing Kits come only with
Bearings and Bearing Races.

*NOTE: �Mini-Spool 78-7526-1 fits 7.5” carrier with 26 Splines with inside carrier spacing of 2.680”. Mini-Spools
will not fit 7.625” carriers.

**NOTE: For use with bolt-in 28 spline style axles only.

46

Winners Run RICHMOND!Winners Run RICHMOND!

TM

WWW.RICHMONDGEAR.COM WWW.POWERTRAX.COM

47

Transmissions

Notes
NOTES

48

	 Transmissions

Index
Winners Run RICHMOND!Winners Run RICHMOND!

TM

Richmond 6-Speed - ROD...50
The Richmond 6-Speed with Overdrive is designed with the performance and driving enthusiast
in mind. Using the latest in CNC machining and heat treating, this Bullet Proof transmission is
made to carry over 450 ft. lbs. of torque at the wheels with ease. Based on the industry standard
Richmond 5-Speed, the ROD features smooth, positive and fast shifting. Available in multiple
ratios, the ROD lets you custom design a transmission to meet your specific performance driving
requirements.

NEW from Richmond — The Super Street 5-Speed
with Overdrive...55
	� The SUPER STREET 5-Speed with Overdrive is the newest addition to the proven Richmond Bullet

Proof Transmissions. The Richmond SUPER STREET 5-Speed with Overdrive is fully rated at 600 ft.
lbs.. of torque to handle the demands of automotive performance enthusiasts. The Richmond SUPER
STREET is performance you can depend on.

Richmond Street 5-Speed...61
The Richmond Street 5-Speed Transmission is the ultimate blend of street performance and added
value. By using four extra low gear ratios, you get dramatic improvements in acceleration while a
1:1 fifth gear allows good fuel economy. Fully synchronized for smooth shifting. When you match
the right Richmond ring and pinion, you can make 5th gear perform as an overdrive (see page 58
for details). Capable of managing 450 ft. lbs. of torque at the rear wheels.

Richmond 5-Speed Road Race..64
Designed for the specific requirements of the Road Racer, the 5-Speed Road Race Transmission
features NASCAR-type brass and a steel billet front bearing retainer for added strength (450+ ft.
lbs.. torque) and durability. Available in a wide variety of ratios, this transmission has tremendous
torque multiplications and is easily serviced. The Richmond 5-Speed Road race is truly built to
meet the challenge of demanding shifting of the road racer.

Richmond Super T-10 4-Speed ...70
The Richmond Super T-10 is a 4-speed countershaft, helical gear transmission that is synchro-
nized in all forward gears. First and Reverse are constant mesh to prevent gear clash. Strut-type
synchronizers are provided for longer life and easier shifting. The Super T-10 is built for
performance cars and light trucks and is sanctioned by many racing series.

Richmond Super T-10 Plus 4-Speed..73
Designed for the rigors for road racing, the Richmond T-10 Plus combines the race proven synchro
assemblies and NASCAR proven technology to deliver both strength and smoothness required
in road racing. The T-10 Plus uses heavy duty brass and a steel billet front bearing retainer for
reliability and durability. Richmond T-10 Plus transmissions are in use at many NASCAR-type
driving schools.

Richmond Super T-10 Plus 2-Speed..76
When the racing rules stipulate an OEM transmission with an external clutch, the Super T-10
2-Speed answers the call. Built to take on Dirt or Asphalt, the T-10 2-Speed is built with only 2
forward gears and reverse, making for less rotating weight which means more horsepower. And,
the T-10 2-Speed can be “Crash Shifted” for a more competitive advantage. Strength, performance
and value are in the Super T-10 2-Speed Racing Transmission. Multiple ratios are available.

Page:

Richmond Six Speed - ROD

Richmond Street Five Speed

Richmond Five Speed Road Race

Richmond Super T-10 Four Speed

Richmond Super T-10 Plus Four Speed

Richmond Two Speed

Richmond Super Street Five Speed

49

	 Transmissions

FAQ’s
Winners Run RICHMOND!Winners Run RICHMOND!

TM

How much oil does the 5-Speed, 5-Speed with Over Drive and
6-Speed hold? Two (2) quarts. Due to the angle of the transmission
on some installations, the transmission may hold slightly less than 2
quarts (1.8 - 2 qts.). When oil flows out of the fill hole, let the trans-
mission sit for a few minutes to assure there are no air bubbles in the
unit.

How much oil does the 4-Speed hold? 2.4 pints.

How much oil does the 2-Speed hold? 2.4 pints.

What oil should I use in Richmond manual transmis-
sions? Richmond T-Lube, high performance synthetic manu-
al transmission fluid. Richmond T-Lube is designed for extreme
load and long duration exposure in high performance
manual transmissions. Richmond T-lube is designed to
withstand high heat and provide anti-score protection for high
speeds. Red Line 70/90 NS is also acceptable.

What modifications will I need to make when replacing a
4-Speed with a Richmond 6-Speed transmission or the new 5-Speed
with Over Drive?
Standard Modifications: move the cross member back
3.75” and lower the cross member approximately 9/16”
Cross member modifications will vary with each application. For
example, the shifter will be back approximately 1” to 2” from the
4-speed location. Installation procedures can be viewed at www.richmond-
gear.com

What modifications will I need to make when replacing a
4-Speed with a Richmond 5-Speed transmission?
Standard Modifications: move the cross member back
2.25” and lower the cross member approximately .38” to
.50” Cross member modifications will vary with each application.
For example, the shifter will be back approximately 1” to 2” from the
4-speed location. Installation procedures can be viewed at www.richmond-
gear.com

What modifications will I need to make when replacing a
4-Speed with the new Richmond 5-Speed with Over Drive transmis-
sion?
See 6-Speed installation comments.

What modifications will I need to do to my car when installing a
Richmond 4-Speed transmission?
No modifications are required when replacing a factory
4-Speed transmission with Richmond T-10 4-Speed Transmissions.

Does the 6-Speed come with a shifter? Yes. The shifter is manufac-
tured by Long.

Does the 4-Speed and 5-Speed come with a shifter? No. Long shift-
ers are available from Richmond.

Does the 5-Speed with Over Drive come with a shifter? Yes. The
shifter is manufactured by Long.

What gear ratios do I need for my car?
Transmission ratios are based off the rear axle ring and pinion ratio.
Richmond transmissions are available in a wide range of gear ratios to
meet all driving requirements.

Can I install a Richmond Transmission without cutting my tunnel? In
most cases, they will fit any car that originally had a 4-Speed.

What is the Richmond Transmission warranty?
The transmission is warranted one year against
workmanship and materials defects.

What bell housings do Richmond Transmissions fit (bolt to)?
Richmond Transmissions will fit factory 4-speed or after market bell
housings.

What speedometer components do I need for installation? All
Richmond Transmissions use T-10 or Muncie 4-Speed components.

Are the T-10 and Muncie components for the speedo the same? Yes,
they are the same.

Are different shift handles available? Yes. Richmond
recommends the Long shifters; however, some Hurst shifters will also
work.

What torque rating does the 5-Speed and 6-Speed have?
Conservatively, the transmission is rated at 450 ft. lb. of torque.

What torque rating does the 4-Speed have?
Conservatively, the transmission is rated at 300-375 ft. lb. of torque
depending on the gear ratios selected.

Will the Richmond 6-Speed “power shift” at high RPM’s?
Yes, with proper clutch adjustment and bell housing
alignment. However, shift characteristics change greatly at 6,500 RPM
and higher.

When installing a Richmond Transmission, will I need
to shorten my drive shaft? No. The Richmond 4-Speed,
5-Speed and 6-Speed are all the same length as the original 4-speed.

What yoke do I need to use?
All Richmond transmissions use a Turbo 400 Yoke.

What clutch set-up do I need to use?
Factory 4-speed style clutch components.

Does Richmond manufacture the T-10 for Ford Applications?
No. The T-10 is only manufactured for GM applications with the 26
spline input.

What is the difference between the Street 5-Speed Transmission and
the Road Race version?
The Road Race version has heavy duty synchronizing assembly and a
billet bearing retainer.

What is the difference between the Super T-10 4-Speed and the
Super T-10 Plus Road Race Transmission?
The Road Race version has heavy duty synchronizing assembly and a
billet bearing retainer.

50

	 Transmissions

6-Speed Overdrive - ROD
Winners Run RICHMOND!Winners Run RICHMOND!

TM

	 APPLICATION	 PART NO.	 A DIM.	 B DIM.	 C DIA.	 D DIA.	 E DIM.	 F DIM.	 G SPLINE	 H DIM.	 J DIM.
	 Corvette (4)	 7071626	 6.66	 1.06	 .590	 4.683	 23.50	 3.22	 1-1/8 - 26	 22.38	 2.63
	 Ford	 7041626	 6.49 (1)	 1.14 (1)	 .668	 4.849	 24.00	 3.83	 1-1/8 - 26	 20.75	 2.00
	 Ford (7)	 7041610	 7.18	 1.14	 .668	 4.849	 24.00	 4.37	 1-1/16 - 10	 20.75	 2.00
	 Ford T-5 (2)	 7081610	 7.18	 1.14	 .668	 4.849	 24.00	 4.37	 1-1/16 - 10	 20.75	 2.00
	 GM	 7021610	 6.66	 1.06	 .590	 4.683	 21.57	 3.22	 1-1/8 - 10	 20.75	 2.00
	 GM	 7021626	 6.66	 1.06	 .590	 4.683	 21.57	 3.22	 1-1/8 - 26	 20.75	 2.00
	 GM T-5 (5)	 7051626	 6.66	 1.06	 .590	 4.683	 24.00	 3.22	 1-1/8 - 26	 23.25	 1.50 (3)
	 GM Truck (6)	 7061610	 6.66	 1.06	 .590	 5.124	 21.57	 3.22	 1-1/8 - 10	 20.75	 2.00
	 Mopar	 7031618	 8.57	 2.54	 .748	 4.807	 24.00	 4.28	 1-3/16 - 18	 20.75	 2.00

(1) 		 For small block engines. For big block engines, cut pilot
(B Dim.) by .38.

(2) 		 1984 - 1993 (5.0 L) Includes cross member and speedometer
hook-up kit. Bellhousing must be replaced with Lakewood p/n
15202, or equivalent. May also use ’79 - ’83 Mustang V-8
bellhousing.

(3) 		 Transmission is mounted on a 17 degree angle.

(4) 		 Corvette 4 + 3 replacement transmission 1984 - 1988. Includes
special tailhousing and shifter for torque arm hook-up.

(5) 		 “F” body T-5 replacement comes with cross member, speedo
cable extension and special shifter for torque arm hook-up.

(6) 		 Uses 5.124 dia. input bearing retainer, GM truck 1968 - Up.
(7) 		 ’78 - ’83 (5.0 L) All transmissions include shifter, back-up light

switch and wire harness.

MOUNTING SPECIFICATION GUIDE

2.64

2.75 TO
SHIFTER

4.12
4.25

2.64

4.04
4.25

CL

1.93

2.00

D DIA.

1.93

2.05

2.90

2.81

5.00

4.38

4.254.25
4.48

4.88

C DIA.

B DIM.

F DIM.

A DIM.

G SPLINE

TO OF SHIFTERCL

1 3/8-32
SPLINE
OUTPUT
SHAFT

14.00

H DIM.
E DIM.

18.00

Dimensions

1

2

3 5

6 R4

Shift Pattern:

Center Distance	 3.50 Inches 	
Oil Capacity	 2 U.S Quarts 	
	 (2-1/2 Quarts = GM T-5 version)
Approximate Dry Weight	 108 lbs. 	
Case & Extension Housing	 Aluminum
Controls	 Side Lever

The Richmond Six Speed overdrive transmission was designed
with the driving enthusiast in mind. The six speed transmission
is assembled in the U.S.A. by American Craftsmen using the
latest CNC machining and heat treat. Based on our bullet proof
five speed design, the Richmond ROD has another gear-to-grab
overdrive!

Use RICHMOND
Transmission Lube

Part # TLUBE (pg 126)

Performance Matched For
WINNERS!

51

	 Transmissions

6-Speed Overdrive - ROD
Winners Run RICHMOND!Winners Run RICHMOND!

TM

			 MASTER DRIVE SET	 22/37	 27/31
			 DRIVE RATIO	 		 1.682	 1.148

GEAR	 TOOTH	 SET	 MAINSHAFT	 CLUSTER		 RATIO
	 COUNT	 RATIO	 GEAR	 GEAR
		 42/16	 2.625	 1071842	 1551516	 4.41	 3.01
	 1st	 41/17	 2.412	 1071841	 1551517	 4.06	 2.77
		 39/20	 1.950	 1071839	 1551820	 3.28	 2.24
		 38/21	 1.810	 1022838	 1522821	 3.04	 2.08

		 36/22	 1.636	 2322836	 2522822	 2.75	 1.88
	2nd	 35/24	 1.458	 2322835	 2522824	 2.45	 1.67
	&	 33/25	 1.320	 2371833	 2551525	 2.22	 1.52

	 3rd	 33/26	 1.269	 2371833	 2551826	 2.13	 1.46
		 32/27	 1.185	 2322832	 2522827	 1.99	 1.36
		 28/30	 0.933	 2371528	 2551830	 1.57	 1.07

	 4th	 25/34	 0.735	 2460025	 2560034	 1.24	 0.84
		 30/29	 1.034	 2460030	 2560029	 1.74	 1.19

	 5th	 					 1.00	 1.00

		 24/53	 0.453	 4112024	 5110053	 0.76	 0.52
		 25/52	 0.481	 4112025	 5110052	 0.81	 0.55
		 26/51	 0.510	 4112026	 5110051	 0.86	 0.59
	 6th	 27/50	 0.540	 4112027	 5110050	 0.91	 0.62

		 25/34	 0.735	 4112925	 5110934	 N/A	 0.84
		 19/40	 0.475	 4112919	 5110940	 0.80	 N/A

TRANSMISSION RATIO
SELECTION GUIDE

		 22T/37T	 27T/31T
		 INPUT/CLUSTER	 INPUT/CLUSTER
	 GM 1-1/8” 26 Spline	 4521826 / 5551837	 4522827 / 5522531
	 GM 1-1/8” 10 Spline	 4521810 / 5551837	 N/A
	 Ford 1-1/8” 26 Spline	 4541826 / 5551837	 N/A	
	 Ford 1-1/16” 10 Spline	 4541810 / 5551837	 N/A
	 Mopar 1-3/16” 18 Spline	 4531818 / 5551837	 N/A

Aided in design with NASCAR proven technology, the Richmond
ROD features smooth, positive and fast shifting. Available in
multiple gear ratios, the ROD delivers strong, light weight
performance. Overdrive ratios are available from .91 to .52.
Engineered with a pro-quality approach, the Richmond ROD
delivers the strength and performance you expect!

Input Sets & Selection Guide

TRANSMISSION PART
NO. DESCRIPTION

	
1ST LETTER = 1ST GEAR RATIO	A=3.28	
	 B=4.06
C=4.42		 D=3.01
E=2.77		 J=3.04
K=2.08		 L=2.24

2ND LETTER = 6TH GEAR RATIO
A=.76		 B=.81
C=.86		 D=.62
E=.91		 G=.59
H=.52		 I=.55

SPECIAL 9 DP
ROAD RACE RATIOS	
	
K=.80		 L=.84

Part no. (7 Digits) + Ratio Letter
Example 7021610AA
GM six speed 10 spline
Input 3.28 1st .76 6th

INPUT SETS

52

	 Ring and Pinion Sets

6-Speed Overdrive - ROD
Winners Run RICHMOND!Winners Run RICHMOND!

TM

Replacement Parts
For view number see exploded view on page 47.

1ST GEAR (MAINSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	

1

	 1071842	 42/16 Tooth Count
		 1071841	 41/17 Tooth Count
		 1071839	 39/20 Tooth Count
		 1022838	 38/21 Tooth Count

4TH GEAR (MAINSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	

5
	 2460025	 34/25 Tooth Count

		 2460030	 29/30 Tooth Count

1ST GEAR (CLUSTERSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	

2

	 1551516	 42/16 Tooth Count
		 1551517	 41/17 Tooth Count
		 1551820	 39/20 Tooth Count
		 1522821	 38/21 Tooth Count

2ND & 3RD GEAR (CLUSTERSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	

6 & 7

	 2522822	 36/22 Tooth Count
		 2522824	 35/24 Tooth Count
		 2551525	 33/25 Tooth Count
		 2551826	 33/26 Tooth Count
		 2522827	 32/27 Tooth Count
		 2551830	 28/30 Tooth Count

2ND & 3RD GEAR (MAINSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	

3 & 4

	 2322836	 36/22 Tooth Count
		 2322835	 35/24 Tooth Count
		 2371833	 33/25 Tooth Count
		 2371833	 33/26 Tooth Count
		 2322832	 32/27 Tooth Count
		 2371528	 28/30 Tooth Count

INPUT DRIVE GEAR (5TH CLUSTERSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	

10
	 5551837	 22/37 Tooth Count

		 5522531	 27/31 Tooth Count

6TH GEAR (MAINSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	

11

	 4112024	 24/53 Tooth Count
		 4112025	 25/52 Tooth Count
		 4112026	 26/51 Tooth Count
		 4112027	 27/50 Tooth Count
		 4112925	 25/34 Tooth Count
		 4112919	 19/40 Tooth Count

6TH GEAR (CLUSTERSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	

12

	 5110053	 24/53 Tooth Count
		 5110052	 25/52 Tooth Count
		 5110051	 26/51 Tooth Count
		 5110050	 27/50 Tooth Count
		 5110934	 25/34 Tooth Count
		 5110940	 19/40 Tooth Count

4TH GEAR (CLUSTERSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	

8
	 2560034	 34/25 Tooth Count

		 2560029	 29/30 Tooth Count

INPUT SHAFT (5TH DRIVE GEAR)
	 VIEW #	 PART NO.	 DESCRIPTION
	 	 4531818	 Mopar 18 Spline 22/37 TC
		 4521810	 GM 10 Spline 22/37 TC
		 4521826	 GM 26 Spline 22/37 TC
	 9	 4522827	 GM 26 Spline 27/31 TC
		 4541810	 Ford 10 Spline 22/37 TC
		 4541826	 Ford 26 Spline 22/37 TC
		

53

	 Transmissions

6-Speed Overdrive - ROD
Winners Run RICHMOND!Winners Run RICHMOND!

TM

Replacement Parts (con’t)

	VIEW #	 PART NO.	 DESCRIPTION

	 49	 7660005	 Clustershaft (All)
	 50	 7760001	 Rev. Idler Shaft
	 51	 8358113	 Flanged Sleeve, 6th Gear
	 52	 8255132	 Tailhousing Seal
	 53	 8358112	 Shift Arm Bushings 1-2, 3-4 & 5-6
	 54	 1000127050	 Tailhousing Bushing
	 55	 1304110002	 Speedo Gear (All)
	 56	 8635307	 Front Bearing Retainer, Mopar
		 8622911	 Front Bearing Retainer, GM
		 8625920	 Front Bearing Retainer, GM Truck
		 8644033	 Front Bearing Retainer, Ford
		 8644035	 Front Bearing Retainer, Ford 78-83
			 1 1/16 - 10 Input
	 57	 6960000	 Detent Kit
	 58	 8060000	 Small Parts Kit
	 59	 8260000	 Case Plug Kit
	 60	 9060000	 Fastener Kit
	 61	 8180050	 Tailhousing Gasket
	 62	 8260001	 Shifter Arm Seal Kit
	 63	 8358114	 Flanged Sleeve, Input (Not Shown)
	 64	 8060009	 Snap Ring, 5/6 Hub

ADDITIONAL ITEMS NOT SHOWN
	 PART NO.	 DESCRIPTION
	 5980004	 Reverse Back-Up Light Switch
	 5960000	 Reverse Back-Up Switch Wire Harness
	 6360005-21	 Ford/GM Speedo Adaptor Kit
	 6360001	 Ford Mustang Crossmember
		 (T-5 replacement only)
	 6360002	 Ford Mustang Crossmember Spacer
		 (used with above)
	 6360000	 GM “F” Body Crossmember
		 (for 6 speed replacement of
		 T-5 transmission only)
	 HR-6000	 “Long” 6 Speed Shifter
		 (all except GM T-5 replacement and
		 Corvette 4+3 replacement)
	 HR-6002	 “Long” 6 Speed Shifter
		 (GM T-5 replacement only)
	 HR-6003	 “Long” 6 Speed Shifter
		 (Corvette 4+3 replacement only)
	 9260000	 Corvette Console Shift Emblem (1968-1976)
	 9260001	 Corvette Console Shift Emblem (1977-1981)
	 9260002	 Corvette “Richmond Over Drive”
		 Console Emblem (1984-1988)
	 8460000	 Speedo Ext. Cable (T-5 replacement)
	 Sy-1310	 Slip Yolk Turbo 400
	 Sy-1330	 Slip Yolk Turbo 400
	 6-SP 760003P	Breather
	 8260003-1	 Vent

	VIEW #	 PART NO.	 DESCRIPTION

	 13	 5271922	 Reverse Idler Gear	
	 14	 6560037	 Reverse Mainshaft	
	 15	 5260013	 Reverse Clustershaft Gear
	 16	 1304093020	 Keys (All)	
	 17	 4682AJ	 Springs (All)	 (Not Shown)
	 18	 1304091010	 Synchro Brass 1-2 & 3-4	
	 19	 6460001	 Synchro Brass 5-6	
	 20	 6151600	 Hub 1-2 & 3-4	
	 21	 6160002	 Hub 5-6	
	 22	 1304089006	 Slider 1-2 & 3-4	
	 23	 6520000	 Slider 5-6		
	 24	 6591600	 Synchro Assem. 1-2 & 3-4	
	 25	 6560001	 Synchro Assem. 5-6		
	 26	 1304096002	 Shift Fork 1-2 & 3-4		
	 27	 6760000	 Shift Fork 5-6	
	 28	 T-1024	 Shift Fork, Reverse	
	 29	 6660001	 Shift Arm, Reverse	
	 30	 6692012	 Shift Arm 1-2		
	 31	 6655034	 Shift Arm 3-4	
	 32	 6660050	 Shift Arm 5-6	
	 33	 7855112	 Input I.D. Bearing	
	 34	 7855716	 Center Cluster Bearing	
	 35	 7855306	 Front Cluster Bearing
	 35A	 7855606	 Rear Cluster Bearing
	 36	 1000130010	 Front & Rear Mainshaft Bearing	
	 37	 7871030	 Rev. Idler Gear Bearing Assem.
	 38	 7871052	 2nd & 3rd Gear Bearing Assem. (Not Shown)
	 39	 7871142	 1st Gear Bearing Assem. (Not Shown)
	 40	 7899142	 4th Gear Bearing (Not Shown)
	 41	 7880046	 6th Gear Bearing (Not Shown)
	 42	 8195086	 Bearing Retainer Gasket (All)
	 43	 8225750	 Input Seal, Ford & Mopar
		 8245625	 Input Seal, AMC
	 44	 103565	 Taper Pin
	 45	 7168113	 Maincase (2) Halves
	 46	 7226000	 Tailhousing, GM
		 7226001	 Tailhousing, GM T-5 Repl. Version
		 7246000	 Tailhousing, Ford & Mopar
		 7246001	 Tailhousing, Ford Mustang T-5 Repl.
		 7276000	 Tailhousing, Corvette 4+3 Repl.
	 47	 7360000	 Mid-Plate	
	 48	 7561004	 Mainshaft, GM
		 7546101	 Mainshaft, Ford, Mopar 			
			 & Corvette 4+3 Repl. & GM T-5 Repl.

54

	 Transmissions

6-Speed Overdrive - ROD
Exploded View

Winners Run RICHMOND!Winners Run RICHMOND!

TM

45 60

60

57

56

30

31
26

26

32

27 4

43

60

60

42

24
16

51

38 39
4041

25

58

35

10

3

18

22
16

20

18

1

36

58

35

15

2

6

7

53

48
�

�
8

12
�

�

58

13

37

58

45

49

19

36
9

33

11
5

18

22

20

23

34

60
50

59

47
61

46

54
52

28

57
24

44

29

14

58

62

55

16

19

18

64
�

21

Ri
ch

m
on

d
Si

x S
pe

ed
 -

RO
D

Ex
pl

od
ed

 V
iew

:

55

	 Transmissions

Super Street 5-Speed with O.D.
Winners Run RICHMOND!Winners Run RICHMOND!

TM

NEW

• NEW SUPER STREET 5-Speed with Overdrive

• Fully Rated at 600 ft. lbs. of torque

• Fits GM and Ford applications

• Features a Long Shifter for Performance & Durability

Features

The SUPER STREET 5-Speed with Overdrive is the newest addition to the Richmond line of Bullet Proof transmissions. The
SUPER STREET is fully rated at 600 ft. lbs. of torque to confidently handle the demands of street performance, hot rods, muscle
car, racing and other high performance applications.

Based on the successful Richmond NASCAR-type design and technology, the SUPER STREET is manufactured in the USA by
skilled craftsmen using the best in CNC machining, gear cutting technology and race-proven in house treating. The transmission
is built on the successful and dependable Richmond manual transmission housing. The design allows for more robust gears and
components to give you the torque handling capacity higher horsepower cars require.

The SUPER STREET transmission comes complete with a Long Shifter for the ultimate in shift performance and durability.
Designed to fit GM and Ford applications, the Richmond SUPER STREET is the answer for the performance enthusiasts who
know that “Winners Run RICHMOND!”

	 APPLICATION	 PART NO.	 A DIM.	 B DIM.	 C DIA.	 D DIA.	 E DIM.	 F DIM.	 G SPLINE	 H DIM.	 J DIM.
	 GM 3.33 10-Spline*	 7020510A 	 6.66	 1.06	 0.59	 4.683	 21.57	 3.22	 1 1/8-10	 20.75	 2.00
	 GM 2.89 10-Spline*	 7020510B	 6.66	 1.06	 0.59	 4.683	 21.57	 3.22	 1 1/8-10	 20.75	 2.00
	 GM 3.06 10-Spline*	 7020510C	 6.66	 1.06	 0.59	 4.683	 21.57	 3.22	 1 1/8-10	 20.75	 2.00
	 GM 3.33 26-Spline*	 7020526A	 6.66	 1.06	 0.59	 4.683	 21.57	 3.22	 1 1/8-10	 20.75	 2.00
	 GM 2.89 26-Spline*	 7020526B	 6.66	 1.06	 0.59	 4.683	 21.57	 3.22	 1 1/8-10	 20.75	 2.00
	 GM 3.06 26-Spline*	 7020526C	 6.66	 1.06	 0.59	 4.683	 21.57	 3.22	 1 1/8-10	 20.75	 2.00
	 Ford 3.33 10-Spline*	 7040510A	 7.18	 1.14	 0.668	 4.849	 24.00	 4.37	 1 1/16-10	 20.75	 2.00
	 Ford 2.89 10-Spline* 	 7040510B	 7.18	 1.14	 0.668	 4.849	 24.00	 4.37	 1 1/16-10	 20.75	 2.00
	 Ford 3.06 10-Spline*	 7040510C	 7.18	 1.14	 0.668	 4.849	 24.00	 4.37	 1 1/16-10	 20.75	 2.00
	 Ford 3.33 26-Spline*(2)	 7040526A	 6.49	 1.14	 0.668	 4.849	 24.00	 3.83	 1 1/8-26	 20.75	 2.00
	 Ford 2.89 26-Spline*(2)	 7040526B	 6.49	 1.14	 0.668	 4.849	 24.00	 3.83	 1 1/8-26	 20.75	 2.00
	 Ford 3.06 26-Spline*(2)	 7040526C	 6.49	 1.14	 0.668	 4.849	 24.00	 3.83	 1 1/8-26	 20.75	 2.00
	 5.0 Mustang 3.33 (T-5), 	 7080510A	 7.18	 1.17	 0.668	 4.849	 24.00	 4.37	 1 1/16-10	 20.75	 2.00
	 10-Spline*(1)
	 5.0 Mustang 2.89 (T-5), 	 7080510B	 7.18	 1.17	 0.668	 4.849	 24.00	 4.37	 1 1/16-10	 20.75	 2.00
	 10-Spline*(1)
	 5.0 Mustang 3.06 (T-5), 	 7080510C	 7.18	 1.17	 0.668	 4.849	 24.00	 4.37	 1 1/16-10	 20.75	 2.00
	 10-Spline*(1)
	 Corvette 3.33 26-Spline* 	 7070526A	 6.66	 1.06	 0.59	 4.683	 23.50	 3.22	 1 1/8-26	 22.38	 2.00
	 Corvette 2.89 26-Spline*	 7070526B	 6.66	 1.06	 0.59	 4.683	 23.50	 3.22	 1 1/8-26	 22.38	 2.00
	 Corvette 3.06 26-Spline*	 7070526C	 6.66	 1.06	 0.59	 4.683	 23.50	 3.22	 1 1/8-26	 22.38	 2.00
	 GM 3.33 T-5*(3)	 7050526A	 6.66	 1.06	 0.59	 4.683	 24.00	 3.22	 1 1/8-26	 23.25	 1.50
	 GM 3.89 T-5*(3)	 7050526B	 6.66	 1.06	 0.59	 4.683	 24.00	 3.22	 1 1/8-26	 23.25	 1.50
	 GM 3.06 T-5*(3)	 7050526C	 6.66	 1.06	 0.59	 4.683	 24.00	 3.22	 1 1/8-26	 23.25	 1.50
	 MOPAR 3.33 18-Spline	 7030518A	 8.75	 2.54	 0.748	 4.807	 24.00	 4.28	 1 1/316-18	 20.75	 2.00
	 MOPAR 2.89 18-Spline	 7030518B	 8.75	 2.54	 0.748	 4.807	 24.00	 4.28	 1 1/316-18	 20.75	 2.00
	 MOPAR 3.06 18-Spline	 7030518C	 8.75	 2.54	 0.748	 4.807	 24.00	 4.28	 1 1/316-18	 20.75	 2.00
*	 With Long Shifter
(1)	 1984-1993 (5.0L) includes cross member ad speedometer hook-up kit. Bellhousing must be

replaced with Lakewood part # 15202, or equivalent. A 1979-1983 Mustang V-8 bellhousing may
also be used

(2)	 For small block engines. For big block engines, cut pilot (B dimension) by 0.38”.
(3)	 “F” body T-5 transmission comes with cross member, speedocable extension and special shifter

for torque are hook-up

PART NUMBER AND MOUNTING SPECIFICATION GUIDE

C DIA.

B DIM.

F DIM.

A DIM.

G SPLINE

TO OF SHIFTERCL

1 3/8-32
SPLINE
OUTPUT
SHAFT

14.00

H DIM.
E DIM.

18.00

2.64

2.75 TO
SHIFTER

4.12
4.25

2.64

4.04
4.25

CL

1.93

2.00

D DIA.

1.93

2.05

2.90

2.81

5.00

4.38

4.254.25
4.48

4.88
1

2

3 5

R4

Shift Pattern:

56

	 Transmissions

Super Street 5-Speed with O.D.
Winners Run RICHMOND!Winners Run RICHMOND!

TM

NEW

			 MASTER DRIVE SET 26/33
			 DRIVE RATIO	 		 1.269

GEAR	 TOOTH	 SET	 MAINSHAFT	 CLUSTER	 RATIO
	 COUNT	 RATIO	 GEAR	 GEAR
		 42/16	 2.625	 1050542	 1550516	 3.33	
	 1st	 41/18	 2.277	 1050541	 1550518	 2.89
		 41/17	 2.411	 1051541	 1550517	 3.06

	2nd	 35/24	 1.458	 2350535	 2550524	 1.85

3rd	 30/29	 1.034	 2350530	 2550529	 1.31

		
	 4th	 –	 –	 –	 –		 1.00

	 5th	 22/36	 .611	 4150522	 5150536	 0.77	

TRANSMISSION RATIO
SELECTION GUIDE

		 26/33
		 INPUT/CLUSTER
	 GM 1-1/8” 26 Spline	 4520526 / 5550533
	 GM 1-1/8” 10 Spline	 4520510 / 5550533
	 Ford 1-1/8” 26 Spline	 4540526 / 5550533
	 Ford 1-1/16” 10 Spline	 4540510 / 5550533
	 Mopar 1-3/16” 18 Spline	 4530518 / 5550533

Input Sets & Selection Guide

TRANSMISSION PART
NO. DESCRIPTION
Part no. (7 Digits) + Ratio Letter
Example 7020510A
GM five speed 10 spline
Input 3.33 or 7020510B

INPUT SETS

57

	 Transmissions

Super Street 5-Speed with O.D.
Winners Run RICHMOND!Winners Run RICHMOND!

TM

NEW

Center Distance	 3.50 Inches
Oil Capacity	 2 U.S Quarts
Approximate Dry Weight	 106.5 lbs. 	
Case & Extension Housing	 Aluminum
Controls	 Side Lever

Use RICHMOND
Transmission Lube

Part # TLUBE (pg 126)

Performance Matched For
WINNERS!

Replacement Parts
For view number see drawing on page 53.

1ST GEAR (MAINSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	 	 1050542	 42/16 Tooth Count
	 1	 1050541	 41/18 Tooth Count
		 1051541	 41/17 Tooth Count

OVERDRIVE GEAR (MAINSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	 4	 4150522	 22/36 Tooth Count

1ST GEAR (CLUSTERSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	 	 1550516	 42/16 Tooth Count
	 2	 1550518	 41/18 Tooth Count
		 1550517	 41/17 Tooth Count

2ND & 3RD GEAR (CLUSTERSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	 6 & 8	 2550524	 35/24 Tooth Count
		 2550529	 30/29 Tooth Count

2ND & 3RD GEAR (MAINSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	 3 & 5	 2350535	 35/24 Tooth Count
		 2350530	 30/29 Tooth Count

INPUT DRIVE GEAR (CLUSTERSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	 10	 5550533	 26/33

OVERDRIVE GEAR (CLUSTERSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	 7	 5150536	 22/36 Tooth Count

INPUT SHAFT
	 VIEW #	 PART NO.	 DESCRIPTION
	 	 4520510	 26/33
		 4520526	 26/33
	 9	 4540510	 26/33
		 4540526	 26/33

58

	 Transmissions

Super Street 5-Speed with O.D.
Winners Run RICHMOND!Winners Run RICHMOND!

TM

NEW

59

	 Transmissions

Super Street 5-Speed with O.D.
Winners Run RICHMOND!Winners Run RICHMOND!

TM

ADDITIONAL ITEMS NOT SHOWN
	 PART NO.	 DESCRIPTION
	 5980004	 Reverse Back-Up Light Switch
	 5960000	 Reverse Back-Up Switch Wire Harness
	 6360005-21	 Ford/GM Speedo Adaptor Kit
	 15202	� Ford Mustang “Lakewood” Steel

Bellhousing (for T-5 replacement only with
Richmond 5 or 6 speed)

	 Sy-1310	 Slip Yoke Turbo 400
	 Sy-1330	 Slip Yoke Turbo 400
	 6-SP 760003P	 Breather
	 8260003-1	 Vent
	 3630001	 Ford Mustang Crossmember
		 (T-5 replacement only)
	 9060026	 Screw (Mustang T-5 replacement)
	 6360000	 GM “F” Body Crossmember
		 (T-5 replacement only)
	 6360002	 Crossmember Spacer
		 (Mustang T-5 replacement)
	 HR5000-0	 5-Speed Shifter - All except GM T-5
		 replacement and Vette 4+3
	 HR5002-0	 5-Speed Shifter (GM T-5 replacement only)
	 HR5003-0	 5-Speed Shifter (Vette 4+3 replacement)

Replacement Parts (con’t)
For view number see drawing on page 53.

NEW

	VIEW #	 PART NO.	 DESCRIPTION

	 13	 5271922	 Reverse Idler Gear	
	 14	 6560037	 Reverse Mainshaft	
	 15	 5260013	 Reverse Clustershaft Gear
	 16	 1304093020	 Keys (All)	
	 17	 4682AJ	 Springs (All)	 (Not Shown)
	 18	 1304091010	 Synchro Brass 1-2 & O.D.	
	 19	 6460001	 Synchro Brass 3 & 4	
	 20	 6151600	 Hub 1-2 & O.D.	
	 21	 6150000	 Hub 3 & 4	
	 22	 1304089006	 Slider 1-2 & O.D.	
	 23	 6520000	 Slider 3 & 4		
	 24	 6591600	 Synchro Assem. 1-2	
	 25	 6560002	 Synchro Assem. 3 & 4		
	 26	 1304096002	 Shift Fork 1-2 & O.D.		
	 27	 6760000	 Shift Fork 3 & 4	
	 28	 T-1024	 Shift Fork, Reverse	
	 29	 6660001	 Shift Arm, Reverse	
	 30	 6692012	 Shift Arm 1-2		
	 31	 6650005	 Shift Arm O.D.	
	 32	 6660050	 Shift Arm 3 & 4	
	 33	 7855112	 Input I.D. Bearing	
	 34	 7855716	 Center Cluster Bearing	
	 35	 7855306	 Front Cluster Bearing
	 36	 1000130010	 Front & Rear Mainshaft Bearing	
	 37	 7871030	 Rev. Idler Gear Bearing Assem.
	 38	 7871052	 2nd Gear Bearing Assem. (Not Shown)
	 39	 7871142	 1st Gear Bearing Assem. (Not Shown)
	 40	 7899142	 3rd Gear Bearing
	 42	 8195086	 Bearing Retainer Gasket (All)
	 43	 8225750	 Input Seal, Ford, GM & Mopar
		 8245625	 Input Seal, AMC
	 44	 103565	 Taper Pin
	 45	 7168113	 Maincase (2) Halves
	 46	 7226000	 Tailhousing, GM		
		 7246000	 Tailhousing, Ford & Mopar
		 7276000	 Tailhousing, Vette 4+3
		 7246001	 Tailhousing, Mustang T-5 Rep.
		 7226001	 Tailhousing, GM “F” Body, T-5 Rep.
	 47	 7360000	 Mid-Plate	
	 48	 7520532	 Mainshaft, GM
		 7540532	 Mainshaft, Ford, Mopar, Vette 4+3,
			 GM T-5 Rep.
	 49	 7650000	 Clustershaft (All)
	 50	 7760001	 Rev. Idler Shaft

	VIEW #	 PART NO.	 DESCRIPTION

	 51	 6350005	 Retainer O.D. 		
	 52	 8255132	 Tailhousing Seal
	 53	 8358112	 Shift Arm Bushings 1-2, 3-4 & 5
	 54	 1000127050	 Tailhousing Bushing
	 55	 1304110002	 Speedo Gear (All)
	 56	 8622911	 Front Bearing Retainer, GM (26T)
		 8644033	 Front Bearing Retainer, Ford (26T)
		 8644035	 Front Bearing Retainer, Ford (10T)
		 8635307	 Front Bearing Retainer, Mopar (18T)
	 57	 6960000	 Detent Kit
	 58	 8060000	 Small Parts Kit
	 59	 8260000	 Case Plug Kit
		 8260003P	 Breather Assembly
	 60	 9060000	 Fastener Kit
	 61	 8180050	 Tailhousing Gasket
	 62	 8260001	 Shifter Arm Seal Kit
	 70	 7899054	 Overdrive Gear Bearing
	 71	 7899053	 Overdrive Bearing
	 72	 8071400	 Thrust Collar
	 73	 6350006	 Thrust Ring Sleeve
	 74	 7899442	 3rd Gear Bearing
	 75	 7855606	 Rear Cluster Bearing
	 76	 6591601	 Synchro Assy OD

US
E

SE
LE

CT
IV

E
FI

T
DE

TE
NT

 S
LE

EV
ES

 T
O

 P
RO

VI
DE

 .0
01

-.0
04

CL
EA

RA
NC

E
O

F
SH

IF
T

CA
M

 S
TO

P
W

HE
N

1-
2

O
R

3-
4

CA
M

 IS
 E

NG
AG

ED
*

*
*

22
T

36
T

30
T

29
T

3r
d

O.
D.

IN
PU

T

1s
t

2n
d

4T
H

16
/4

2
(2

.6
25

)
18

/4
1

(2
.2

77
)

35
T

24
T

26
T

33
T

1

2

3

4

5

6

7
8

9

10

74

13

14
15

16 18

51
19

20
20

21

17

26

22

22

23

26
27

28
29

44

62
A

30
31

32

33

34

75

35

36
36

42 43

45

46

47

48

49

50

52

53

54

55

56

61

5958

58
A

58
B

58
G

58
C58

F

58
F

58
K

58
E

58
H

58

57
G

58
58

D
58

A58
B

57
F

57
B

57
A

57
C

57
57

E

57
D

60
60

B 60
A

AP
PL

Y
G

RE
AS

E
(P

/N
 1

00
04

47
04

8)
 T

O
 T

HE
 -O

-R
IN

G
G

RO
O

VE
 P

RI
O

R
TO

 A
SS

EM
BL

Y
IN

 T
AI

LH
O

US
IN

G

25
AS

SE
M

24
AS

SE
M

76
AS

SE
M

24
AS

SE
M

25
AS

SE
M

25
AS

SE
M

24
AS

SE
M

25
AS

SE
M

24
AS

SE
M

38
AS

SE
M

38
A

70

24
AS

SE
M

39
AS

SE
M

39
A

37 AS
SE

M37
A

BE
AR

IN
G

 S
UR

FA
CE

 M
US

T
BE

 F
LU

SH
 T

O
 B

EL
O

W
HO

US
IN

G
 S

UR
FA

CE
 .0

04
 M

AX
.

AD
JU

ST
 B

Y
G

RI
ND

IN
G

 1
st

 G
EA

R(
CL

US
TE

R)
 H

UB
 F

AC
E

AS
SE

M
BL

E
W

IT
H

AL
IG

NM
EN

T
TO

O
L

P/
N

24
04

97

40

58

72 73

71

60

	 Transmissions

Super Street 5-Speed with O.D.
Winners Run RICHMOND!Winners Run RICHMOND!

TM

Ri
ch

m
on

d
Su

pe
r S

tre
et

 F
ive

 S
pe

ed
 w

ith
 O

ve
rd

riv
e

Ex
pl

od
ed

 V
iew

:

NEW

61

	 Transmissions

Street 5-Speed
Winners Run RICHMOND!Winners Run RICHMOND!

TM

Dimensions, Input Sets
& Selection Guide

	 APPLICATION	 PART NO.	 A DIM.	 B DIM.	 C DIA.	 D DIA.	 E DIM.	 F DIM.	 G SPLINE
	 Ford	 7041710	 6.49*	 1.14*	 .668	 4.849	 24.00	 3.83	 1-1/8 - 26
	 Ford**	 7041711	 7.18	 1.14	 .668	 4.849	 24.00	 4.37	 1-1/16 - 10
	 GM	 7021710	 6.66	 1.06	 .590	 4.683	 21.57	 3.22	 1-1/8 - 26
	 GM	 7021711	 6.66	 1.06	 .590	 4.683	 21.57	 3.22	 1-1/8 - 10
	 GM Truck	 7061710	 6.66	 1.06	 .590	 5.124	 21.57	 3.22	 1-1/8 - 10
	 GM Truck	 7061726	 6.66	 1.06	 .590	 5.124	 21.57	 3.22	 1-1/8 - 26
	 Mopar	 7031710	 8.57	 2.54	 .748	 4.807	 24.00	 4.28	 1-3/16 - 18
* For small block engines.  For big block, cut pilot (B Dim.) by .38
** ’78 - ’83 (5.0 L)

MOUNTING SPECIFICATION GUIDE

2.64

2.75 TO
SHIFTER

4.12
4.25

2.64

4.04
4.25

CL

1.93

2.00

D DIA.

1.93

2.05

2.90

2.81

5.00
4.38

4.254.25
4.48

4.88

C DIA.

B DIM.

F DIM.

A DIM.

G SPLINE

14.00

20.00 +0/-1
TO OF SHIFTERCL

E DIM.

16.50

1 3/8-32
SPLINE
OUTPUT
SHAFT

		 SPLINE	 22T/37T INPUT/CLUSTER	
	 GM 1-1/8” 	 26 	 4521826 / 5551837
	 GM 1-1/8” 	 10 	 4521810 / 5551837
	 Ford 1-1/8” 	 26 	 4541826 / 5551837
	 Ford 1-1/16” 	 10 	 4541810 / 5551837
	 Mopar 1-3/16” 	 18 	 4531818 / 5551837

INPUT SETS

PART NO.	 DESCRIPTION	 SPLINE	 1ST	 2ND	 3RD	 4TH	 5TH 	 REV.	 TORQUE
7021710-A	 GM 1-1/8	 26	 3.28	 2.13	 1.57	 1.24	 1.00	 4.79	 450 FP
7021711-A	 GM 1-1/8	 10	 3.28	 2.13	 1.57	 1.24	 1.00	 4.79	 450 FP
7031710-A	 Mopar 1-3/16	 18 	 3.28	 2.13	 1.57	 1.24	 1.00	 4.79	 450 FP
7041710-A	 Ford 1-1/8	 26	 3.28	 2.13	 1.57	 1.24	 1.00	 4.79	 450 FP
7041711-A	 Ford 1-1/16	 10	 3.28	 2.13	 1.57	 1.24	 1.00	 4.79	 450 FP
7061726-A	 GM Truck 1-1/8	 26 	 3.28	 2.13	 1.57	 1.24	 1.00	 4.79	 450 FP
7061710-A	 GM Truck 1-1/8	 10	 3.28	 2.13	 1.57	 1.24	 1.00	 4.79	 450 FP
Part No. - B			 4.06	 2.22	 1.57	 1.24	 1.00	 4.79	 400 FP
Part No. - C			 4.41	 2.22	 1.57	 1.24	 1.00	 4.79	 373 FP

TRANSMISSION RATIO SELECTION GUIDE

1

2

3 5

R4

Shift Pattern:

Center Distance	 3.50 Inches 	
Oil Capacity	 2 U.S Quarts 	
Approximate Dry Weight	 95 lbs. 	
Case & Extension Housing	 Aluminum
Controls	 Side Lever

The Richmond Street Five Speed transmission delivers the
ultimate blend of performance and economy. Utilization of
four extra low gear ratios provide dramatic improvements in
acceleration, while a 1:1 fifth gear allows maintenance of original
fuel economy.

62

	 Transmissions

Street 5-Speed
Winners Run RICHMOND!Winners Run RICHMOND!

TM

Replacement Parts
For view number see exploded view on page 56.

	VIEW #	 PART NO.	 DESCRIPTION

	 1	 1071839	 1st Gear Mainshaft 3.28 A Ratio
		 1071841	 1st Gear Mainshaft 4.06 B Ratio
		 1071842	 1st Gear Mainshaft 4.41 C Ratio
	 2	 1551820	 1st Gear Cluster 3.28 A Ratio
		 1551517	 1st Gear Cluster 4.06 B Ratio
		 1551516	 1st Gear Cluster 4.41 C Ratio
	 3	 2371833	 2nd Gear Mainshaft
	 4	 2371528	 3rd Gear Mainshaft
	 5	 2471825	 4th Gear Mainshaft
	 6	 2551525	 2nd Gear Cluster B & C Ratio
		 2551826	 2nd Gear Cluster A Ratio
	 7	 2551830	 3rd Gear Cluster
	 8	 2551834	 4th Gear Cluster
	 9	 4521826	 Input 26 Spline GM
		 4531818	 Input 18 Spline Mopar
		 4541826	 Input 26 Spline Ford
		 4541810	 Input 10 Spline Ford 78-83
	 11	 5271922	 Rev. Idler Gear
	 10	 5551837	 5th Gear Cluster
	 12	 6251500	 Keys & Springs 5-REV
	 13	 6291034	 Keys & Springs 1-2-3-4
	 14	 6451500	 Synchro Brass 5-REV
	 15	 1304091002	 Synchro Brass 1-2 & 3-4
	 16	 6571837	 5-REV Synchro Assembly
	16 Alt.	 6591700	 5-REV Synchro Assy-1 New Bullet Proof
	 17	 6591510	 Synchro Assembly 1-2-3-4
	17 Alt.	 6591600	 Synchro Assy 1-2-3-4 New Bullet Proof
	 18	 6692012	 1-2 Shift Arm
	 19	 6655034	 3-4 Shift Arm
	 20	 6691034	 5-REV Shift Arm
	 21	 6751550	 Shift Fork 5-REV
	 22	 1304096002	 Shift Fork
	 23	 6951500	 Detent Kit
	 24	 7158113	 Main Case (2 Halves)
		 7158114	 Main Case (2 Halves) 4 WD
	 25	 7221003	 Extension Housing GM
		 7241003	 Extension Housing Ford & Mopar
		 7252203	 4WD Adapter Plate
	 26	 7541532	 Mainshaft Ford & Mopar

VIEW #	 PART NO.	 DESCRIPTION

	 26	 7571532	 Mainshaft GM 
		 7572203	 4WD Main Shaft
	 27	 7651010	 Cluster Shaft
	 28	 7774115	 Shaft Reverse Idler
	 29	 7855112	 Input ID Bearing
	 30	 7855716	 Center Cluster Bearing
	 31	 7855306	 Rear Cluster Bearing
	 31A	 7855605	 Front Cluster Bearing
	 32	 1000130010	 Rear Output Bearing
	 33	 7871030	 Rev. Gear Bearing Assembly
	 34	 7871052	� 2nd & 3rd Gear Bearing Assembly

(Not Shown)
	 35	 7871142	 1st Gear Bearing Assembly (Not Shown)
	 36	 7899442	 4th Gear Bearing Assembly (Not Shown)
	 37	 1000130010	 Input Bearing
	 38	 8051500	 Small Parts Kit
	 39	 8071400	 Split Thrust Collar 4th Bearing
	 40	 8195086	 Bearing Retainer Gasket (All)
	 41	 8225750	 Input Seal, GM, Ford, Mopar
	 42	 8251500	 Case Plug Kit
	 43	 8255132	 Extension Housing Seal
	 44	 T90A108	 Shifting Arm Seals (3 req.’d.)(Not Shown)
	 45	 8358112	 Shift Arm Bushings
	 46	 1000127050	 Extension Housing Bushing
		 8380008	 Extension Housing Bushing 9/85 & Newer
	 47	 1304110002	 Speedo Gear (All)
	 48	 8624911	 Front Bearing Retainer, GM
		 8625920	 Front Bearing Retainer, GM Truck
		 8635307	 Front Bearing Retainer, Mopar
		 8644033	 Front Bearing Retainer, Ford
		 8644035	 Front Bearing Retainer, Ford 78-83
	 49	 9055500	 Fastener Kit
		 HN1000	 Shifter (Long)
		 HN1002	 Shifter (Long) 82-90 “F” Body
		 Sy-1310	 Slip Yoke Turbo 400
		 Sy-1330 	 Slip Yoke Turbo 400		

63

	 Transmissions

Street 5-Speed
Exploded View

Winners Run RICHMOND!Winners Run RICHMOND!

TM

24 49

49
23

48

18
19

22

22

20

21

4

41

49

49

49

40

17
13

15

3934 35
36

16

38

31

10

3

15
17

13

15
1

32
38

31

2

6
7

45
26

30

8

38

11

33

38

25
46

43

24

28

27

14

37
9

29

12

5

15

42

49

47Ri
ch

m
on

d
St

re
et

 F
ive

 S
pe

ed
Ex

pl
od

ed
 V

iew
:

64

	 Transmissions

5-Speed Road Race
Winners Run RICHMOND!Winners Run RICHMOND!

TM

2.64

2.75 TO
SHIFTER

4.12
4.25

2.64

4.04
4.25

CL

1.93

2.00

D DIA.

1.93

2.05

2.90

2.81

5.00
4.38

4.254.25
4.48

4.88

C DIA.

B DIM.

F DIM.

A DIM.

G SPLINE

14.00

20.00 +0/-1
TO OF SHIFTERCL

E DIM.

16.50

1 3/8-32
SPLINE
OUTPUT
SHAFT

	 APPLICATION	 PART NO.	 A DIM.	 B DIM.	 C DIA.	 D DIA.	 E DIM.	 F DIM.	 G SPLINE
	 Ford	 7042726	 6.49*	 1.14*	 .668	 4.849	 24.00	 3.83	 1-1/8 - 26
	 Ford**	 7042710	 7.18	 1.14	 .668	 4.849	 24.00	 4.37	 1-1/16 - 10
	 GM	 7022726	 6.66	 1.06	 .590	 4.683	 21.57	 3.22	 1-1/8 - 26
	 GM	 7022710	 6.66	 1.06	 .590	 4.683	 21.57	 3.22	 1-1/8 - 10
	 GM Truck	 7062710	 6.66	 1.06	 .590	 5.124	 21.57	 3.22	 1-1/8 - 10
	 GM Truck	 7062726	 6.66	 1.06	 .590	 5.124	 21.57	 3.22	 1-1/8 - 26
	 Mopar	 7032718	 8.57	 2.54	 .748	 4.807	 24.00	 4.28	 1-3/16 - 18

MOUNTING SPECIFICATION GUIDE

1

2

3 5

R4

Shift Pattern:

Center Distance	 3.50 Inches 	
Oil Capacity	 2 U.S Quarts 	
Approximate Dry Weight	 95 lbs. 	
Case & Extension Housing	 Aluminum
Controls	 Side Lever

* For small block engines.  For big block, cut pilot (B Dim.) by .38
** ’78 - ’83 (5.0 L)

The Richmond Road Race Five Speed transmission is designed
for the specific requirements of the road racer. The five speed
transmission is assembled in the U.S.A. by American Craftsmen
using the latest CNC machining and heat treat. This transmission
features NASCAR proven road race style brass and a steel billet
front bearing retainer for strength. Available in a wide variety of
ratios, this transmission has tremendous torque multiplication
and easy serviceability. Fully synchronized for smooth shifting,
this five speed meets the challenge of demanding shifting of the
road racer!

Dimensions

Use RICHMOND
Transmission Lube

Part # TLUBE (pg 126)

Performance Matched For
WINNERS!

65

	 Transmissions

5-Speed Road Race
Winners Run RICHMOND!Winners Run RICHMOND!

TM

		 22T/37T	 27T/31T
		 INPUT/CLUSTER	 INPUT/CLUSTER
	 GM 1-1/8” - 26 Spline	 4521826 / 5551837	 4522827 / 5522531
	 GM 1-1/8” - 10 Spline	 4521810 / 5551837	 N / A
	 Ford 1-1/8” - 26 Spline	 4541826 / 5551837	 N / A
	 Ford 1-1/16” - 10 Spline	 4541810 / 5551837	 N / A
	 Mopar 1-3/16” - 18 Spline	 4531818 / 5551837	 N / A

INPUT SETS

			 MASTER DRIVE SET	 22/37	 27/31
			 DRIVE RATIO	 		 1.682	 1.148

GEAR	 TOOTH	 SET	 MAINSHAFT	 CLUSTER		 RATIO
	 COUNT	 RATIO	 GEAR	 GEAR
	 42/16	 2.625	 1071842	 1551516	 4.41	 3.01
1st	 41/17	 2.412	 1071841	 1551517	 4.06	 2.77
	 39/20	 1.950	 1071839	 1551820	 3.28	 2.24
	 38/21	 1.810	 1022838	 1522821	 3.04	 2.08

	 36/22	 1.636	 2322836	 2522822	 2.75	 1.88
2nd	 35/24	 1.458	 2322835	 2522824	 2.45	 1.67
	 &	 33/25	 1.320	 2371833	 2551525	 2.22	 1.52
3rd	 33/26	 1.269	 2371833	 2551826	 2.13	 1.46
	 32/27	 1.185	 2322832	 2522827	 1.99	 1.36
	 28/30	 0.933	 2371528	 2551830	 1.57	 1.07

	 25/34	 0.735	 2471825	 2551834	 1.24	 0.84
4th	 28/31	 0.903	 2422828	 2522831	 1.52	 1.04
	 30/29	 1.034	 2422830	 2522829	 1.74	 1.19

5th					 1.00	 1.00

TRANSMISSION RATIO
SELECTION GUIDE

Selection Guide &
Input Sets

66

	 Transmissions

5-Speed Road Race
Winners Run RICHMOND!Winners Run RICHMOND!

TM

Replacement Parts
For view number see exploded view on page 61.

INPUT GEAR (5TH CLUSTERSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	 	 5551837	 22/37 Tooth Count
	 10	 5522531	 27/31 Tooth Count

INPUT SHAFT (5TH DRIVE GEAR)
	 VIEW #	 PART NO.	 DESCRIPTION
	 	 4521826	 22/37 T/C GM 1-1/8” 26 Spline
		 4522827	 27/31 T/C GM 1-1/8” 26 Spline
		 4521810	 22/37 T/C GM 1-1/8” 10 Spline
	 9	 4541826	 22/37 T/C Ford 1-1/8” 26 Spline
		 4541627	 27/31 T/C Ford 1-1/8” 26 Spline
		 4541810	 22/37 T/C Ford 1-1/16” 10 Spline
		 4531818	 22/37 T/C Mopar
			 1-3/16” 18 Spline

4TH GEAR (MAINSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	 	 2471825	 25/34 Tooth Count
	 5	 2422828	 28/31 Tooth Count
		 2422830	 30/29 Tooth Count

4TH GEAR (CLUSTERSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	 	 2551834	 25/34 Tooth Count
	 8	 2522831	 28/31 Tooth Count
		 2522829	 30/29 Tooth Count

2ND & 3RD GEAR (CLUSTERSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	

6 & 7

	 2522822	 36/22 Tooth Count
		 2522824	 35/24 Tooth Count
		 2551525	 33/25 Tooth Count
		 2551826	 33/26 Tooth Count
		 2522827	 32/27 Tooth Count
		 2551830	 28/30 Tooth Count

1ST GEAR (MAINSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	

1

	 1071842	 42/16 Tooth Count
		 1071841	 41/17 Tooth Count
		 1071839	 39/20 Tooth Count
		 1022838	 38/21 Tooth Count

1ST GEAR (CLUSTERSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	

2

	 1551516	 42/16 Tooth Count
		 1551517	 41/17 Tooth Count
		 1551820	 39/20 Tooth Count
		 1522821	 38/21 Tooth Count

2ND & 3RD GEAR (MAINSHAFT)
	 VIEW #	 PART NO.	 DESCRIPTION
	

3 & 4

	 2322836	 36/22 Tooth Count
		 2322835	 35/24 Tooth Count
		 2371833	 33/25 Tooth Count
		 2371833	 33/26 Tooth Count
		 2322832	 32/27 Tooth Count
		 2371528	 28/30 Tooth Count

67

	 Transmissions

5-Speed Road Race
Winners Run RICHMOND!Winners Run RICHMOND!

TM

Replacement Parts (con’t)

	VIEW #	 PART NO.	 DESCRIPTION
	 11	 5271922	 Rev. Idler Gear
	 12	 6251500	 Keys & Springs 5-REV
	 13	 1304093020	 Keys 1-2-3-4
	 14	 4682AJ	 Spring 1-2 & 3-4 ((Not Shown))
	 15	 1304091010	 Synchro Brass (All)
	 16	 6591700	 5-REV Synchro Assy.-1
	 17	 6591600	 Synchro Assy. 1-2-3-4
	 18	 6692012	 1-2 Shift Arm
	 19	 6655034	 3-4 Shift Arm
	 20	 6691034	 5-REV Shift Arm
	 21	 6751550	 Shift Fork 5-REV
	 22	 1304096002	 Shift Fork
	 23	 6951500	 Detent Kit
	 24	 7158113	 Main Case (2 Halves)
		 7158114	 Main Case (2 Halves) 4 WD
	 25	 7221003	 Extension Housing GM
		 7241003	 Extension Housing Ford & Mopar
		 7252203	 4 WD Adapter Plate

VIEW#	 PART NO.	 DESCRIPTION
	 26	 7541532	 Mainshaft Ford & Mopar
		 7571532	 Mainshaft GM
		 7572203	 4 WD Main Shaft
	 27	 7651010	 Cluster Shaft
	 28	 7774115	 Shaft Reverse Idler
	 29	 7855112	 Input ID Bearing
	 30	 7855716	 Center Cluster Bearing
	 31	 7855306	 Rear Cluster Bearing
	 31A	 7855606	 Front Cluster Bearing
	 32	 1000130010	 Rear Output Bearing
	 33	 7871030	 Rev. Gear Bearing Assy.
	 34	 7871052	 2nd & 3rd Gear Bearing Assy.
	 35	 7871142	 1st Gear Bearing Assy.
	 36	 7899422	 4th Gear Bearing Assy.
	 37	 1000130010	 Input Bearing
	 38	 8051500	 Small Parts Kit
	 39	 8071400	 Split Thrust Collar 4th Bearing
	 40	 8195086	 Bearing Retainer Gasket (All)
	 41	 8225750	 Input Seal, GM, Ford, Mopar
	 42	 8251500	 Case Plug Kit
	 43	 8255132	 Extension Housing Seal
	 44	 T90A108	 Shifting Arm Seals (3 req’d)(Not Shown)
	 45	 8358012	 Shift Arm Bushing
	 46	 8380008	 Extension Housing Bushing
	 47	 1304110002	 Speedo Gear (All)
	 48	 8622911	 Front Bearing Retainer, GM
		 8625920	 Front Bearing Retainer, GM Truck
		 8635307	 Front Bearing Retainer, Mopar
		 8644033	 Front Bearing Retainer, Ford
		 8644035	 Front Bearing Retainer, Ford 78-83
	 49	 9055500	 Fastener Kit
		 HN1000	 Shifter (Long)
		 HN1002	 Shifter (Long) 82-90 “F” Body
		 Sy-1310	 Slip Yolk Turbo 400
		 Sy-1330 	 Slip Yolk Turbo 400		

68

	 Transmissions

5-Speed Road Race
Exploded View

Winners Run RICHMOND!Winners Run RICHMOND!

TM

24 49

49
23

48

18
19

22

22

20

21

4

41

49

49

49

40

17
13

15

3934 35
36

16

38

31

10

3

15
17

13

15
1

32
38

31

2

6
7

45
26

30

8

38

11

33

38

25
46

43

24

28

27

14

37
9

29

12

5

15

42

49

47Ri
ch

m
on

d
Fi

ve
 S

pe
ed

 R
oa

d
Ra

ce
Ex

pl
od

ed
 V

iew
:

69

	 Transmissions

Street 5-Speed
Winners Run RICHMOND!Winners Run RICHMOND!

TM

How to Make
5th Gear Act Like
an Overdrive
Example:

Muncie close ratio is 2.20 1st gear (multiply by the likely rear end) x 4.56 = 10.03

Assume 27” tire, RPM @ 70 MPH = 3972

With 7021710A 5 Speed ratio is 3.28 1st gear (multiply by the likely rear end x 3.08 = 10.10

Assume 27” tire, RPM @ 70 MPH = 2683

2683/3972 = the same as a .68 overdrive!!

Now what?

1. The Richmond 5 Speed can duplicate the Muncie through first 4 gears if you choose.

	 Muncie Trans Rear Ratio 	 	 RICHMOND Trans Rear Ratio

	 1st 2.20 4.56 10.03 		 1st 3.28 3.08 10.10
	 2nd 1.64 4.56 7.48 	 VS.	 2nd 2.45 3.08 7.55
	 3rd 1.28 4.56 5.84 		 3rd 1.99 3.08 6.13
 	 4th 1.00 4.56 4.56 		 4th 1.52 3.08 4.68

The Richmond 5-Speed matches a Muncie!

NOW! Shift into 5th for an absolutely quiet overdrive.

All overdrives are gears under power in mesh. All gears under power make some noise.
The Richmond 5 -Speed is straight through and dead quiet!

OR

2. The Richmond 5-Speed can run 5 gears, all tuned to equal energy.

7021710A has 5 gears to shift with equal splits, but in 5th gear it is 68% less RPM than a Muncie.

70

	 Transmissions

Super T-10 4-Speed
Winners Run RICHMOND!Winners Run RICHMOND!

TM

Dimensions
Available in G.M. Applications only.

The Richmond Super T-10 is a four speed countershaft helical
gear transmission synchronized in all forward gears. First and
reverse are constant mesh to prevent gear clash. Strut-type
synchronizers are provided for longer life and easier shift-
ing. The T-10 is used in applications for performance type
automobiles and light trucks. The Richmond Super T-10 is the
NASCAR standard.

4.12 4.12

2.00

2.81

4.254.88 14.20

1.36 1.12

8.12

1.76

12.00
22.61

6.59

9.50

.502

3.22
6.66

1.06

.590
1-1/8 26
SPLINE

4.683
DIA.

M10 x 1.5
THRD.
2 HOLES

1-3/8 3
SPLINE

PART NO.	 DESCRIPTION	 1ST	 2ND	 3RD	 4TH	 REV.	 TORQUE
1304000070	 2.43 “S” Ratio	 2.43	 1.61	 1.23	 1.00	 2.35	 375 Ft. Lbs.
1304000069	 2.64 “W” Ratio	 2.64	 1.75	 1.34	 1.00	 2.55	 325 Ft. Lbs.
7021090	 2.64 “X” Ratio	 2.64	 1.60	 1.23	 1.00	 2.55	 325 Ft. Lbs.
1304000072	 2.88 “CC” Ratio	 2.88	 1.91	 1.33	 1.00	 2.78	 300 Ft. Lbs.

GENERAL SPECIFICATIONS

Center Distance	 3.25 Inches 	
Oil Capacity	 2.4 U.S Pints 	
Approximate Dry Weight	 70 Lbs. 	
Case & Extension Housing	 Aluminum
Controls	 Side Lever

R

2

1 3

4

Shift Pattern:

Use RICHMOND
Transmission Lube

Part # TLUBE (pg 126)

Performance Matched For
WINNERS!

71

	 Transmissions

Super T-10 4-Speed
Winners Run RICHMOND!Winners Run RICHMOND!

TM

Replacement Parts
& Assemblies (con’t)
For view # see exploded view on page 65.

ASSEMBLIES
	 PART NO.	 DESCRIPTION
	 1304000069	 2.64 W Ratio
	 1304000070	 2.43 S Ratio
	 1304000072	 2.88 CC Ratio
	 7021090	 2.64 X Ratio
	 1304000062	 2.88 Y Ratio
	 1304000071	 3.42 Z Ratio

	VIEW #	 PART NO.	 DESCRIPTION

	 1	 AT10107A	 Rear Adapter Assembly
	 2	 T101451/2C	 Adapter Gasket
	 3	 T10146 A	 Adapter Gasket
	 4	 T1024	 Reverse Shift Fork
	 5	 T1035	 Reverse Idler Shaft
	 6	 T1088A	 Thrust Washer
	 7	 T22110A	 Ext. Housing Seal
	 8	 T85B115	 Side Cover Gasket
	 9	 T85G25	 Spacer
	 10	 T85G26	 Input Needle Bearing
	 11	 T86166	 Cluster Needle Bearing
	 12	 T89C54	 Front Bearing Retainer Seal
	 14	 T90A108	 Control Housing Seal
	 15	 8680003	 Thrust Washer (2 Required)
	 16	 103565	 Taper Pin
	 17	 103905	 Woodruff Key
	 18	 1000127050	 Extension Housing Bushing
	 19	 1000130010	 Mainshaft Bearing
	 20	 1000130010	 Input Bearing
	 21	 1304027001	 Front Bearing Retainer
	 22	 1304053003	 Cluster Bearing Spacer
	 23	 1304053004	 Cluster Bearing Washer
	 24	 1304068001	 Cluster Shaft
	 25	 1304070002	 Reverse Gear All Ratios
	 26	 1304077008	 Cluster Gear 2.64 W Ratio
		 1304077009	 Cluster Gear 2.43 S Ratio
		 1304077010	 Cluster Gear 2.64 X Ratio
		 1304077012	 Cluster Gear 2.88 Y Ratio
		 1304077016	 Cluster Gear 3.42 Z Ratio
		 1304077017	 Cluster Gear 2.88 CC Ratio
	 27	 1304080004	 First Gear W, S, CC, X, Y, 	
				 Ratios
		 1304080023	 First Gear Z Ratio
	 28	 1304080001	 Second Gear S, W, CC, Z 	
				 Ratios
		 1304080020	 Second Gear X, Y Ratios
	 29	 1304080019	 Third Gear X, CC, Y Ratios
		 T10S11	 Third Gear S, W Ratios
		 T10U11	 Third Gear Z Ratio

	VIEW #	 PART NO.	 DESCRIPTION

	 30	 1304084004	 Reverse Gear Z Ratio
		 1304084005	 Reverse Idler Gear W, S, CC, 	
			 X, Y Ratios
	 31	 1304085006	 Input Drive S Ratio
		 1304085016	 Input Drive W, X, Ratio
		 1304085022	 Input Drive CC, Y Ratio
		 1304085023	 Input Drive Z Ratio
	 32	 1304091002	 Brass Snychro Ring
	 33	 1304096002	 Shift Fork
	 34	 1304097004	 Side Cover
	 35	 1304103001	 First Gear Sleeve
	 36	 1304110002	 Speed O Gear All Ratios
	 37	 1304171005	 Mainshaft
	 38	 1304193101	 Thrust Washer
	 39	 1304193002	 Thrust Washer
	 40	 1304566005	 Extension Housing Assy.
	 41	 1304584002	 Reverse Idler Gear Assy.
			 All Ratios
	 42	 1304590007	 3-4 Synchro Assy. w/o brass
	 43	 1304590008	 3-4 Synchro Assy. w/brass
	 44	 1304590009	 1-2 Synchro Assy. w/o brass
	 45	 1304590010	 1-2 Synchro Assy. w/brass
	 46	 1304598003	 Reverse Shift Cam Assy.
	 47	 1304603010	 Detent Kit
	 48	 1304603011	 Small Parts Kit (Needle 		
			 Bearings, Snap Rings,		
			 Spacers & Washers)
			 ((Not Shown))
		 1304603012	 Gasket Kit: 2, 3, 8 & 59
			 ((Not Shown))
	 49	 456876	 Lock Pin
	 50	 4652U	 Spacer
	 51	 4734A-E	 Snap Ring
	 52	 4821A	 Snap Ring
	 53	 4829	 Snap Ring
	 54	 7880010	 Needle Thrust Bearing
	 55	 6291034	 Synchro Key and Spring Kit
	 56	 6680025	 3-4 Shift Cam Assy.
	 57	 6692012	 1-2 Shift Cam Assy.
	 58	 7180049	 Main Case
	 59	 8195086	 Bearing Retainer Gasket
	 60	 8280040	 “O” Ring
		 Sy-1310	 Slip Yolk Turbo 400
		 Sy-1330	 Slip Yolk Turbo 400

72

	 Transmissions

Super T-10 4-Speed
Exploded View

Winners Run RICHMOND!Winners Run RICHMOND!

TM

4

25
36 51

21
12

59
51

50
20

32
42

58

32
44

32

47

4 60
46

16

37

29
28

27

35
39

40

18
7

53

22

33

33
56

57
47

34

14

26

5
41

49

15

54

52
30

6

11
38

23

23

24
17

38

11

19
50

51
2

1

8

3

31
10

9

51

Ri
ch

m
on

d
Su

pe
r T

-1
0 F

ou
r S

pe
ed

Ex
pl

od
ed

 V
iew

:

73

	 Transmissions

Super T-10 Plus 4-Speed
Winners Run RICHMOND!Winners Run RICHMOND!

TM

Dimensions

PART NO.	 DESCRIPTION	 1ST	 2ND	 3RD	 4TH	 REV.	 TORQUE
7021510	 2.43 “S” Ratio	 2.43	 1.61	 1.23	 1.00	 2.35	 375 Ft. Lbs.
7021520	 2.64 “W” Ratio	 2.64	 1.75	 1.34	 1.00	 2.55	 325 Ft. Lbs.
7021530	 2.64 “X” Ratio	 2.64	 1.60	 1.23	 1.00	 2.55	 325 Ft. Lbs.
7021540	 2.88 “CC” Ratio	 2.88	 1.91	 1.33	 1.00	 2.78	 300 Ft. Lbs.	
7021560	 3.42 “Z” Ratio	 3.42	 2.28	 1.46	 1.00	 3.51	 286 Ft. Lbs.

GENERAL SPECIFICATIONS

4.12 4.12

2.00

2.81

4.254.88 14.20

1.36 1.12

8.12

1.76

12.00
22.61

6.59

9.50

.502

3.22
6.66

1.06

.590
1-1/8 26
SPLINE

4.683
DIA.

M10 x 1.5
THRD.
2 HOLES

1-3/8 3
SPLINE

Available in G.M. Applications only.

R

2

1 3

4

Shift Pattern:

Center Distance	 3.25 Inches 	
Oil Capacity	 2.4 U.S Pints 	
Approximate Dry Weight	 70 Lbs. 	
Case & Extension Housing	 Aluminum
Controls	 Side Lever

SPECIAL FEATURES
•	 Steel Input Bearing Retainer
•	 Race Brass Synchro Rings

Designed for the rigors of a road course, the Richmond T-10 Plus
is assembled in the U.S.A. by American Craftsmen. Using the
latest CNC machining and heat treat, this T-10 is available in a
multiple range of ratios. The T-10 Plus combines race proven
synchro assemblies and NASCAR proven technology to deliver
smoothness and strength needed for the demands of a road
course. Engineered with a pro-quality approach, the Richmond
T-10 Plus delivers the quality and performance you expect!

Use RICHMOND
Transmission Lube

Part # TLUBE (pg 126)

Performance Matched For
WINNERS!

74

	 Transmissions

Super T-10 Plus 4-Speed
Winners Run RICHMOND!Winners Run RICHMOND!

TM

Replacement Parts
& Assemblies (con’t)
For view # see exploded view on page 68.

ASSEMBLIES
	 PART NO.	 DESCRIPTION

	 7021510	 2.43 S Ratio
	 7021520	 2.64 W Ratio
	 7021530	 2.64 X Ratio
	 7021540	 2.88 CC Ratio
	 7021550	 2.88 Y Ratio
	 7021560	 3.42 Z Ratio

	VIEW #	 PART NO.		 DESCRIPTION

	 1	 AT10107A	 Rear Adapter Assembly
	 2	 T101451/2C	 Adapter Gasket
	 3	 T10146 A	 Adapter Gasket
	 4	 T1024	 Reverse Shift Fork
	 5	 T1035	 Reverse Idler Shaft
	 6	 T1088A	 Thrust Washer
	 7	 T22110A	 Ext. Housing Seal
	 8	 T85B115	 Side Cover Gasket
	 9	 T85G25	 Spacer
	 10	 T85G26	 Input Needle Bearing
	 11	 T86166	 Cluster Needle Bearing
	 12	 T89C54	 Front Bearing Retainer Seal
	 14	 T90A108	 Control Housing Seal
	 15	 8680003	 Thrust Plate (2 Required)
	 16	 103565	 Taper Pin
	 17	 103905	 Woodruff Key
	 18	 1000127050	 Extension Housing Bushing
	 19	 1000130010	 Mainshaft Bearing
	 20	 1000130010	 Input Bearing
	 21	 1304027010	 Front Bearing Retainer
	 22	 1304053003	 Cluster Bearing Spacer
	 23	 1304053004	 Cluster Bearing Washer
	 24	 1304068001	 Cluster Shaft
	 25	 1304070002	 Reverse Gear All Ratios
	 26	 1304077008	 Cluster Gear 2.64 W Ratio
		 1304077009	 Cluster Gear 2.43 S Ratio
		 1304077010	 Cluster Gear 2.64 X Ratio
		 1304077012	 Cluster Gear 2.88 Y Ratio
		 1304077016	 Cluster Gear 3.42 Z Ratio
		 1304077017	 Cluster Gear 2.88 CC Ratio
		 1304077056	 Cluster Gear 2.41 T Ratio
	 27	 1304080004	 First Gear W, S, CC, X, Y, 		
			 Ratios
		 1304080023	 First Gear Z Ratio
	 28	 1304080001	 Second Gear S, W, CC, Z 		
			 Ratios
		 1304080020	 Second Gear X, Y Ratios
	 29	 1304080019	 Third Gear X, CC, Y Ratios
		 T10S11	 Third Gear S, W Ratios
		 T10U11	 Third Gear Z Ratio

	VIEW #	 PART NO.	 DESCRIPTION

	 30	 1304084004	 Reverse Gear Z Ratio
		 1304084005	 Reverse Idler Gear W, S, CC, 	
			 X, Y Ratios
	 31	 1304085006	 Input Drive S Ratio
		 1304085016	 Input Drive W, X, Ratio
		 1304085022	 Input Drive CC, Y Ratio
		 1304085023	 Input Drive Z Ratio
	 32	 1304091010	 Brass Snychro Ring
	 33	 1304096002	 Shift Fork
	 34	 1304097004	 Side Cover
	 35	 1304103001	 First Gear Sleeve
	 36	 1304110002	 Speed O Gear All Ratios
	 37	 1304171005	 Mainshaft
	 38	 1304193101	 Thrust Washer
	 39	 1304193002	 Thrust Washer
	 40	 1304566005	 Extension Housing Assy.
	 41	 1304584002	 Reverse Idler Gear Assy.
			 All Ratios
	 42	 1304590016	 3-4 Synchro Assy. w/ Brass
	 43	 1304590018	 1-2 Synchro Assy. w/ Brass
	 44	 1304093020	 Keys (All)
	 45	 4682AJ	 Springs (All)	
	 46	 1304598003	 Reverse Shift Cam Assy.
	 47	 1304603010	 Detent Kit
	 48	 1304603011	 Small Parts Kit (Needle 		
			 Bearings, Snap Rings,		
			 Spacers & Washers)
			 ((Not Shown))
		 1304603012	 Gasket Kit: 2, 3, 8 & 59
			 ((Not Shown))
	 49	 456876	 Lock Pin
	 50	 4652U	 Spacer
	 51	 4734A-E	 Snap Ring
	 52	 4821A	 Snap Ring
	 53	 4829	 Snap Ring
	 54	 7880010	 Needle Thrust Bearing
	 56	 6680025	 3-4 Shift Cam Assy.
	 57	 6692012	 1-2 Shift Cam Assy.
	 58	 7180049	 Main Case
	 59	 8195086	 Bearing Retainer Gasket
	 60	 8280040	 “O” Ring
	 61	 1304090010	 1-2 Hub
	 62	 1304090009	 3-4 Hub
		 Sy-1310	 Slip Yolk Turbo 400
		 Sy-1330	 Slip Yolk Turbo 400
			 HB1000S/Shifter

75

	 Transmissions

Super T-10 Plus 4-Speed
Exploded View

Winners Run RICHMOND!Winners Run RICHMOND!

TM

4

25
36 51

21
12

59
51

50
20

32
42

58

32
43

32

47

4 60
46

16

37

29
28

27

35
39

40

18
7

53

22

33

33
56

57
47

34

14

26

5
41

49

15

54

52
30

6

11
38

23

23

24
17

38

11

19
50

51
2

1

8

3

31
10

9

51

Ri
ch

m
on

d
Su

pe
r T

-1
0 P

lu
s F

ou
r S

pe
ed

Ex
pl

od
ed

 V
iew

:

76

	 Transmissions

Super T-10 Plus 2-Speed
Winners Run RICHMOND!Winners Run RICHMOND!

TM

4.12 4.12

2.00

2.81

4.254.88 14.20

1.36 1.12

8.12

1.76

12.00
22.61

6.59

9.50

.502

"B"
6.66

1.06

.590
1-1/8 26
SPLINE

"A"
DIA.

M10 x 1.5 THRD.
2 HOLES

1-3/8 3
SPLINE

"C"

Dimensions
Available in G.M. 11/8-26 Input Spline and G.M.

11/8-10 Input Spline.

R

Hi

Lo

Shift Pattern:

GENERAL SPECIFICATIONS

SPECIAL FEATURES
•	 Clutchless Shifting
•	 Straight Cut Gears
•	 Legal OEM Case
•	 Interchangeable Cluster

The Richmond Two Speed is designed for either dirt or asphalt
racing where the rules stipulate an OEM case with an external
clutch. The Two Speed utilizes straight cut gears for the ulti-
mate in strength and durability. The best part is the shifting, this
Two Speed uses Dog Rings for clutchless shifting. Offered in a
variety of ratios, the two speed will let you get a “jump” on the
competition.

PART NO.	 SPLINES	 RATIO A	 RATIO B	 RATIO C	 RATIO D	 RATIO E	 RATIO F	 RATIO G
7020010	 10	 1.03	 1.12	 1.23	 1.34	 1.46	 1.59 -- NEW	 1.74 -- NEW
7020026	 26	 1.03	 1.12	 1.23	 1.34	 1.46	 1.59 -- NEW	 1.74 -- NEW

Center Distance	 3.25 Inches 	
Oil Capacity	 2.4 U.S. Pints 	
Approximate Dry Weight	 62 Lbs. 	
Case & Extension Housing	 Aluminum
Controls	 Side Lever

Also available with the following options:
• 10 Spline Input and 27 Spline Output
• 10 Spline Input and 32 Spline Output
• 26 Spline Input and 32 Spline Output
• Bushing or Roller bearing option in 27 Spline Output
• Bushing only in 32 Spline Output

Use RICHMOND
Transmission Lube

Part # TLUBE (pg 126)

Performance Matched For
WINNERS!

77

	 Transmissions

Super T-10 Plus 2-Speed
Winners Run RICHMOND!Winners Run RICHMOND!

TM

	VIEW #	 PART NO.		 DESCRIPTION

	 1	 AT10107A	 Rear Adapter Assembly
	 1A	 T10107A	 Extension Adapter
	 1B	 1000043008	 Dowel Pin
	 2	 T101451/2C	 Adapter Gasket
	 3	 T10146 A	 Adapter Gasket
	 4	 6320000	 Reverse Idler Shaft
	 5	 T1035	 Reverse Idler Shaft
	 6	 T1088A	 Thrust Washer
	 7	 T22110A	 Ext. Housing Seal
	 8	 T85B115	 Side Cover Gasket
	 9	 5220000	 Reverse Idler Gear
	 10	 7855112	 Input Needle Bearing (Caged)
	 11	 T86166	 Cluster Needle Bearing
	 12	 T89C54	 Front Bearing Retainer Seal
	 14	 T90A108	 Control Housing Seal
	 15	 8620000	 Thrust Washer
	 16	 1000052021	 Pipe Plug
	 17	 103905	 Woodruff Key
	 18	 1000127050	 Extension Housing Bushing
	 19	 1000130010	 Mainshaft Bearing
	 20	 1000130010	 Input Bearing
	 21	 1304027001	 Front Bearing Retainer
	 22	 1304053003	 Cluster Bearing Spacer
	 23	 1304053004	 Cluster Bearing Washer
	 24	 1304068001	 Cluster Shaft
	 25	 6520002	 Reverse Slider Gear
	 26	 1520023	 First Gear Cluster 23T
		 1520024	 First Gear Cluster 24T
		 1520025	 First Gear Cluster 25T
	 27	 2520027	 Second Gear Cluster 27T
		 2520028	 Second Gear Cluster 28T
	 28	 1020020	 First Gear Mainshaft 20T
		 1020021	 First Gear Mainshaft 21T
		 1020022	 First Gear Mainshaft 22T
	 29	 4520026	 Input Shaft (GM 1.125-26 Spline)
		 4520010	 Input Shaft (GM 1.125-10 Spline)
		 4521026	 Input Shaft (GM 1.125-26 Spline)
		 4521010	 Input Shaft (GM 1.125-10 Spline)
	 30	 1304096002	 Shift Fork
	 31	 1304097004	 Side Cover

	VIEW #	 PART NO.	 DESCRIPTION

	 32	 7520000	 Mainshaft
	 33	 1304193101	 Thrust Washer
	 34	 8256375	 Breather Assy
	 35	 1304566020	 Extension Housing Assembly
	 36	 179817	 Bolt
	 37	 179888	 Bolt
	 38	 411382	 Bolt
	 39	 4737D	 Bolt	
	 40	 9056601	 Washer
	 41	 114605	 Lock Washer
	 42	 9056621	 Lock Nut
	 43	 9980025	 Rag, Oil Warning, Warranty
	 44	 1000191012	 Shipping Cover Rear
	 45	 4681AM	 Output Shaft Shipping
Cover	
	 46		 Owners Manual
	 47	 095042	 Expansion Plug (.625 Dia.)
	 48	 8220000	 Expansion Plug (.875 Dia.)
	 49	 7620000	 Cluster Shaft
	 50	 4320000	 Dog Ring 1st & 2nd Gear
	 51	 6120000	 Hub 1st & 2nd Gear
	 52	 6520001	 Slider 1st & 2nd Gear
	 53	 6620000	 Shift Arm Assy 1st & 2nd Gear
	 54	 1304603010	 Detent Kit
	 54A	 1304103013	 Interlock Sleeve
	 54B	 T85B42	 Spring
	 54C	 T85B87	 Interlock Pin
	 54D	 453593	 Steel Ball
	 55	 8020000	 Small Parts Kit (Needle Bearings,
			 Snap Rings, Spacers & Washers)
	 56	 1304603012	 Gasket Kit - Consists of
			 2, 3, 8 & 65
	 57	 456876	 Lock Pin
	 58	 4652U	 Spacer
	 59	 4734A-E	 Snap Ring
	 60	 8056694	 Snap Ring (Reverse)
	 61	 4829	 Snap Ring
	 62	 8056200	 Snap Ring
	 63	 6692012	 Rev. Shift Cam Assy.
	 64	 7180049	 Main Case
	 65	 8195086	 Bearing Retainer Gasket

	 RATIO	 INPUT	 2ND CLUSTER	 1ST CLUSTER	 1ST MAIN SHAFT
	 1.03	 4521026 (21T)	 2520027 (27T)	 1520025 (25T)	 1020020 (20T)
		 4521010 (21T)	
	 1.12	 4520026 (20T)	 2520028 (28T)	 1520025 (25T)	 1020020 (20T)
		 4520020 (20T)	
	 1.23	 4520026 (20T)	 2520028 (28T)	 1520024 (24T)	 1020021 (21T)
		 4520010 (20T)	
	 1.34	 4520026 (20T)	 2520028 (28T)	 1520023 (23T)	 1020022 (22T)
		 4520010 (20T)
	 1.46	 4517026 (17T)	 2520031 (31T)	 1520025 (25T)	 1020020 (20T)
		 4517010 (17T)
	 1.59	 4517026 (17T)	 2520031 (31T)	 1520024 (24T)	 1020021 (21T)
		 4517010 (17T)
	 1.74	 4517026 (17T)

78

Winners Run RICHMOND!Winners Run RICHMOND!

	 Transmissions

Super T-10 Plus 2-Speed
Exploded View

TM

19
T

19
T

56 2455

55
9

27

62
55

55
11

5523
5562

49

33
55

65

55
55

22
62

64
26

5562
6

58

21
29

1220

10

50
50

28

55 59
55 62

52

55 59
51

55 62
55 60

25

5515
39

5
55FI

LL
 W

IT
H

SI
LIC

ON
E

6 3317

AF
TE

R
AS

SE
MB

LY

57

55

4

35

18

58
59

55

32

61
56 2

1
56

19
3

FL
US

H
W

IT
H

TH
IS

 FA
CE

PR
ES

S
SE

AL
 IN

 P
LA

CE

7

25
T

20
T

28
T20
T

39
T

19
T

40
54

D
54

B
54

C

36
41

4240
31

34

42

30

53
14

54
A

63

16

40
37

30
8 56

47

1A

1B
48

41
36

38

13
-0

4-
06

6-
90

5

40
54

D
54

B
54

C

36
41

4240
31

34

42

30

53
14

54
A

63

16

40
37

30
8 56

47

1A

1B
48

41
36

38

13
-0

4-
06

6-
90

5

INSTALLATION INSTRUCTIONS

RICHMOND GEAR INSTALLATION 
INSTRUCTION VIDEO

It is our strong recommendation that you read this set of
instructions very carefully before beginning the actual
gear set installation, since no gear set can be expected to
withstand the abuse of performance applications if not care-
fully and properly installed. An extra ten minutes at this
point could spell the difference in regard to safety and
extended gear life...or a prematurely failed gear set. Don’t rush
the installation! It can be a foolish waste of time.

�The RICHMOND GEAR INSTALLATION INSTRUCTION VIDEO is
designed for you to see how to properly install ring and pinion
gear sets.

Applications covered in this video include:

American Motors • Chevrolet 10 bolt 1955-1964 • Chrysler
8.25” • Chrysler 8.75” and 9.25” • Corvette 1955-1962 •
Corvette 1963 - present • Dana 28-44-60 • Ford 8”-8.8”-9”-
7.50” • GM 10 Bolt • GM 12 Bolt car and truck • Oldsmobile and
Pontiac 1957-1964 • Toyota

Available through your local RICHMOND GEAR Distributor.

VERIFY RATIO BEFORE ASSEMBLY

ST�EP 1. Remove the gears to be replaced and thorough-
ly clean both the gear carrier and housing with solvent
to remove any gear/bearing residue, which could lead
to abrasive failure of the new gear set. After cleaning,
dry-wipe (or air-dry) all disassembled parts, housings, and
covers.

ST�EP 2. Examine the ring gear mounting surface for nicks
or burrs which might prevent total landing of the newly
installed ring gear. Ring/pinion tooth depth varia-
tions can result from a ring gear that is “cocked” on its
mounting surface. If a ring gear spacer is to be used, also

check it for similar surface imperfections, dressing these with
block backed pieces of grit paper or a small file. Following
material removal (from ANY part of the assembly), bathe the
pieces in the solvent and wipe or air-dry.

NOTE:
Spacers

not normally recommended

ST�EP 3. Study the illustrations provided with these instruc-
tions. Familiarize yourself with the terms “backlash” and
“pinion depth” (sometimes called checking distance).
Each set of gears is a matched pair which has been
prerun on a gear test machine. Consequently, the pair
should never be mixed with other rings or pinions.
Also, since all gear sets have been run-checked, specific
settings are supplied with each ring/pinion pair. These speci-
fications vary from set to set. Backlash settings are marked
on the outside diameter face of the ring gear as follows (see
illustration A): Ref: BL.008, which means a backlash figure of
.008 inch at the closest point. Pinion depth settings (or check-
ing distance) are marked on the face of the pinion gear as fol-
lows (see illustration B): Ref: CD 2.799, which means distance
of 2.799 inches from centerline of the ring gear to pinion face.
Dimensional variations for backlash SHOULD NOT EXCEED
.004” variation. Example: If backlash is .008, the backlash --
including maximum variation -- should be .008-.012.

Illustration B

Location of checking
distance (pinion depth)
& serial no. on pinion

Location of
backlash
dimension
& gear
serial no.
on ring gear

Illustration A

79

ST�EP 4. When installing the pinion gear you must check its depth
in the housing as per the pinion depth dimension. Add or
subtract pinion depth shims to arrive at the checking distance
etched on the surface of the pinion face. (See illustration
C.). Refer to Helpful Hints & Additions to Richmond Gear
Installation Instructions on pages 3 and 4.

ST�EP 5. Using a mew crush collar or preload shim pack,

set the pinion rotating torque to 10-15 (used bear-
ings) 20-25 (new bearings) inch pounds. For oval track
applications when not using a cooling pump, set at 16-17 inch
pounds on new bearings and 10 inch pounds maximum on
used bearings.

ST�EP 6. After correct installation of the pinion gear,
position the ring gear and check for backlash. Mount a
magnetic-base dial indicator on the axle housing in such
a way that the indicator plunger will be moving in a
line that is tangent to rotation of the ring gear. This will
provide you with a backlash reading which should
conform to the figure etched on the side of the ring gear.
Again, maintain a tolerance of .004 variation. Example: If
backlash is .008, the backlash - including maximum variation
- should be .008-.012. (Backlash is always measured in 3 or
more places equally spaced around in the ring gear.) Note:

For oval track racing set BL at approximately .012-.014 inches.

ST�EP 7. Compensation for variations in this setting can be
made by side-adjustment of the ring gear. Adjusting rings
or side-shim packs can be changed to bring the back-
lash and rotating torque figures into tolerance. (Use
same torque on gear bearings as on pinion bearings.)
You are now ready to check the tooth contact pattern
to assure that no accidental departures from the
factory-marked specifications have been made.
Apply a thin coat of RICHMOND GEAR compound
(“Part # 55-0001-1”) on gear teeth for best results. Tooth
contact patterns should comply with those shown on next
page. (Note rounded or bullet nose shape at heel end of pat-
tern on Gear drive sides). See page 4 for patterns and additional
installation hints.

 �If the pattern is not in those approximate positions,
reset the pinion depth and reset gear backlash until the
patterns are closer to the above diagram. Pinion and/or gear
should not be adjusted to try to achieve a deeper pattern. The
length of the pattern may vary with the amount of the load
applied during the check procedure.

 �If satisfactory pattern results cannot be obtained after
a reasonable adjustment, return the gear set to
RICHMOND GEAR for evaluation. An accurate evaluation can not
be obtained on a used set.

ST�EP 8. Fill the gear case with sufficient amount of
RICHMOND GEAR 75-140 Synthetic Gear Lube and maintain
the proper level at all times. Proper maintenance is a must to
protect your safety and working life of your gear set. Check
oil level between scheduled oil change to insure that proper
oil level is maintained. Inspect vent plug to insure it is clean
and operating. Inspect oil leakage, excessive heating, or any
unusual noise or vibration. Note: For oval track racing, add 2 to
3 additional pts. gear lube.

RICHMOND GEAR OIL

Checking Distance

Place shims, needed
to get the required
pinion depth, in these
locations

Checking Distance
“Ford - 8 and 9”

Place shims, needed
to get the required
pinion depth, at
pinion support

Illustration C

75-140 Synthetic Oil.

GL6 with Limited Slip Additive
1 U.S. Quart / 0.946 Liter

INSTALLATION INSTRUCTIONS

80

81

INSTALLATION INSTRUCTIONS

FINAL RESULTS

�Properly designed, manufactured, and maintained
RICHMOND GEAR gears, correctly assembled by you in a clean
rigid gear box, and operated with the proper lubricant, should
result in safe and satisfactory performance. Be sure you select
the proper application for your gear set.

For any questions concerning these installation instructions,
please contact:
		 RICHMOND GEAR TECH LINE
		

WARRANTY

Warranty is limited to material and/or workmanship defect
at time of shipment from the factory, and in no event shall
seller have any liability for consequential damages of any
kind resulting from a breach of this warranty. This war-
ranty will be void on all products that show evidence of
misapplication, improper installation, abuse, lack of prop-
er maintenance, negligence, or alteration from origi-
nal design. This warranty is in lieu of any other warran-
ties, either express or implied, INCLUDING ANY IMPLIED
WARRANTIES OF MERCHANTABILITY OF FITNESS FOR ANY
PARTICULAR PURPOSE.

ADDITIONAL INFORMATION

Buyer shall be solely responsible for determining the
adequacy of the product for any and all uses to which buyer
shall apply the product. The application by buyer shall not
be subject to any implied warranty of fitness for that par-
ticular purpose. The manufacturer makes no warranty or
representations, expressed or implied, by operation of law or
otherwise as to the merchantability or fitness for a particular
purpose of the goods sold hereunder. Buyer acknowledges that
it alone has determined that the goods purchased hereunder
will suitably meet the requirements of their intended use. In no
event will the manufacturer be liable for consequential, inciden-
tal or other damages.

These instructions do not purport to cover all details or
variations in equipment, nor to provide for every pos-
sible contingency to be met in connection with selection,
installation, operation, lubrication, and maintenance. Should
further information be desired or should particular problems
arise which are not covered sufficiently for the purchaser’s pur-
pose, the matter should be referred to RICHMOND GEAR.

BREAK IN

A new ring and pinion installation, especially a high
 numeric ratio with new bearings, can cause an excessive heat
buildup in the rear end and cause softening of the gear teeth
and bearings if a break in is not performed.

Street vehicles should be driven at normal street driving speed
for approximately 10 miles, then stop and let cool for 30 min-
utes. Do this 2 to 3 times. Towing vehicles need approximately
200 to 300 miles of normal street driving before being used for
towing.

On circle track race cars make approximately 6 to 8 laps at slow
speed, then let cool for 30 minutes. Make 6 to 8 more laps at
slow speed, then 2 to 3 laps at full speed, then let cool again for
30 minutes.

Drag cars need only an initial run-in since they are driven short
distances and heat is not normally a problem with proper lube
and backlash allowance.
NOTE: If after the above break in is performed, overheating of
the rear end is suspected, repeat the final portion of the break
in procedures.

HELPFUL HINTS & ADDITIONS TO 
RICHMOND GEAR 

INSTALLATION INSTRUCTIONS

After completely reading instructions, go back to step #4. The
following group of shim thickness are only if you do not have
access to a pinion depth gauge or the old shim from the old
pinion to start with. G.M.- .035, Ford 8-9” - .020, Ford 8.8 - 7.5
- .030, All Dana’s- .035, 8-3/4 x 1-3/4 pin, - .090, 8-3/4 x 1-7/8
pin, - .020, Mopar- 9-1/4 - .020.

Pinion depth shims are located underneath the rear pinion
bearing cone that is pressed on pinion with exception of
the Dana Models. Dana pinion depth shims are underneath
the rear pinion bearing cup in the housing. Dana carrier
bearing preload shims are between carrier and bear-
ing cone. All others are on the outside of bearing cup
unless spanners are used as in the Ford 8 and 9 inch, both
8-3/4 and Mopar 9-1/4. Ford 8 and 9 inch pinion depth is
regulated by shims between pinion support and chuck or center
section.

Step #5 - If crush collar is used to set bearing preload,
do not use until you have established pinion depth and
backlash and you are satisfied with the pattern you get. You
can simulate pinion bearing preload by tightening pinion nut
until the right preload is achieved with only motor oil on the
pinion bearings. The crush collar and pinion seal should be last
to install.

82

TORQUE SPECIFICATIONS
RING GEAR BOLTS

GRADE 8
	 3/8’’’’ x all lengths	 60-65 ft lbs.
	 1/2’’ x all lengths	 100-110 ft lbs.

CARRIER CAP BOLTS
	 7/16’’ (5/8’’ head)	 60-65 ft lbs.
	 1/2’’ (3/4’’ head)	 80-85 ft lbs.

Step #7-G.M. rear cover style housings use shims on the
outside, between bearing cup and housing, adjusting
backlash and carrier bearing preload. If starting with a
bare housing, or you are installing a spool or different car-
rier, before you mount the ring gear, establish equal shim pack
on each side of carrier and enough to create a drag when
you slide it in and out of the housing by hand. Keep in mind
you should keep the thickest shim next to the bearing cup.
With a little loctite on the threads of the ring gear bolt,
mount gear to carrier or spool. After adjusting shim pack

to get proper backlash and once you have established your
pattern, remove carrier and pinion. Now is the time to
install crush collar and pinion seal. NOTE: Always use loc-
tite on the pinion nut. If you do not have a rear end housing
spreader, you will have to work at installing the carrier once
you add more shim to preload the carrier bearings. As a
rule of thumb all carrier bearings will require .010 preload.
After adding .005 to each side of the shim pack, coat sur-
faces of the shims with axle bearing grease to hold them in the
housing, make sure the cups stay straight. Using a plas-
tic or brass hammer, gently pound on bearing cups side to
side until carrier has seated in housing. Again, it is impor-
tant that you keep the cups straight during this operation. A
spreader is almost necessary for all Dana Model rear ends.
Torque caps to proper torque value.

TOOTH CONTACT CHART
		 Ring Gear Tooth Contact	 Coast Side	 Drive Side	 Condition	 Remedy

	 A

	
	 B

	
	 C

	 D

Top Land

Coast
Root

Toe
(inner end)

Heel
(outer end)

Top Land

Coast
Root

Toe
(inner end)

Heel
(outer end)

Top Land

Coast
Root

Toe
(inner end)

Heel
(outer end)

Top Land

Coast
Root

Toe
(inner end)

Heel
(outer end)

HIGH TOOTH
CONTACT
heavy on the top
of the drive gear
tooth profile

LOW TOOTH
CONTACT
heavy on the root
of the drive gear
tooth profile

49-Series Ideal Pattern

69-79-Series Ideal Pattern

All Series - Pattern Too High

All Series - Pattern Too Low

INSTALLATION INSTRUCTIONS

IDEAL
PATTERN

IDEAL
PATTERN

Move the Drive
PINION DEEPER
into MESH.

Move the Drive
PINION OUT
of MESH.

N/A

V/A

Drive

Drive

Drive

Drive

83

Notes
NOTES

84

	 RING AND PINIONS

Performance is the focus of today’s 4-Wheel Drive, Light Trucks,

SUV’s, Off-Road and Street Performance vehicles. To meet your per-

formance demands, RICHMOND GEAR has specifically designed

and built the SPORTSMAN ring and pinion. The SPORTSMAN

line provides you performance product at a more affordable price.

Based on the RICHMOND Hi-Performance line of racing gears,

SPORTSMAN is built on the same principals that keep RICHMOND

the leader in hi-performance gearing. SPORTSMAN is a result of

continuing research and development, outstanding design and

state of the art manufacturing. With over 100 years of winning

customer satisfaction, you can count on the new

SPORTSMAN line of ring and pinions to deliver the

value and performance you demand.

• 4-Wheel Drive

• Light Truck

• SUV

• Off-Road

• Street Performance

85

TM

	 Ring And Pinion Sets

by

	 CONTENTS	 PAGE
	 AMC 20---------------------------------- 87
	 Chrysler 8.25 & 8.375---------------- 88
	 Chrysler 9.25---------------------------- 89
	 Dana 30---------------------------------- 90
	 Dana 30 Reverse---------------------- 91
	 Dana 35---------------------------------- 92
	 Dana 44---------------------------------- 93
	 Dana 44 Reverse---------------------- 94
	 Dana 60---------------------------------- 95
	 Dana 60 Reverse---------------------- 96
	 Ford 7.5---------------------------------- 97
	 Ford 8.8---------------------------------- 98
	 Ford 9------------------------------------- 99

	 Ford 10.25------------------------------- 100
	 GM 7.5 & 7.652 10 Bolt-------------- 101
	 GM 8.5 10 Bolt------------------------- 102
	 GM 8.875 12 Bolt Truck-------------- 103
	 GM 8.25 IFS---------------------------- 104
	 GM 9.5, 14 Bolt------------------------- 105
	 GM 10.5, 14 Bolt----------------------- 106
	 Toyota 7.5 IFS-------------------------- 107
	 Toyota 8 (7.8)--------------------------- 108
	 Toyota V-6------------------------------- 109

	 Installation Manual--------------- 79
	 Warnings & Cautions----------------- 150
	 Terms & Conditions------------------- 151

NEW

NEW
NEW

NEW

NEW
NEW

86

TM

	 Ring And Pinion Sets

SECTION II Contents

•	 A new line of performance ring & pinion -
	 at a more affordable price!
•	 Specifically designed for 2 & 4 Wheel Drive,
	 Off-Road, Truck and SUV applications.

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

	 RATIO	 PART NO.		 TEETH
	 3.54	 SAM2001		 39-11
	 3.73	 SAM2002		 41-11
	 4.10	 SAM2003		 41-10
	 4.56	 SAM2004		 41-9

NOTES: fits cases 3.08 and numerically
higher

• 10 1/32” x 10 25/64”
• 8.875” Diameter Ring Gear
• 1.625” Diameter Pinion
• �8 7/16” x 20 RH Threaded Bolts
• 28 Splines

INSTALLATION KIT
 PART NO.
	 R20RMKT

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

	 MODEL	 YEAR
	� Ambassador	 1968-1974
	 AMX	 1968-1979
	 CJ	 1976-1986
	 Concord	 1978-1979
	 Gremlin V-8	 1970-1976
	 Hornet V-8	 1973-1977
	 Javelin V-8	 1970-1974
	 J10	 1980-1986
	 Matador	 1972-1978
	 Pacer V-8	 1978-1979
	 Scrambler	 1976-1978
	 Sprint V-8	 1979
	 Wagoneer	 1979-1986

87

TM

	 Ring And Pinion Sets	

AMC 20

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

88

TM

	 Ring And Pinion Sets

Chrysler 8.25 & 8.375

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

	 RATIO	 PART NO.		 TEETH
	 3.55	 SCR82502		 39-11
	 3.91	 SCR82503		 43-11
	 4.10*	 SCR82504		 41-10
	 4.56*	 SCR82505		 41-9

Fits 2.73 ratio and numerically higher
carrier.
* Cross shaft pin 80-0278-1 required.

• 11-3/8”
• Oval Cover 10 Holes
• 10 Bolt
• 8.250” Diameter Ring Gear
• 1.626” Diameter Pinion
• 27 Splines

INSTALLATION KIT
	 PART NO.
	 83-1070-1	 Most Except XJ
	 83-1070-B	 Half-Kit
	 83-1071-1	 97-01 XJ Cherokee
	 83-1071-B	 Half-Kit

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

	 MODEL	 YEAR
	� Cars, various passenger	 67-89
	 B100, B150, B200, B250	 69-03
	 B, D, W100	 66-93
	 Aspen, Volare	 76-80, 07-09
	 Barracuda, Challenger	 70-74
	 Charger, Coronet	 69-78
	 Cherokee (XJ), Comanche	 91-01
	 Chrysler 300	 72-79
	 Cordoba	 75-83
	 Dakota	 87-11
	 Dart	 73-76
	 Diplomat, LeBaron	 77-89
	 Durango	 98-08
	 Fifth Avenue, New Yorker	 72-89
	 Fury, Gran Fury	 67-89
	 Imperial	 81-83
	 Liberty	 02-12
	 Magnum	 78-79
	 Miranda	 80-83
	 Newport	 72-81
	 Polara, Satelite	 67-74
	 St. Regis	 79-81
	 Ramcharger, Trailduster	 78-93

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

	 RATIO	 PART NO.	 	 TEETH
	 3.55	 SCR92502		 39-11
	 3.91	 SCR92504		 43-11
	 4.10	 SCR92505		 41-10
	 4.56	 SCR92506		 41-9

• Irregular Cover
• 12 Holes
• 12 Bolt
• 9.25” Diameter Ring Gear
• 1.877” Diameter Pinion
• 29 Splines

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1041-1
	 83-1041-M
	 83-1041-B	 Half-Kit

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

	 MODEL	 YEAR
	 Aspen	 07-09
	 Cordoba	 75-79
	 Dakota 	 87-10
	 Durango	 98-08
	 Fury, Gran Fury	 73-81
	 Newport	 73-81
	 New Yorker	 74-81
	 Charger	 74-78
	 Monaco	 73-78
	 Polara	 73
	 Ramcharger	 74-93
	 Roadrunner	 73-75
	 Trailduster	 74-81
	 B100, B150, B250, B350	 74-03
	 D300, D350	 74-93
	 D & W100, W150, Ram 1500	74-Present
	 D & W200, W250, Ram 2500	74-02

89

TM

	 Ring And Pinion Sets

Chrysler 9.25

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

90

TM

	 Ring And Pinion Sets

Dana 30

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

	 RATIO	 PART NO.	 CARRIER	 TEETH
	 3.54	 SD3002		 2	 39-11
	 3.73	 SD3003		 3	 41-11
	 4.10	 SD3004		 3	 41-10
	 4.56	 SD3005		 3	 41-9
	 **4.56	 SD30J04		 3	 41-9
	 4.88	 SD3006		 3	 39-8
	 **4.88	 SD30J05		 3	 39-8

• 9-3/16” x 8-3/4”
• 10 Bolt
• 10 Holes Oval
• 7.2” Diameter Ring Gear
• 1.376 Pinion Stem
• 26 Splines

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

	 MODEL	 YEAR
American Motors
	 Eagle (Front)	 80-88
Ford
	 Aerostar (Rear)	 86-91
	 Bronco (Front)	 67-71
International
	 Scout (Front)	 68-77
Jeep
	 CJ (Front)	 71-86
	 Jeepster (Front) 	 72-73
	 Wrangler TJ	 97-06**
	 Wagoneer (Front)	 71-73
ZJ		
	 Grande Cherokee (Front)	 92-96
	 Grande Cherokee (Front)	 96-98**
	 (92-96 ZJ - must use with our complete Master Kit -
see application guide)

NOTES: 2 fits cases 3.54 and numerically
lower carrier; 3 fits 3.73 and numerically
higher carrier.

** TJ Style Dana 30 only

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

INSTALLATION KIT
	 PART NO.
	 83-1058-1 (All Except ZJ/TJ Frt.)
	 83-1056-1	 (TJ Style Only)
	 R30FRMKT	 (92-96 ZJ Style Only)

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

	 RATIO	 PART NO.		 TEETH
	 3.54	 SD30R01		 39-11
	 3.73	 SD30R02		 41-11
	 4.10	 SD30R03		 41-10
	 4.56	 SD30R04		 41-9
	 4.88	 SD30R05		 39-8

• 10 Bolt
• 10 Holes Oval
• 7.2” Diameter Ring Gear
• 1.357 Pinion Stem
• 26 Splines

INSTALLATION KIT
	 PART NO.
	 83-1058-1

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

	 MODEL	 YEAR
Jeep
	 Cherokee XJ (Front)	 84-99
	 Wrangler YJ (Front)	 87-96
	 Comanche MJ (Front)	 86-92

NOTES: When replacing a 3.54 and
numerically lower with a 3.73 or higher,
the case must be changed to a 3.73 and
numerically higher case

91

TM

	 Ring And Pinion Sets

Dana 30 Reverse

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

92

TM

Dana 35

	 Ring And Pinion Sets

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

	 RATIO	 PART NO.	 CARRIER	 TEETH
	 3.55	 SD3501			 39-11	
	 3.73	 SD3502			 41-11
	 4.10	 SD3503			 41-10
	 4.56	 SD3504			 41-9
	 4.88	 SD3505			 39-8

• 7.562” Diameter Ring Gear
• 1.376” Diameter Pinion
• 8 3/8” x 24 RH Threaded Bolts
• 26 Splines

INSTALLATION KIT
	 PART NO.
	 83-1060-1
	 83-1060-B	 Half-Kit

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

	 MODEL	 YEAR
AMC Various	 70-88
Dodge
	 Dakota (Front)	 97-99
	 Durango (Front)	 97-99
Ford
	 Ranger (Front)	 98-11
	 Explorer (Front)	 95-05
Jeep
	 Cherokee (Rear)	 84-01
	 Comanche (Rear)	 86-92
	 Wrangler (Rear)	 87-06		
	 Grand Cherokee	 92-04

NOTES: fits case 3.54 and numerically
higher.

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

93

TM

	 Ring And Pinion Sets

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 81-4430-1		 30	 3.92 Up
	 81-4430X-1		 30	 3.73 Down

	 RATIO	 PART NO.	CARRIER	 TEETH
	 3.54	 SD4402		 2	 39-11
	 3.73	 SD4403		 2	 41-11
	 4.10	 SD4404		 3	 41-10
	 4.56	 SD4405		 3	 41-9
	 4.88	 SD4406		 3	 39-8
	 5.13	 SD4407		 3	 41-8
	 5.38	 SD4408		 3	 43-8

• 9-3/8” x 10-1/4”
• Irregular Cover
• 10 Holes
• 10 Bolt (3/8 x 24)
• 8.5” Diameter Ring Gear
• 1.376” Diameter Pinion
• 26 Splines
INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1033-1

NOTE: �All spools require 
C-clip eliminator kit

	 MODEL	 YEAR
Dodge
	 Ramcharger Trailduster 	 74-93	
	 W100, W150 (Front), Ram 1500	 69-02
	 W200, W250 (Front), Ram 2500	 69-02
	 W300, W350 (Front)	 69-74
Ford
	 Bronco & U100 (Front)	 70-77
	 Cobra	 63-67
	 4x4 F100, F150 (Rear)	 62-69, 77-79
	 4x2 F100, F150 (Rear)	 59-68, 77-79
	 F250	 67-77
	 Thunderbird (Rear)	 55-56
GM
	 Corvette (Rear)	 80-82
	 Chevrolet K-10, K-20 (Front)	 67-79
	 Chevrolet K30, K35 (Front)	 67-76
	 C10, C15 (Rear)	 60-70
	 Blazer (Front)	 75-79
International	
	 Scout (Front & Rear)	 67-80
	 Models 100, 150, 200, 1100,
	 1200, 1210 (front & Rear)	 66-75
Jeep
	 Comanche (Rear)	 86-92
	 Cherokee (Rear)	 76-92
	 Grand Wagoneer (Front)	 84-92
	 Jeep C101 (Rear)	 67-72
	 Jeep CJ5 (Front & Rear)	 67-75
	 Jeep CJ7 (Front & Rear)	 67-75
	 Jeep Wagoneer (Front & Rear)	68-83
	 J10, J20 (Front)	 74-86
	 Jeepster (Rear)	 72-73
	 Scrambler (Rear)	 72-75
	 Wagoneer (Front)	 74-83
	 Wagoneer (Rear)	 72-79
	 TJ (Rear)	 97-06

MINI-SPOOLS
	 PART NO.	 SPLINE	 PIN NO.
	 78-4430-1		 30	 CSPD44	

NOTES: 2 fits 3.07-3.73 carrier; 3 fits 3.92
and numerically higher carrier.

Dana 44

94

TM

	 Ring And Pinion Sets

Dana 44 Reverse

	 RATIO	 PART NO.	CARRIER	 TEETH
	 3.54R	 SD44R02		 2	 39-11
	 3.73R	 SD44R03		 2	 41-11
	 4.10R	 SD44R04		 3	 41-10
	 4.56R	 SD44R05		 3	 41-9
	 4.88R	 SD44R06		 3	 39-8
	 5.13R	 SD44R07		 3	 41-8
	 5.38R	 SD44R08		 3	 43-8

• 9-3/8” x 10-1/4”
• Irregular Cover
• 10 Bolt Holes
• 10 Bolts
• 8.5” Diameter Ring Gear
• 1.376” Diameter Pinion
• 26 Splines

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1033-1

	 MODEL	 YEAR
	 Bronco (Front)	 78-96
	 F100, F150 (Front)	 76-96
	 F250 (Front)	 77-88
	 F350 (Front)	 81-85

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 81-4430-1		 30	 3.92 Up
	 81-4430X-1		 30	 3.73 Down

MINI-SPOOLS
	 PART NO.	 SPLINE	 PIN NO.
	 78-4430-1		 30	 CSPD44	
	
NOTE: �All spools require 

C-clip eliminator kit

Pinion stem enters the case above the
centerline of the axles.

NOTES: 2 fits 3.07-3.73 carrier; 3 fits 3.92
and numerically higher carrier.

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

95

TM

	 Ring And Pinion Sets

Dana 60

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

	 RATIO	 PART NO.	 CARRIER	 TEETH
	 3.54	 SD6001		 2	 39-11
	 3.73	 SD6002		 2	 41-11
	 4.10	 SD6003		 3	 41-10
	 4.56	 SD6004		 3	 41-9
	 4.88	 SD6005		 3	 39-8

NOTES:
•	 2 - �Fits 3.07 - 4.10 carrier.
•	 3 - �Fits 4.56 and numerically higher carrier.
•	 Gears fit Non-Crush Sleeve applications 	
	 only.

• 12-1/8”
• Irregular Cover
• 10 Holes
• 12 Bolt
• 9.750” Diameter Ring Gear
• 1.626” Diameter Pinion
• 29 Splines

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1034-1
	 83-1034-B	 Half Kit

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

	 MODEL	 YEAR
Chevrolet	
	 K30, K35, K3500 (Front)	 77-02
	 C20, C25 (Rear)	 65-72
	 G30-G35 (Rear)	 73-91
Chrysler
	 Dodge w/Hemi Engines	 66-73
	 Plymouth w/Hemi Engines	 66-73
	 Chrysler W200, W2500 (Front)	 75-02
	 Chrysler W300, W3500 (Front)	 75-02
	 Chrysler W200, W2500 (Rear)	 69-02
	 Chrysler D200, D2500 (Rear)	 69-03
	 Chrysler D300, D3500 (Rear)	 69-03
Ford
	 F250 (Front)	 67-76
	 F250, E250 (Rear)	 66-86
	 F350, E350 (Rear)	 66-86
	 E250, E300, E350 (Rear)	 66-Present
Jeep
	 J10 (Rear)	 66-84

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

96

TM

	 Ring And Pinion Sets

Dana 60 Reverse

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

	 RATIO	 PART NO.		 TEETH
	 4.10R	 SD60R03		 41-10
	 4.56R	 SD60R04		 41-9
	 4.88R	 SD60R05		 39-8

NOTE: Pinion stem enters the case above
the centerline of the axles.

NOTE: 4.10, 4.56 and 4.88 fit 3.07 - 4.10
carrier.

NOTE: F450 & F550 must use F350 4.10
case.

• 12-1/8”
• Irregular Cover
• 10 Holes
• 12 Bolt
• 9.750” Diameter Ring Gear
• 1.626” Diameter Pinion
• 29 Splines

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1034-1
	 83-1034-B	 Half Kit

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

	 MODEL	 YEAR
	 Excursion	 02-05
	 F250 (Front)	 78-79, 02-present	
	 F350 (Front)	 78-present
	 F450 (Front)	 99-present
	 F550 (Front)	 99-Present

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

97

TM

	 Ring And Pinion Sets

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

	 RATIO	 PART NO.	 		 TEETH
	 3.45	 SFD7503			 38-11
	 3.73	 SFD7504			 41-11
	 4.10*	 SFD7505			 41-10
	 4.56*	 SFD7506			 41-9
	 5.13*	 SFD7507			 41-8

*�Special Cross Shaft Pin 80-0271-1 required.
This pin will not fit Auburn carrier.

• 10-3/4” x 9-9/16”
• Oval Cover
• 10 Holes
• 7.50” Diameter Ring Gear
• 1.626” Diameter Pinion
• 28 Splines

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1045-1
	 83-1045-B	 Half-Kit

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

	 MODEL	 YEAR
	 All Compact &
	 Intermediate	 70-97
	 Aerostar	 90-95
	 Bobcat	 75-80
	 Bronco II	 84-90
	 Capri	 79-86
	 Fairmont	 78-86
	 Ford Full Size	 78-86
	 Granada	 81-82
	 Mercury Full Size	 79-86
	 Monarch	 79-80
	 Mustang 4 & 6 cyl	 79-Present
	 Mustang 8 cyl	 78-85
	 Ranger w/o 4.0L	 83-Present
	 Thunderbird	 80-97
	 Zephyr	 79-83

Ford 7.5

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

98

TM

	 Ring And Pinion Sets

Ford 8.8

SPOOLS
	 PART NO.	 SPLINE	
	 81-8831-1		 31
	 81-8833-1		 33
	 81-8835-1		 35		

	 RATIO	 PART NO.	 		 TEETH
	 3.55	 SFD8803			 39-11
	 3.73	 SFD8804			 41-11
	 3.89	 SFD8805			 35-9
	 4.10	 SFD8806			 41-10
	 4.56*	 SFD8807			 41-9

* �Special Cross Pin required:
 Use 80-0273-1 All (except below)
 Use 80-0279-1 87+ trucks & 31 spline axle cars

• 10-9/16” x 10-13/16”
• Oval Cover
• 10 Holes
• 8.8” Diameter Ring Gear
• 1.626” Diameter Pinion
• 30 Splines

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1043-1
	 83-1043-M
	 83-1043-B	 Half-Kit

SPOOL BEARING KIT
	 PART NO.
	 29-0005-1

	 MODEL	 YEAR
	 Aerostar	 89-97
	 Bronco	 84-91
	 Capri V8	 86
	 Cougar	 88-97
	 E150	 87-06
	 Explorer	 90 1/2-Present
	 Expedition except 5.4L	 97-05
	 F-150	 81-Preset
	 Ford Full Size	 86-Present
	 Mercury Full Size	 82-Present
	 Mercury Marauder	 03-04
	 Mustang V8	 86-Present
	 Thunderbird	 87-97
	 Ranger	 90 1/2-Present

MINI-SPOOLS
	PART NO.	 SPLINE	 PIN NO.
	78-8828-1		 Early 28	 CSPF88E
	78-8831-1		 Late 31		 CSPF88L	
	NOTE: �All spools require 

C-clip eliminator kit

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

99

TM

	 Ring And Pinion Sets

	 RATIO	 PART NO.			 TEETH
	 3.50	 SFD903			 35-10
	 3.70	 SFD904			 37-10
	 3.89	 SFD905			 35-9
	 4.11	 SFD906			 37-9
	 4.56	 SFD907	 		 41-9
	 4.86	 SFD908	 		 34-7

• 11-3/4”
• Oval Housing
• 10 Holes
• 10 Bolt
• 9” Diameter Ring Gear
• 1.313” Diameter Pinion
• 28 Splines

	 MODEL	 YEAR
	 All Light Trucks	 57-87
	 Bronco	 67-86
	 Comet	 63-72
	 Cougar	 65-73
	 F-100, F-150	 57-86
	 E-100, E-150	 57-86
	 E-200	 68-74
	 Ford Full Size	 57-78
	 Fairlane	 62-73
	 Granada	 75-80
	 LTD II	 71-79
	 Monarch	 75-80
	 Montego	 68-76
	 Mustang	 65-73
	 Torino	 71-70
	 Versailles	 77-80

SPOOLS - ALUMINUM
	 PART NO.	 SPLINE	 BORE SIZE
	 81-0935A-1		 35	 3.250 case
	 81-0935A-P		 35	 3.812 case
	 81-0940A-P		 40	 3.812 case	

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1011-1		 2.891 Carrier Brg.
	 83-1013-1		 3.062 Carrier Brg.
	 83-1003-1		 3.062 Carrier Brg.-HRW
	 83-1005-1		 3.250 Carrier Brg.-HRW
	 83-1007-1		 31 Spline Trk. Lck./3.062
			 Carrier Brg.
	 83-1009-1		 28 Spline Trk. Lck./2.891
			 Carrier Brg.
	 83-1011-B		 Half Kit

SPOOL BEARING KIT
	 PART NO.
	 29-0004-1		 3.062 case

MINI-SPOOLS
	PART NO.	 SPLINE	 PIN NO.
	78-0928-1		 28	 CSPF9
	78-0931-1		 31	 CSPF9	
NOTE: �All spools require 

C-clip eliminator kit

SPOOLS - STEEL
	 PART NO.	 SPLINE	 BORE SIZE
	 81-0928-1		 28	 2.891/3.062 case
	 81-0931-1		 31	 2.891/3.062 case
	 81-0933-1		 33	 2.891/3.062 case
	 81-0935-3		 35	 3.250 case*	
	 81-0935-4		 35	 3.250 case**	
	 81-0935x-1		 35	 2.891/3.062 case
	 81-0940-1		 40	 3.250 case	

* Pressure angle 30
** Pressure angle 45

Ford 9

100

	 Ring And Pinion Sets

Ford 10.25/10.5
TM

*NOTES: 1993 and later use the part num-
ber with suffix “L”. Otherwise you will have
to change the yoke. When replacing a 10.5”
gear set, use a 10.25” ring and pinion with
the suffix “L”.

• 12 1/8” x 13 5/16”
• 10.25” Diameter Ring Gear
• 1.940” Diameter Pinion
• 12 1/2” x 20 RH Threaded Bolts
• 31 Splines

	 MODEL	 YEAR
	 Excursion	 2000-2005**
	 F-250	 1985-1992
		 1993-1997*
		 1999-2010**
	 F-350	 1985-1992
		 1993-1997*
		 1999-2010**

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

	 RATIO	 PART NO.	 		 TEETH
	 3.55	 SF102501			 39-11
	 4.10	 SF102503			 41-10
	 4.56	 SF102504			 41-9
	 3.55**	 SF1025L01			 39-11
	 4.10**	 SF1025L03			 41-10

INSTALLATION KIT
 PART NO.
	 83-1059-1
	 83-1059-B	 Half Kit

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

**NOTES: Must be used with Master Kit
83-1059-1

101

TM

	 Ring And Pinion Sets

• 8-5/16” x 10-9/16”
• Oval Cover
• 10 Holes
• 10 Bolt
• 7.5” & 7.625” Diameter Ring Gear
• 1.438” Diameter Pinion
• 27 Splines

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1016-1		 77-81
	 83-1044-1		 82-98
	 83-1016-M		 77-81
	 83-1044-M		 82-98
	 83-1044-B		 Half Kit

	 MODEL	 YEAR
	 All GM Models	 77-02
	 Astro & Safri	 82-05
	 Bravada	 91-01
	 Buick Full Size	 77-85
	 Camaro	 82-02
	 Century	 78-81
	 Chevy Full Size Car	 77-96
	 Cutlass	 78-87
	 El Camino	 77-87
	 Firebird, Trans-Am, Z28 	 82-02
	 Grand Prix	 78-87
	 Monte Carlo	 78-87
	 Olds Full Size	 77-89
	 Omega	 75-79
	 Pontiac Full Size	 77-89
	 Phoenix	 78-81
	 Regal	 78-87
	 Skylark	 76-79
	 S10, S15 (Rear)	 82-05
	 Ventura	 78-81
	 Isuzu Rodeo	 89-93

MINI-SPOOLS
	PART NO.	 SPLINE	 PIN NO.
	78-7526-1**		 26	
CSPGM75	

	 RATIO	PART NO.	 CARRIER	 TEETH
	 3.23	 SGM7502		 3	 42-13
	 3.23T	 SGM7503		 2	 42-13
	 3.42	 SGM7504		 3	 41-12
	 3.42T	 SGM7505		 2	 41-12
	 3.73	 SGM7506		 3	 41-11
	 3.73T	 SGM7507		 2	 41-11
	 4.10	 SGM7508		 3	 41-10
	 4.10T	 SGM7509		 2	 41-10
	 4.56*	 SGM7510		 3	 41-9
	 4.56T*	 SGM7511		 2	 41-9

Will not fit Monza, etc.
* - �Special cross pin

No. 80-0270-1 required.
NOTE: 2 fits 3.08 and numerically lower
carrier; 3 fits the 3.23 and numerically
higher.

GM 7.5 & 7.652 10 Bolt

** Will not fit 7.625 carrier.

102

	 Ring And Pinion Sets

GM 8.5/8.6 10 Bolt
TM

SPOOLS
	 PART NO.	 SPLINE	
	 81-1028-1		 28
	 81-1030-1		 30	 RATIO	 PART NO.		 TEETH

	 3.42	 SGM8504		 41-12
	 3.73	 SGM8505		 41-11
	 4.10	 SGM8506		 41-10
	 4.56	 SGM8507		 41-9
	 4.88	 SGM8508		 39-8

• Top: 11”
• Oval Cover
• 10 Holes
• 8.50” Diameter Ring Gear
• 1.626” Diameter Pinion
• 30 Splines

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1021-1 (Truck, Car 98-earlier)
	 83-1020-1 (Front)
	 83-1021-M, Car only
	 83-1021-TE (Truck 73-87)
	 83-1021-B	 Half Kit

	 MODEL	 YEAR
	 Buick Full Size	 77-96
	 Blazer (K Series Front)	 77-91
	 Apollo, Regal, Century	 73-77
	 Biscayne	 71-74
	 Grand National	 84-87
	 Skylark, GS	 71-75, 77-79
	 Chevelle	 70-76
	 Chevy Full Size	 71-96
	 Chevy II, Nova	 70-79
	 Camaro, Firebird, TA	 71-81
	 Cutlass	 71-77
	 Electra	 76-78
	 Gran Sport	 73-77
	 GTO, Firebird	 70-81
	 LeSabre	 73-74
	 Olds Full Size	 71-89
	 Olds, Hurst	 85-88
	 Pontiac Full Size	 71-89
	 Hurst Olds	 85-88
	 Omega	 73-75, 77-79
	 Grand Prix, Lemans	 71-77
	 Roadmaster	 71-74, 91-96
	 Ventura, Phoenix	 71-77
	 Z28	 72-81
	 Olds F-65	 70-76
	 C10, C15 (Rear), 1500	 80-Present
	 K10, K15 (Rear), 1500	 80-Present
	 K10, K20 (Front)	 77-87
	 Suburban (Rear)	 80-Present
	 Suburban (Front)	 77-91
	 El Camino	 73-76
	 G10, G20 Van, Express 1500	 70-Present
	 Hummer H3	 05-10
	 Escalade	 02-11
	 Avalanche 1500	 02-Present
	 Tahoe	 00-Present
	 Yukon	 00-Present

MINI-SPOOLS
	PART NO.	 SPLINE	 PIN NO.
	78-1028-1		 28	 CSPGM85	
	NOTE: �All spools require 

C-clip eliminator kitNOTE: When replacing a stock 2.56 and
numerically lower, the carrier must be
replaced with a carrier of 2.73 or higher.

103

TM

	 Ring And Pinion Sets

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 81-1230T-1		 30		 4

• 11-1/2”
• Irregular 12 Holes
• Truck 12 Bolt Cover
• 8.875” Diameter Ring Gear
• 1.438” Diameter Pinion
• 30 Splines

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1018-1
	 83-1018-M
	 83-1018-B	 Half Kit

SPOOL BEARING KIT
	 PART NO.
	 29-0005-1

NOTE: �All spools require 
C-clip eliminator kit

	 MODEL	 YEAR
	 Blazer	 64-82
	 C10	 64-82
	 C15	 64-82
	 K10 (Rear)	 64-82
	 K20 (Rear)	 64-82
	 G10, G15	 64-81
	 G20, G25	 69-81

	 RATIO	 PART NO.	 CARRIER	TEETH
	 3.08	 SGM12T01		 3	 40-13
	 3.42	 SGM12T03		 3	 41-12
	 3.73	 SGM12T04		 4	 41-11
	 3.73T	 SGM12T05		 3	 41-11
	 4.10	 SGM12T06		 4	 41-10
	 4.10T	 SGM12T07		 3	 41-10
	 4.56	 SGM12T08		 4	 41-9
	 4.56T	 SGM12T09		 3	 41-9

When installing 5.13 and 5.38 ratio sets,
differential cross shaft #80-0269-1 must
be used.

3 - �Fits 3.40 ratio and numerically
lower carrier.

4 - �Fits 3.73 ratio and numerically
higher carrier.

Will not fit 2.56 & 2.73 carrier on 80-83
Truck and Blazer

GM 8.875 12 Bolt Truck

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

104

TM

	 Ring And Pinion Sets

GM 8.25 IFSGM 8.875 12 Bolt Truck

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

	 RATIO	 PART NO.	 	 TEETH
	 3.73	 SGM82502		 41-11
	 4.10	 SGM82503		 41-10
	 4.56	 SGM82504		 41-9

• 10 Holes
• 8.153” Diameter Ring Gear
• 1.626” Diameter Pinion
• 30 Splines

INSTALLATION KIT
	 PART NO.
	 R8.2RIFSMKT	 88-98
	 R8.2RIFSLMKT	 99-Present

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

	 MODEL	 YEAR
	 K-15	 88-98
	 Full Size Blazer 	 92-94
	 Tahoe, vvJimmy	 92-Present
	 Suburban	 92-Present
	 Escalade	 99-Present
	 Avalanche 1500	 99-Present
	 Silverado 1500	 99-Present
	 Yukon XL	 00-Present

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

105

TM

	 Ring And Pinion Sets

GM 9.5, 14 Bolt

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

	 RATIO	 PART NO.	 	 TEETH
	 3.42		 SGM9501		 41-12
	 3.73		 SGM9502		 41-11
	 4.10		 SGM9503		 41-10
	 4.56		 SGM9504		 41-9		
	 4.88		 SGM9505		 39-8

• 12 1/8” x 13 5/16”
• 9.5” Diameter Ring Gear
• 1.876” Diameter Pinion
• �12 12MM x 1.50” LH

Threaded Bolts
• 30 Splines

INSTALLATION KIT
	 PART NO.
	 83-1066-1	 81-97
	 83-1066-B	 Half-Kit
	 83-1067-1	 98-09
	 83-1067-B	 Half-Kit

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

	 MODEL	 YEAR
	 C10, C15, C20	 1988-Present
	 C30, C35	 1983-Present
	 K10, K15	 1988-Present
	 K20, K25	 1981-Present
	 K30, K35	 1989-Present
	 3/4 - 1 Ton	 1981-Present
	 Hummer H2	 2003-Present
	 Avalanche	 2002-Present
	 Tahoe	 2007-Present
	 Express, G Van	 1996-Present
	 Silverado	 1999-Present
	 Suburban	 1982-Present

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

106

GM 10.5, 14 BoltGM 9.5, 14 Bolt

	 Ring And Pinion Sets
TM

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

	 RATIO	 PART NO.	 	 TEETH
	 3.73	 SGM10501		 41-11
	 4.10	 SGM10502		 45-10
	*4.56	 SGM10503		 41-9

• 14 7/8” x 13”
• 10.5” Diameter Ring Gear
• 1.750: Diameter Pinion
• 12 9/16” x 18 RH Threaded Bolts
• 30 Splines

INSTALLATION KIT
 PART NO.	 KIT	 	 YEAR
83-1063-1	 Complete Kit	 72-87
83-1063-B	 Half-Kit	 72-87
83-1064-1	 Complete Kit	 88-97
83-1064-B	 Half-Kit	 88-97
83-1065-1	 Complete Kit	 98-Present
83-1065-B	 Half-Kit	 98-Present

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

	 MODEL	 YEAR
	 (Most) 3/4 Ton - 1 Ton	1973-Present
	 G30, G35	 1973-Present
	 C20, C25	 1973-1996
	 C30, C35	 1973-Present
	 K20, K25	 1973-Present
	 K30, K35	 1973-Present

NOTES: Fits *4.56 and numerically higher

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

107

TM

	 Ring And Pinion Sets

SPOOLS
	 PART NO.	 SPLINE	 CARRIER
	 Contact Factory

• 8-3/8” x 9-3/32”
• 10 Holes Round
• RG Diameter 7.5”
• 11mm x 1mm RH
 Threaded Bolts
• 1.3785” Diameter Pinion
• 23 Splines

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1039-1 (Rear Only)
	 83-1039-B	 Half Kit
	 R11RIFMKT (Front)

SPOOL BEARING KIT
	 PART NO.
	 Contact Factory

	 MODEL	 YEAR
	 4 Runner & Truck (Front)	86-95
	 T100 (Front)	 93-96
	 Truck 2wd (Rear)	 76-95

	 RATIO	 PART NO.	 TEETH
	 4.10	 STY7501	 41-10
	 4.56	 STY7502	 41-9
	 4.88	 STY7503	 39-8
	 5.29	 STY7504	 37-7
	 5.71	 STY7505	 40-7

Toyota 7.5 IFS & Rear

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

108

TM

	 Ring And Pinion Sets

Toyota 8 (7.8)

SPOOLS
	 PART NO.	 SPLINE
	 81-T1030-1		 30		

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1030-1
	 83-1030-B	 Half Kit

SPOOL BEARING KIT
	 PART NO.
	 29-0009-1

NOTE: �All spools require 
C-clip eliminator kit

	 MODEL	 YEAR
	 4x4 Light Truck (Front & Rear)	 79-85
	 4 Runner (Front & Rear)	 79-85
	 4x4 (Rear)	 86-95
	 4 Cylinder w/out Turbo (Rear)	 76-95
	 4 Runner w/out Turbo (Rear)	 86-89

	 RATIO	 PART NO.	 TEETH
	 4.10	 STY802	 41-10
	 4.56	 STY804	 41-9
	 4.88	 STY805	 39-8
	 5.29	 STY806	 37-7
	 5.71	 STY807	 40-7

• 8-3/8” x 9-3/32”
• 10 Holes Round
• RG Diameter 7.8”
• �11mm x 1mm RH

Threaded Bolts
• 1.3785” Diameter Pinion
• 10 Bolt 3rd Member
• 27 Splines

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

SPOOLS
	 PART NO.	 SPLINE	
	 81-T1030-V		 30		

INSTALLATION KIT/HALF KIT
	 PART NO.
	 83-1046-1		 Non-TRD
	 83-1046-B	 Half Kit Non-TRD	
	 R11RTACLMK 		 TRD Only

SPOOL BEARING KIT
	 PART NO.
	 29-0012-1

NOTE: �All spools require 
C-clip eliminator kit

	 MODEL	 YEAR
	 All with TRD Locked Rear**	 95-Present
	 Toyota 4x4 V6 (Rear)	 88-95
	 Toyota 4x4 w/Turbo (Rear)	 87-95
	 Toyota 4 Runner (Rear)
	 w/Turbo & V6**	 84-Present
	 Celica Supra (Rear)	 79-81
	 FJ Cruiser**	 07-Present

	 RATIO	 PART NO.	 TEETH
	 4.10	 STYV602	 41-10
	 4.56	 STYV603	 41-9
	 4.88	 STYV604	 39-8
	 5.29	 STYV605	 37-7
	 5.71	 STYV606	 40-7

• 8-3/8” x 9-3/32”
• 10 Holes Round
• RG Diameter 7.8”
• �11mm x 1mm RH

Threaded Bolts
• 1.3785” Diameter Pinion
• 10 Bolt 3rd Member
• 27 Splines

NOTE: Will not fit 3rd members that had
factory 4.88 ratio, must replace with non-
4.88 3rd member case

109

TM

	 Ring And Pinion Sets

Toyota V-6

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

**NOTE: 2002+ models require use
of earlier model 27 spline pinion
yoke sold separately.

110

111

Application Guide

EXTREME TRACTION SYSTEMS

	 With the Powertrax® No-Slip Traction
System, you can unleash your perfor-
mance vehicle’s maximum power or
give your truck /SUV the ability to get
you just about anywhere. Whether you
want the added safety of high trac-
tion for everyday street use or extreme
traction for the most demanding appli-
cations, the No-Slip advantage is just a
simple upgrade away. Precision synchro-
nization control provides exceptionally
smooth and quiet operation. There are no
friction clutches to wear out and no
special lubricants required. Installs
easily in about an hour with no
special tools or setup need-
ed. Easily converts your “open”,
limited-slip or locking differential for
superior traction output.

	 Powertrax® Lock-Right Lockers are
brute force devices for rugged truck appli-
cations. They provide the best value for
greatly increasing the traction of 2-wheel
drive and 4x4 trucks and Jeeps. Lock-
Right is the first design not requiring
complete replacement of the differ-
ential case assembly. Installation is
simple because the ring and
pinion setups are not altered. Installs
easily in rear axle, front axle, or both
front and rear. Best suited for extreme
off-road to severe on-road use. Proven
in the most demanding applications
worldwide.

112

EXTREME TRACTION SYSTEMS

SECTION III Contents

No-Slip and Lock-Right Model Listing.................................... 106

Application Guide by Vehicle, Model, and Year................... 107-135

Front Axle Application Information....................................... 136

FAQ	 .. 137

Installation overview.. 140

Warnings and Cautions.. 143

Terms and Conditions... 144

PAGE	 CONTENTS	

•	 Smooth, quiet operation -
	 fully automatic
•	 Ultimate traction for
	 2 & 4 WD vehicles
•	 Ideal for both street & off-road
•	 Positive Traction, Full Locker

EXTREME
TRACTION 
SYSTEMS!

•	 Brute force for rugged
	 applications - on & off-road
•	 Best value for increasing
	 traction in 2 & 4 WD vehicles
•	 Positive Traction, Full Locker

113

Model Listing

EXTREME TRACTION SYSTEMS

AMC	 8.875	 AMC-20		 29	 OPEN					 92-0120-2900	 1710-LR
AMC	 8.875	 AMC-20		 29	 TRAC-LOK					 92-0120-2920	
CHRY	 8.250			 27	 OPEN					 92-0382-2705	 1230-LR
CHRY	 8.250			 27	 TRAC-LOK					 92-0382-2725	
CHRY	 8.250			 29	 OPEN					 92-0382-2905	
CHRY	 8.250			 29	 TRAC-LOK					 92-0382-2925	
CHRY	 8.750			 30	 OPEN		 					 1240-LR
CHRY	 9.250			 31	 OPEN					 92-0392-3105	 1220-LR
CHRY	 9.250			 31	 TRAC-LOK					 92-0392-3125	
CHRY				 “POWER
				 WAGON,
				 WC, M”								 1210-LR
DANA	 7.750	 MODEL-25		 10	 OPEN							 2110-LR
DANA	 7.200	 MODEL-27		 10	 OPEN							 2115-LR
DANA	 6.625	 MODEL-28		 23	 OPEN							 2116-LR
DANA	 7.200	 MODEL-30		 27	 OPEN					 92-0430-2700	 2210-LR
DANA	 7.565	 MODEL-35		 27	 OPEN		 NON C CLIP		 92-0435-2700	 2310-LR
DANA	 7.565	 MODEL-35		 27	 OPEN		 IFS			 92-0435-2701	 2310-LR
DANA	 7.565	 MODEL-35		 27	 OPEN		 IFS & ABS			 92-0435-2702	 2311-LR
DANA	 7.565	 MODEL-35		 27	 OPEN		 C CLIP			 92-0435-2705	 2310-LR
DANA	 7.565	 MODEL-35		 27	 OPEN		 C CLIP & ABS		 92-0435-2706	 2311-LR
DANA	 7.565	 MODEL-35		 27			 TRAC-LOK	 NON C CLIP	 92-0435-2720	
DANA	 7.565	 MODEL-35		 27			 TRAC-LOK	 C CLIP		 92-0435-2725	
DANA	 8.500	 MODEL-44		 19	 OPEN							 2413-LR
DANA	 8.500	 MODEL-44		 27	 OPEN					 92-0444-2700	 2414-LR
DANA	 8.500	 MODEL-44		 30	 OPEN					 92-0444-3000	 2410-LR
DANA	 8.500	 MODEL-44		 10	 OPEN							 2415-LR
DANA	 8.500	 MODEL-44		 10	 OPEN							 2416-LR
DANA	 8.500	 MODEL-44		 30	 OPEN					 92-0444-3001	 2410-LR
DANA	 8.500	 MODEL-44		 30	 TRAC-LOK					 92-0444-3020	
DANA	 9.000	 MODEL-50		 30	 OPEN							 2510-LR
DANA	 9.000	 MODEL-50		 30	 OPEN							 2510-LR
DANA	 9.750	 MODEL-60		 30	 OPEN		 NON C CLIP		 92-0460-3000	 2610-LR
DANA	 9.750	 MODEL-60		 30	 OPEN		 C CLIP			 92-0460-3005	 2610-LR
DANA	 9.750	 MODEL-60		 30	 TRAC-LOK		 NON C CLIP		 92-0460-3020	
DANA	 9.750	 MODEL-60		 30	 TRAC-LOK		 C CLIP			 92-0460-3025	
DANA	 9.750	 MODEL-60		 32	 OPEN					 92-0460-3200	
DANA	 9.750	 MODEL-60		 32	 TRAC-LOK					 92-0460-3220	
DANA	 9.750	 MODEL-60		 35	 OPEN					 92-0460-3500	 2620-LR
DANA	 9.750	 MODEL-60		 35	 TRAC-LOK					 92-0460-3520	
DANA	 10.500	 MODEL-70		 32	 OPEN					 92-0470-3200	 2711-LR
DANA	 10.500	 MODEL-70		 35	 OPEN					 92-0470-3500	 2710-LR
DANA	 11.250	 MODEL-80		 35	 OPEN					 92-0480-3500	 2810-LR
DANA	 11.250	 MODEL-80		 37	 OPEN					 92-0480-3700	 2811-LR
FORD	 7.500			 28	 OPEN					 92-0675-2805	 1830-LR
FORD	 8.000			 28	 OPEN					 92-0680-2800	 1810-LR
FORD	 8.800	 3/4 SHAFT		 28	 OPEN					 92-0688-2807	 1820-LR
FORD	 8.800	 3/4 SHAFT		 28	 TRAC-LOK					 92-0688-2827	
FORD	 8.800	 3/4 SHAFT		 31	 OPEN					 92-0688-3107	 1821-LR
FORD	 8.800	 7/8 SHAFT		 31	 OPEN					 92-0688-3108	 1822-LR
FORD	 8.800	 3/4 SHAFT		 31	 TRAC-LOK					 92-0688-3127	
FORD	 8.800	 7/8 SHAFT		 31	 TRAC-LOK					 92-0688-3128	
FORD	 9.000			 28	 OPEN					 92-0690-2800	 1810-LR
FORD	 9.000			 31	 OPEN					 92-0690-3100	 1810-LR
FORD	 9.000			 35	 OPEN					 92-0690-3500	
FORD	 9.750			 34	 OPEN					 92-0697-3405	
FORD	 10.250			 35	 OPEN							 1840-LR
FORD	 10.500	 3 PINION		 35	 OPEN					 92-0605-3500	
GM	 7.200			 26	 OPEN		 IFS					 1935-LR
GM	 7.500	 10 BOLT		 26	 OPEN					 92-0775-2605	 1930-LR
GM	 7.625	 10 BOLT		 26	 OPEN					 92-0776-2605	 1932-LR
GM	 7.625	 10 BOLT		 28	 OPEN					 92-0776-2805	 1931-LR
GM	 8.200	 10 BOLT		 28	 OPEN		 B.O.P.			 92-0782-2801	
GM	 8.200	 10 BOLT		 28	 OPEN					 92-0782-2805	 1940-LR
GM	 8.500	 10 BOLT		 28	 OPEN					 92-0785-2805	 1920-LR
GM	 8.500	 10 BOLT		 30	 OPEN					 92-0785-3005	 1921-LR
GM	 8.600	 10 BOLT		 30	 OPEN					 92-0786-3005	
GM	 8.875	 12 BOLT		 30	 OPEN					 92-0788-3005	 1910-LR
GM	 9.200	 14 BOLT		 33	 OPEN		 IFS			 92-0792-3301	 1950-LR
GM	 9.500	 14 BOLT		 33	 OPEN					 92-0795-3305	 1950-LR
GM	 10.500	 14 BOLT		 30	 OPEN					 92-0705-3000	 1955-LR
NISSAN	 9.100	 H 233		 31	 OPEN							 3220-LR
NISSAN		 C200K			 OPEN					 92-1480-3100	
SUZUKI	 6.900			 26	 OPEN		 SAMURAI					 1510-LR OR 1530-LR
SUZUKI	 6.900			 26	 OPEN		 SIDEKICK					 1512-LR OR 1532-LR
TOYOTA	 7.500			 27	 OPEN							 1611-LR
TOYOTA	 8.000	 2 PINION		 30	 OPEN		 PRE - 95			 92-2080-3001	 1610-LR
TOYOTA	 8.000	 2 PINION		 30	 OPEN		 TACOMA			 92-2080-3002	 1615-LR
TOYOTA	 8.000	 4 PINION		 30	 OPEN							 1620-LR
TOYOTA	 8.875	 12 BOLT		 10	 OPEN		 LAND CRUISER		 92-2088-1005	 1631-LR
TOYOTA	 8.875	 12 BOLT		 30	 OPEN		 LC FRONT			 92-2088-3001	

 MFG	 Size	 Axle Code Spline	 Type	 Spec Note		 PowerTrax	 Lock Right

BUICK® RANIER
 2004-2007 - GM 8” MIDSIZE TRUCK & SUV - REAR				 n/a		 n/a		 n/a	

CADILLAC® ESCALADE (a) 2007 & newer requires change to 2000.5-2006 model case sold separately			
 1999-2000 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - REAR				 1921-LR		 92-0785-3005	 n/a	
 2002-2006 - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005	 n/a	
 2007-UP - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005 (a)	 n/a	
 2007-UP - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a	

		 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
CHEVROLET® ASTRO (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605
 1985-1989 - GM 10 BOLT 7.5” - 26 SPLINE AXLES - REAR				 1930-LR (a)		 92-0775-2605 (b)	 n/a	
 1990-2005 - GM 10 BOLT 7.625” - 28 SPLINE AXLES - REAR				 1931-LR		 92-0776-2805	 n/a	

CHEVROLET® AVALANCHE 1500 (a) 2007 & newer requires change to 2000.5-2006 model case sold separately	
 2002-2006 - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005	 n/a	
 2007-UP - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005 (a)	 n/a	

CHEVROLET® AVALANCHE 2500				
 2002-UP - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a	
 2002-2006 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a	

CHEVROLET® BLAZER - FULL SIZE
 1969-1982 - GM 12 BOLT 8.875” TRUCK - REAR					 1910-LR		 92-0788-3005	 n/a	
 1982-1988 - GM 10 BOLT 8.5” - 28 SPLINE AXLES - REAR				 1920-LR		 92-0785-2805	 n/a	
 1988-1994 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - REAR				 1921-LR		 92-0785-3005	 n/a	

		 			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR. CHEVROLET® BLAZER - S10	 (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605
 1983-1989 - GM 10 BOLT 7.5” - 26 SPLINE AXLES - REAR				 1930-LR (a)		 92-0775-2605 (b)	 n/a	
 1988-2005 - GM 10 BOLT 7.625” - 28 SPLINE AXLES - REAR				 1931-LR		 92-0776-2805	 n/a	
 1995-2001 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - REAR				 1921-LR		 92-0785-3005	 n/a	
 2002-2005 - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005	 n/a	

CHEVROLET® COLORADO (a) 2007 & newer requires change to 2000.5-2006 model case sold separately	
 2004-UP - GM 8” MIDSIZE TRUCK & SUV - REAR					 n/a		 n/a		 n/a	
 2009-UP - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005 (a)	 n/a	

CHEVROLET® PICKUP - C/K10
 1955-1962 - GM CORP 9.375” - REAR						 n/a		 n/a		 n/a	
 1963-1982 - GM 12 BOLT 8.875” TRUCK - REAR					 1910-LR		 92-0788-3005	 n/a	
 1982-1988 - GM 10 BOLT 8.5” - 28 SPLINE AXLES - REAR				 1920-LR		 92-0785-2805	 n/a	
 1988-1999 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - REAR				 1921-LR		 92-0785-3005	 n/a	
 1988-1999 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a	

CHEVROLET® PICKUP - SILVERADO 1500 (a) 2007 & newer requires change to 2000.5-2006 model case sold separately	
 1999-2006 & 2007 ‘CLASSIC’ - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR			 n/a		 92-0786-3005	 n/a	
 2007-UP - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005 (a)	 n/a	
 1999-UP - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a	

CHEVROLET® PICKUP - SILVERADO 1500HD	 			
 2001-2007 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a	

CHEVROLET® PICKUP - C/K20				
 1963-1967 - GM CORP HO72 - REAR						 n/a		 n/a		 n/a	
 1968-1972 - DANA 60 - 30 SPLINE AXLES - FULL FLOAT - REAR				 2610-LR		 92-0460-3000	 92-0460-3020
 1973-1987 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a	
 1981-1987 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a	

CHEVROLET® PICKUP - R/V2500			
 1988-1989 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a	
 1988-1989 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a	

114

EXTREME TRACTION SYSTEMS

Application Guide
LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

115

Application Guide

EXTREME TRACTION SYSTEMS

CHEVROLET® PICKUP - C/K 2500				
 1988-2000 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		
 1988-2000 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		

CHEVROLET® PICKUP - SILVERADO 2500				
 1999-2004 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		
 1999-2004 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		
 1999-2004 - AAM 14 BOLT 11.5” - REAR					 n/a		 n/a		 n/a		

CHEVROLET® PICKUP - SILVERADO 2500HD				
 2001-2005 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		
 2001-2006 & 2007 ‘CLASSIC’ - 14 BOLT 10.5” - REAR				 1955-LR		 92-0705-3000	 n/a		
 2001-2006 & 2007 ‘CLASSIC’ - AAM 14 BOLT 11.5” - REAR				 n/a		 n/a		 n/a		
 2007-UP - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		
 2007-UP - AAM 14 BOLT 11.5” - REAR					 n/a		 n/a		 n/a		

CHEVROLET® PICKUP - C/K30				
 1973-1987 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		
 1973-1987 - DANA 70HD - 35 SPLINE AXLES - REAR				 2710-LR		 92-0470-3500	 n/a		

CHEVROLET® PICKUP - R/V3500				
1988-1991 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		
1988-1991 - DANA 70HD - 35 SPLINE AXLES - REAR				 2710-LR		 92-0470-3500	 n/a		

CHEVROLET® PICKUP - C/K3500				
1988-2002 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		
1988-1991 - DANA 70HD - 35 SPLINE AXLES - REAR				 2710-LR		 92-0470-3500	 n/a		
1992-2002 - DANA 80 - 35 SPLINE AXLES - REAR					 2810-LR		 92-0480-3500	 n/a		

CHEVROLET® PICKUP - SILVERADO 3500	 			
2001-UP - AAM 14 BOLT 11.5” - REAR						 n/a		 n/a		 n/a		

					 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR. CHEVROLET ® PICKUP - S10	 (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605
1983-1989 - GM 10 BOLT 7.5” - 26 SPLINE AXLES - REAR				 1930-LR (a)		 92-0775-2605 (b)	 n/a		
1988-2004 - GM 10 BOLT 7.625” - 28 SPLINE AXLES - REAR				 1931-LR		 92-0776-2805	 n/a		
1994-2001 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - REAR				 1921-LR		 92-0785-3005	 n/a		
2002-2006 - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005	 n/a		

CHEVROLET® SUBURBAN - C/K/R/V 10 1500 (a) 2007 & newer requires change to 2000.5-2006 model case sold separately	
1965-1981 - GM 12 BOLT 8.875” TRUCK - REAR					 1910-LR		 92-0788-3005	 n/a		
1965-1968 - DANA 44 - 30 SPLINE - REAR					 2410-LR		 92-0444-3000	 n/a		
1968-1970 - DANA 60 - 30 SPLINE AXLES - SEMI FLOAT - REAR				 2610-LR		 92-0460-3005	 n/a		
1982-1988 - GM 10 BOLT 8.5” - 28 SPLINE AXLES - REAR				 1920-LR		 92-0785-2805	 n/a		
1982-1999 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		
1988-1999 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - REAR				 1921-LR		 92-0785-3005	 n/a		
2000-2006 - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005	 n/a		
2007-UP - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005 (a)	 n/a		
2007-UP - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		

CHEVROLET® SUBURBAN - C/K/R/V 20 2500	 			
1973-1991 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		
1982-2007 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		
2000-UP - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		

CHEVROLET ® SSR				
2004-2006 - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005	 n/a		
2004-2006 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

116

EXTREME TRACTION SYSTEMS

Application Guide

CHEVROLET® TAHOE (a) 2007 & newer requires change to 2000.5-2006 model case sold separately	
1995-1999 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - REAR				 1921-LR		 92-0785-3005	 n/a		
2000-2006 - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005	 n/a		
2007-UP - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005 (a)	 n/a		
2007-UP - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		

CHEVROLET® TRAILBLAZER (a) 2007 & newer requires change to 2000.5-2006 model case sold separately	
2002-2009 - GM 8” MIDSIZE TRUCK & SUV - REAR					 n/a		 n/a		 n/a		
2002-2006 - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005	 n/a		
2007-2009 - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005 (a)	 n/a		
2006-2009 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		

CHEVROLET® VAN - G10 EXPRESS 1500 (a) 2007 & newer requires change to 2000.5-2006 model case sold separately	
1964-1971 - GM CHEVY 8.2” 10 BOLT - REAR					 1940-LR		 92-0782-2805	 n/a		
1964-1981 - GM 12 BOLT 8.875” TRUCK - REAR					 1910-LR		 92-0788-3005	 n/a		
1978-1988 - GM 10 BOLT 8.5” - 28 SPLINE AXLES - REAR				 1920-LR		 92-0785-2805	 n/a		
1988-2002 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - REAR				 1921-LR		 92-0785-3005	 n/a		
2003-2006 - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005	 n/a		
2007-UP - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005 (a)	 n/a		

CHEVROLET® VAN - G20 EXPRESS 2500	 			
1967-1981 - GM 12 BOLT 8.875” TRUCK - REAR					 1910-LR		 92-0788-3005	 n/a		
1979-1988 - GM 10 BOLT 8.5” - 28 SPLINE AXLES - REAR				 1920-LR		 92-0785-2805	 n/a		
1988-1995 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - REAR				 1921-LR		 92-0785-3005	 n/a		
1996-2002 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		
1996-2002 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		
2009-UP - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		

CHEVROLET® VAN - G30 EXPRESS 3500	 			
1973-1978 - DANA 60 - 30 SPLINE AXLES - FULL FLOAT - REAR				 2610-LR		 92-0460-3000	 92-0460-3020	
1973-1987 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		
1975-1987 - DANA 60 - 35 SPLINE AXLES - FULL FLOAT - REAR				 2620-LR		 92-0460-3500	 92-0460-3520	
1975-1983 - DANA 70B - 35 SPLINE AXLES - REAR					 2710-LR		 92-0470-3500	 n/a		
1975-1978 - DANA 70HD - 35 SPLINE AXLES - REAR				 2710-LR		 92-0470-3500	 n/a		
1984-1991 - DANA 70U - 35 SPLINE AXLES - REAR					 2710-LR		 92-0470-3500	 n/a		
1988-1991 - DANA 70-3HD - 35 SPLINE AXLES - REAR				 2710-LR		 92-0470-3500	 n/a		
1988-2002 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		
2009-UP - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		

DODGE® DAKOTA				
1987-1993 - CHRYSLER 7.25” - REAR						 n/a		 n/a		 n/a		
1987-1996 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE - REAR				 1230-LR		 92-0382-2705	 92-0382-2725	
1987-2010 - CHRYSLER 9.25” 12 BOLT - REAR					 1220-LR		 92-0392-3105	 92-0392-3125	
1997-2010 - CHRYSLER 8.25” 10 BOLT - 29 SPLINE - REAR				 1250-LR		 92-0382-2905	 92-0382-2925	

DODGE® DURANGO				
1998-2008 - CHRYSLER 8.25” 10 BOLT - 29 SPLINE - REAR				 1250-LR		 92-0382-2905	 92-0382-2925	
1998-2008 - CHRYSLER 9.25” 12 BOLT - REAR					 1220-LR		 92-0392-3105	 92-0392-3125	

DODGE® PICKUP- D/W 100/150/1500	 			
1959-1968 - DANA 60 - 16 SPLINE AXLES - FULL FLOAT - REAR				 n/a		 n/a		 n/a		
1963-1971 - CHRYSLER 8.75” 741 - REAR					 1240-LR		 n/a		 n/a		
1963-1968 - CHRYSLER 8.75” 742 - REAR					 1240-LR		 n/a		 n/a		
1969-1974 - CHRYSLER 8.75” 489 - REAR					 1240-LR		 n/a		 n/a		
1972-1993 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE - REAR				 1230-LR		 92-0382-2705	 92-0382-2725	
1974-2010 - CHRYSLER 9.25” 12 BOLT - REAR					 1220-LR		 92-0392-3105	 92-0392-3125	
2006-2010 - CHRYSLER 10.5” - REAR						 n/a		 n/a		 n/a		

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

117

Application Guide

EXTREME TRACTION SYSTEMS

DODGE® PICKUP- D/W 200/250/2500				
1959-1970 - DANA 60 - 16 SPLINE AXLES - FULL FLOAT - REAR				 n/a		 n/a		 n/a		
1969-2002 - DANA 60 - 30 SPLINE AXLES - FULL FLOAT - REAR				 2610-LR		 92-0460-3000	 92-0460-3020	
1974-2002 - CHRYSLER 9.25” 12 BOLT - REAR					 1220-LR		 92-0392-3105	 92-0392-3125	
1987-1990 - DANA 70U - 35 SPLINE AXLES - REAR					 2710-LR		 92-0470-3500	 n/a		
1991-2002 - DANA 70U - 32 SPLINE AXLES - REAR					 2711-LR		 92-0470-3200	 n/a		
1994-2002 - DANA 80 - 35 SPLINE AXLES - REAR					 2810-LR		 92-0480-3500	 n/a		
2003-2010 - CHRYSLER 10.5” - REAR						 n/a		 n/a		 n/a		
2003-2010 - AAM 14 BOLT 11.5” - REAR					 n/a		 n/a		 n/a		

DODGE® PICKUP- D/W 300/350/3500	 			
1958-1968 - DANA 70B - 23 SPLINE AXLES - REAR					 n/a		 n/a		 n/a		
1969-1990 - DANA 70B - 35 SPLINE AXLES - REAR					 2710-LR		 92-0470-3500	 n/a		
1983-1995 - DANA 60 - 30 SPLINE AXLES - FULL FLOAT - REAR				 2610-LR		 92-0460-3000	 92-0460-3020	
1974-2002 - CHRYSLER 9.25” 12 BOLT - REAR					 1220-LR		 92-0392-3105	 92-0392-3125	
1991-2002 - DANA 70U - 32 SPLINE AXLES - REAR					 2711-LR		 92-0470-3200	 n/a		
1994-2002 - DANA 80 - 35 SPLINE AXLES - REAR					 2810-LR		 92-0480-3500	 n/a		
2003-2010 - AAM 14 BOLT 11.5” - REAR					 n/a		 n/a		 n/a		

DODGE® RAMCHARGER	 			
1974-1993 - CHRYSLER 9.25” 12 BOLT - REAR					 1220-LR		 92-0392-3105	 92-0392-3125	
1978-1993 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE - REAR				 1230-LR		 92-0382-2705	 92-0382-2725	

DODGE® VAN - B100/1500				
1971-1996 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE - REAR				 1230-LR		 92-0382-2705	 92-0382-2725	
1971-1974 - CHRYSLER 8.75” 489 - REAR					 1240-LR		 n/a		 n/a		
1971 - CHRYSLER 8.75” 741 - REAR						 1240-LR		 n/a		 n/a		
1974-2003 - CHRYSLER 9.25” 12 BOLT - REAR					 1220-LR		 92-0392-3105	 92-0392-3125	
1997-2003 - CHRYSLER 8.25” 10 BOLT - 29 SPLINE - REAR				 1250-LR		 92-0382-2905	 92-0382-2925	

DODGE® VAN - B200/2500
1971-1996 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE - REAR				 1230-LR		 92-0382-2705	 92-0382-2725	
1971-2003 - DANA 60 - 30 SPLINE AXLES - FULL FLOAT - REAR				 2610-LR		 92-0460-3000	 92-0460-3020	
1971 - CHRYSLER 8.75” 741 - REAR						 1240-LR		 n/a		 n/a		
1973-1978 - DANA 70B - 35 SPLINE AXLES - REAR					 2710-LR		 92-0470-3500	 n/a		
1984-2003 - CHRYSLER 9.25” 12 BOLT - REAR					 1220-LR		 92-0392-3105	 92-0392-3125	

DODGE® VAN - B300/3500
1971-2003 - DANA 60 - 30 SPLINE AXLES - FULL FLOAT - REAR				 2610-LR		 92-0460-3000	 92-0460-3020	
1973-1978 - DANA 70B - 35 SPLINE AXLES - REAR					 2710-LR		 92-0470-3500	 n/a		
1984-2003 - CHRYSLER 9.25” 12 BOLT - REAR					 1220-LR		 92-0392-3105	 92-0392-3125	

FORD® AEROSTAR
1986-1991 - DANA 30 - REAR						 2210-LR		 92-0430-2700	 n/a		
1986-1997 - FORD 7.5” - REAR						 1830-LR		 92-0675-2805	 92-0675-2825	
1990-1997 - FORD 8.8” - 28 SPLINE - REAR					 1820-LR		 92-0688-2807	 92-0688-2827	

FORD® BRONCO
1966-1977 - FORD 9” - 28 SPLINE - REAR					 1810-LR		 92-0690-2800	 n/a		
1978-1986 - FORD 9” - 31 SPLINE - REAR					 1810-LR		 92-0690-3100	 n/a		
1983-1986 - FORD 8.8” - 31 SPLINE - REAR					 1821-LR		 92-0688-3107	 92-0688-3127	
1987-1996 - FORD 8.8” - 31 SPLINE - REAR					 1822-LR		 92-0688-3108	 92-0688-3128	

FORD® BRONCO II
1983-1990 - FORD 7.5” - REAR						 1830-LR		 92-0675-2805	 92-0675-2825	

FORD® EXCURSION					
2000-2005 - FORD STERLING 10.5” - REAR					 n/a		 92-0605-3500	 n/a		

FORD® EXPEDITION
1997-2010 - FORD 9.75” - REAR						 n/a		 92-0697-3405	 n/a		
1997-2005 - FORD 8.8” - 31 SPLINE - REAR					 1822-LR		 92-0688-3108	 92-0688-3128	

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

118

EXTREME TRACTION SYSTEMS

Application Guide

FORD® EXPLORER
1991-2005 - FORD 8.8” - 31 SPLINE - REAR					 1822-LR		 92-0688-3108	 92-0688-3128	

FORD® PICKUP - F150				
1948-1966 - DANA 44 - 19 SPLINE - REAR					 2413-LR		 92-0444-1900	 n/a		
1957-1981 - FORD 9” - 28 SPLINE - REAR					 1810-LR		 92-0690-2800	 n/a		
1964-1969 - DANA 60 - 30 SPLINE AXLES - FULL FLOAT - REAR				 2610-LR		 92-0460-3000	 92-0460-3020	
1968-1986 - FORD 9” - 31 SPLINE - REAR					 1810-LR		 92-0690-3100	 n/a		
1967-1968 - DANA 44 - 30 SPLINE - REAR					 2410-LR		 92-0444-3000	 n/a		
1977-1979 - DANA 44 - 30 SPLINE - REAR					 2410-LR		 92-0444-3000	 n/a		
1983-1986 - FORD 8.8” - 31 SPLINE - REAR					 1821-LR		 92-0688-3107	 92-0688-3127	
1987-2010 - FORD 8.8” - 31 SPLINE - REAR					 1822-LR		 92-0688-3108	 92-0688-3128	
1997-2010 - FORD 9.75” - REAR						 n/a		 92-0697-3405	 n/a		

FORD® PICKUP - F250				
1960-1975 - DANA 60 - 16 SPLINE AXLES - FULL FLOAT - REAR				 n/a		 n/a		 n/a		
1974-1975 - DANA 70B - 23 SPLINE AXLES - REAR					 n/a		 n/a		 n/a		
1975-1979 - DANA 60 - 30 SPLINE AXLES - FULL FLOAT - REAR				 2610-LR		 92-0460-3000	 92-0460-3020	
1975-1978 - DANA 70B - 35 SPLINE AXLES - REAR					 2710-LR		 92-0470-3500	 n/a		
1980-1985 - DANA 60 - 35 SPLINE AXLES - SEMI FLOAT - REAR				 n/a		 n/a		 n/a		
1985-1992 - FORD STERLING 10.25” - SEMI FLOAT - REAR				 1840-LR		 n/a		 n/a		
1993-1998 - FORD STERLING 10.25” - SEMI FLOAT - REAR				 1840-LR		 n/a		 n/a		
1999-UP - FORD STERLING 10.5” - REAR					 n/a		 92-0605-3500	 n/a		

FORD® PICKUP - F250LD				
1997-1999 - FORD 9.75” - REAR						 n/a		 92-0697-3405	 n/a		
1997-1999 - FORD STERLING 10.25” - SEMI FLOAT - REAR				 1840-LR		 n/a		 n/a		

FORD® PICKUP - F350				
1960-1975 - DANA 70B - 23 SPLINE AXLES - REAR					 n/a		 n/a		 n/a		
1975-1983 - DANA 70B - 35 SPLINE AXLES - REAR					 2710-LR		 92-0470-3500	 n/a		
1981-1987 - DANA 70HD - 35 SPLINE AXLES - REAR				 2710-LR		 92-0470-3500	 n/a		
1983 - DANA 60 - 35 SPLINE AXLES - SEMI FLOAT - REAR				 n/a		 n/a		 n/a		
1983-1984 - DANA 70U - 35 SPLINE AXLES - REAR					 2710-LR		 92-0470-3500	 n/a		
1985-1992 - FORD STERLING 10.25” - FULL FLOAT - REAR				 1840-LR		 n/a		 n/a		
1988-1989 - DANA 80 - 35 SPLINE AXLES - REAR					 2810-LR		 92-0480-3500	 n/a		
1990-1991 - DANA 80 - 37 SPLINE AXLES - REAR					 2811-LR		 92-0480-3700	 n/a		
1993-1997 - FORD STERLING 10.25” - FULL FLOAT - REAR				 1840-LR		 n/a		 n/a		
1999-UP - DANA 80 - 35 SPLINE AXLES - REAR					 2810-LR		 92-0480-3500	 n/a		
1999-UP - FORD STERLING 10.5” - REAR					 n/a		 92-0605-3500	 n/a		

FORD® PICKUP - F450
1987-1989 - DANA 80 - 35 SPLINE AXLES - REAR					 2810-LR		 92-0480-3500	 n/a		
1987-2004 - DANA 80 - 37 SPLINE AXLES - REAR					 2811-LR		 92-0480-3700	 n/a		
2001-2004 - FORD STERLING 10.5” - REAR					 n/a		 92-0605-3500	 n/a		
2005-2009 - SPICER S110 - REAR						 n/a		 n/a		 n/a		

FORD® PICKUP - F550				
1999-2004 - DANA 80 - 37 SPLINE AXLES - REAR					 2811-LR		 92-0480-3700	 n/a		
1999-2004 - SPICER S135 - REAR						 n/a		 n/a		 n/a		
2005-2009 - SPICER S110 - REAR						 n/a		 n/a		 n/a		

FORD® VAN - E100/150				
1963-1981 - FORD 9” - 28 SPLINE - REAR					 1810-LR		 92-0690-2800	 n/a		
1981-1987 - FORD 9” - 31 SPLINE - REAR					 1810-LR		 92-0690-3100	 n/a		
1987-2006 - FORD 8.8” - 31 SPLINE - REAR					 1822-LR		 92-0688-3108	 92-0688-3128	
1997-2006 - FORD 9.75” - REAR						 n/a		 92-0697-3405	 n/a		

FORD® VAN - E200/250				
1968-1974 - FORD 9” - 28 SPLINE - REAR					 1810-LR		 92-0690-2800	 n/a		
1980 - DANA 60 - 30 SPLINE AXLES - FULL FLOAT - REAR				 2610-LR		 92-0460-3000	 92-0460-3020	
1981-2001 - DANA 60 - 35 SPLINE AXLES - SEMI FLOAT - REAR				 n/a		 n/a		 n/a		
1983-1986 - FORD 8.8” - 31 SPLINE - REAR					 1821-LR		 92-0688-3107	 92-0688-3127	
1997-2003 - FORD 9.75” - REAR						 n/a		 92-0697-3405	 n/a		

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

119

Application Guide

EXTREME TRACTION SYSTEMS

FORD ® VAN - E300/350				
1968-1996 - DANA 60 - 30 SPLINE AXLES - FULL FLOAT - REAR				 2610-LR		 92-0460-3000	 92-0460-3020	
1974-1983 - DANA 70B - 35 SPLINE AXLES - REAR					 2710-LR		 92-0470-3500	 n/a		
1981-2001 - DANA 70HD - 35 SPLINE AXLES - REAR				 2710-LR		 92-0470-3500	 n/a		
1982-1994 - DANA 70U - 35 SPLINE AXLES - REAR					 2710-LR		 92-0470-3500	 n/a		
1992-1998 - DANA 70U - 32 SPLINE AXLES - REAR					 2711-LR		 92-0470-3200	 n/a		
1992-2001 - DANA 70-2U - 32 SPLINE AXLES - REAR				 2711-LR		 92-0470-3200	 n/a		
1994-1995 - DANA 70HD - 32 SPLINE AXLES - REAR				 2711-LR		 92-0470-3200	 n/a		
1995-2001 - DANA 60 - 32 SPLINE AXLES - REAR					 n/a		 92-0460-3200	 92-0460-3220	
1996-1999 - DANA 80 - 35 SPLINE AXLES - REAR					 2810-LR		 92-0480-3500	 n/a		

GMC ® CANYON				
2004-UP - GM 8” MIDSIZE TRUCK & SUV - REAR					 n/a		 n/a		 n/a		

GMC ® ENVOY (a) 2007 & newer requires change to 2000.5-2006 model case sold separately	
1998-2001 - GM 10 BOLT 7.625” - 28 SPLINE AXLES - REAR				 1931-LR		 92-0776-2805	 n/a		
1998-2001 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - REAR				 1921-LR		 92-0785-3005	 n/a		
2002-2006 - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005	 n/a		
2007-2009 - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005 (a)	 n/a		
2002-2009 - GM 8” MIDSIZE TRUCK & SUV - REAR					 n/a		 n/a		 n/a		
2006-2009 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		

GMC ® ENVOY XL				
2002-2009 - GM 8” MIDSIZE TRUCK & SUV - REAR					 n/a		 n/a		 n/a		
2002-2006 - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005	 n/a		

GMC ® JIMMY - FULL SIZE				
1970-1982 - GM 12 BOLT 8.875” TRUCK - REAR					 1910-LR		 92-0788-3005	 n/a		
1982-1988 - GM 10 BOLT 8.5” - 28 SPLINE AXLES - REAR				 1920-LR		 92-0785-2805	 n/a		
1988-1991 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - REAR				 1921-LR		 92-0785-3005	 n/a		

			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
GMC ® JIMMY - S15 (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605
1983-1989 - GM 10 BOLT 7.5” - 26 SPLINE AXLES - REAR				 1930-LR (a)		 92-0775-2605 (b)	 n/a		
1983-2001 - GM 10 BOLT 7.625” - 28 SPLINE AXLES - REAR				 1931-LR		 92-0776-2805	 n/a		
1995-2001 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - REAR				 1921-LR		 92-0785-3005	 n/a		

GMC ® PICKUP - C/K1500				
1955-1964 - GM CORP 9.375” - REAR						 n/a		 n/a		 n/a		
1963-1982 - GM 12 BOLT 8.875” TRUCK - REAR					 1910-LR		 92-0788-3005	 n/a		
1982-1988 - GM 10 BOLT 8.5” - 28 SPLINE AXLES - REAR				 1920-LR		 92-0785-2805	 n/a		
1988-1999 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - REAR				 1921-LR		 92-0785-3005	 n/a		
1988-1999 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		

GMC ® PICKUP - SIERRA 1500 (a) 2007 & newer requires change to 2000.5-2006 model case sold separately	
1999-2006 - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005	 n/a		
2007-UP - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005 (a)	 n/a		
1999-UP - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		

GMC ® PICKUP - SIERRA 1500HD				
2001-2007 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		

GMC ® PICKUP - C/K2500				
1963-1967 - GM CORP HO72 - REAR						 n/a		 n/a		 n/a		
1968-1972 - DANA 60 - 30 SPLINE AXLES - FULL FLOAT - REAR				 2610-LR		 92-0460-3000	 92-0460-3020	
1973-1987 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		
1973-1987 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		

GMC ® PICKUP - R/V2500				
1988-1989 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		
1988-1989 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

120

EXTREME TRACTION SYSTEMS

Application Guide

GMC ® PICKUP - C/K2500				
1988-2000 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		
1988-2000 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		

GMC ® PICKUP - SIERRA 2500				
1999-2004 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		
1999-2004 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		
1999-2004 - AAM 14 BOLT 11.5” - REAR					 n/a		 n/a		 n/a		

GMC ® PICKUP - SIERRA 2500HD				
2001-UP - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		
2001-UP - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		
2001-UP - AAM 14 BOLT 11.5” - REAR						 n/a		 n/a		 n/a		

GMC ® PICKUP - C/K3500				
1973-1987 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		
1973-1987 - DANA 70HD - 35 SPLINE AXLES - REAR				 2710-LR		 92-0470-3500	 n/a		

GMC ® PICKUP - R/V3500				
1988-1991 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		
1988-1991 - DANA 70HD - 35 SPLINE AXLES - REAR				 2710-LR		 92-0470-3500	 n/a		

GMC ® PICKUP - C/K3500				
1988-2002 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		
1988-1991 - DANA 70HD - 35 SPLINE AXLES - REAR				 2710-LR		 92-0470-3500	 n/a		
1992-2002 - DANA 80 - 35 SPLINE AXLES - REAR					 2810-LR		 92-0480-3500	 n/a		

GMC ® PICKUP - SIERRA 3500				
2001-UP - AAM 14 BOLT 11.5” - REAR						 n/a		 n/a		 n/a		

			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
GMC ® PICKUP - S15 (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605
1982-1989 - GM 10 BOLT 7.5” - 26 SPLINE AXLES - REAR				 1930-LR (a)		 92-0775-2605 (b)	 n/a		
1988-2004 - GM 10 BOLT 7.625” - 28 SPLINE AXLES - REAR				 1931-LR		 92-0776-2805	 n/a		
1994-2000 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - REAR				 1921-LR		 92-0785-3005	 n/a		
2001-2003 - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005	 n/a		

		 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
GMC ® SAFARI (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605
1985-1989 - GM 10 BOLT 7.5” - 26 SPLINE AXLES - REAR				 1930-LR (a)		 92-0775-2605 (b)	 n/a		
1990-2005 - GM 10 BOLT 7.625” - 28 SPLINE AXLES - REAR				 1931-LR		 92-0776-2805	 n/a		

GMC ® SUBURBAN C/K1500
1965-1981 - GM 12 BOLT 8.875” TRUCK - REAR					 1910-LR		 92-0788-3005	 n/a		
1965-1968 - DANA 44 - 30 SPLINE - REAR					 2410-LR		 92-0444-3000	 n/a		
1968-1970 - DANA 60 - 30 SPLINE AXLES - SEMI FLOAT - REAR				 2610-LR		 92-0460-3005	 n/a		
1982-1988 - GM 10 BOLT 8.5” - 28 SPLINE AXLES - REAR				 1920-LR		 92-0785-2805	 n/a		
1982-1999 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		
1988-1999 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - REAR				 1921-LR		 92-0785-3005	 n/a		

GMC ® SUBURBAN C/K2500				
1973-1991 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		
1982-1999 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		

GMC ® YUKON (a) 2007 & newer requires change to 2000.5-2006 model case sold separately	
1992-1999 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - REAR				 1921-LR		 92-0785-3005	 n/a		
2000-2006 - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005	 n/a		
2007-UP - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005 (a)	 n/a		
2007-UP - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

121

Application Guide

EXTREME TRACTION SYSTEMS

GMC ® YUKON XL 1500 (a) 2007 & newer requires change to 2000.5-2006 model case sold separately	
2000-2006 - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005	 n/a		
2007-UP - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005 (a)	 n/a		
2000-UP - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		

GMC ® YUKON XL 2500				
2000-UP - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		
2000-UP - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		

GMC ® VAN - G1500/SAVANA 1500 (a) 2007 & newer requires change to 2000.5-2006 model case sold separately	
1964-1971 - GM CHEVY 8.2” 10 BOLT - REAR					 1940-LR		 92-0782-2805	 n/a		
1964-1981 - GM 12 BOLT 8.875” TRUCK - REAR					 1910-LR		 92-0788-3005	 n/a		
1978-1988 - GM 10 BOLT 8.5” - 28 SPLINE AXLES - REAR				 1920-LR		 92-0785-2805	 n/a		
1988-2002 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - REAR				 1921-LR		 92-0785-3005	 n/a		
2003-2006 - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005	 n/a		
2007-UP - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005 (a)	 n/a		

GMC ® VAN - G2500/SAVANA 2500				
1967-1981 - GM 12 BOLT 8.875” TRUCK - REAR					 1910-LR		 92-0788-3005	 n/a		
1979-1988 - GM 10 BOLT 8.5” - 28 SPLINE AXLES - REAR				 1920-LR		 92-0785-2805	 n/a		
1988-1995 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - REAR				 1921-LR		 92-0785-3005	 n/a		
1996-2002 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		
1996-1997 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		
1998-2002 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		

GMC ® VAN - G3500/SAVANA 3500				
1973-1978 - DANA 60 - 30 SPLINE AXLES - FULL FLOAT - REAR				 2610-LR		 92-0460-3000	 92-0460-3020	
1973-1987 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		
1975-1987 - DANA 60 - 35 SPLINE AXLES - FULL FLOAT - REAR				 2620-LR		 92-0460-3500	 92-0460-3520	
1975-1983 - DANA 70B - 35 SPLINE AXLES - REAR					 2710-LR		 92-0470-3500	 n/a		
1975-1978 - DANA 70HD - 35 SPLINE AXLES - REAR				 2710-LR		 92-0470-3500	 n/a		
1984-1991 - DANA 70U - 35 SPLINE AXLES - REAR					 2710-LR		 92-0470-3500	 n/a		
1988-1991 - DANA 70-3HD - 35 SPLINE AXLES - REAR				 2710-LR		 92-0470-3500	 n/a		
1988-2002 - 14 BOLT 10.5” - REAR						 1955-LR		 92-0705-3000	 n/a		
2009-UP - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		

HUMMER ® H1 (a) 2007 & newer requires change to 2000.5-2006 model case sold separately	
1992-2006 - AMC MODEL 20 - REAR						 1710-LR		 92-0120-2900 (a)	 92-0120-2920 (a)	

HUMMER ® H2 SUT				
2004-2007 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		

HUMMER ® H2 SUV				
2003-2009 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		

HUMMER ® H3T (a) 2007 & newer requires change to 2000.5-2006 model case sold separately	
2009-2010 - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005 (a)	 n/a		

HUMMER ® H3 SUV (a) 2007 & newer requires change to 2000.5-2006 model case sold separately	
2005-2006 - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005	 n/a		
2007-2010 - GM 10 BOLT 8.6” - 30 SPLINE AXLES - REAR				 n/a		 92-0786-3005 (a)	 n/a		

INTERNATIONAL ® SCOUT				
1961-1967 - DANA 27 - REAR						 2115-LR		 n/a		 n/a		
1968-1971 - DANA 44 - 30 SPLINE - REAR					 2210-LR		 92-0430-2700	 n/a		

INTERNATIONAL ® SCOUT II				
1971-1980 - DANA 44 - 30 SPLINE - REAR					 2410-LR		 92-0444-3000	 92-0444-3020	

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

122

EXTREME TRACTION SYSTEMS

Application Guide

JEEP ® CHEROKEE (a) Fits 1.625” side gear hub - If 1.56” side gear hub, use 1994 application listing	
1974-1979 - DANA 44 - 30 SPLINE - REAR					 2410-LR		 92-0444-3000	 92-0444-3020	
1976-1983 - AMC MODEL 20 - REAR						 1710-LR		 92-0120-2900	 92-0120-2920	
1984-1989 - DANA 35 - REAR						 2309-LR		 92-0435-2700	 92-0435-2720	
1990-1992 - DANA 35 - REAR						 2310-LR		 92-0435-2705	 92-0435-2725	
1993 - DANA 35 - REAR							 2310-LR (a)		 92-0435-2705 (a)	 92-0435-2725	
1994-2001 - DANA 35 - REAR						 2311-LR		 92-0435-2706	 92-0435-2725	
1987-1989 - DANA 44 - 30 SPLINE - REAR					 2410-LR		 92-0444-3000	 92-0444-3020	
1991-1996 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE - REAR				 1230-LR		 92-0382-2705	 92-0382-2725	
1997-2001 - CHRYSLER 8.25” 10 BOLT - 29 SPLINE - REAR				 1250-LR		 92-0382-2905	 92-0382-2925	

JEEP ® CJ2A
1941-1948 - DANA 41 - 10 SPLINE - REAR					 2416-LR		 n/a		 n/a		

JEEP ® CJ3A				
1948 - DANA 41 - 10 SPLINE - REAR						 2416-LR		 n/a		 n/a		
1949-1953 - DANA 44 -10 SPLINE - REAR					 2415-LR		 n/a		 n/a		

JEEP ® CJ3B				
1952-1965 - DANA 44 -10 SPLINE - REAR					 2415-LR		 n/a		 n/a		

JEEP ® CJ5					
1966-1968 - DANA 44 - 19 SPLINE - REAR					 2413-LR		 92-0444-1900	 n/a		
1969-1975 - DANA 44 - 30 SPLINE - REAR					 2410-LR		 92-0444-3000	 92-0444-3020	
1976-1983 - AMC MODEL 20 - REAR						 1710-LR		 92-0120-2900	 92-0120-2920	

JEEP ® CJ6				
1966-1968 - DANA 44 - 19 SPLINE - REAR					 2413-LR		 92-0444-1900	 n/a		
1969-1975 - DANA 44 - 30 SPLINE - REAR					 2410-LR		 92-0444-3000	 92-0444-3020	
1976 - AMC MODEL 20 - REAR						 1710-LR		 92-0120-2900	 92-0120-2920	

JEEP ® CJ7				
1977-1986 - AMC MODEL 20 - REAR						 1710-LR		 92-0120-2900	 92-0120-2920	
1986 - DANA 44 - 30 SPLINE - REAR						 2410-LR		 92-0444-3000	 92-0444-3020	

JEEP ® CJ8				
1981 - AMC MODEL 20 - REAR						 1710-LR		 92-0120-2900	 92-0120-2920	
1982-1985 - AMC MODEL 20 - REAR						 1710-LR		 92-0120-2900	 92-0120-2920	

JEEP ® COMANCHE				
1986-1989 - DANA 35 - REAR						 2309-LR		 92-0435-2700	 92-0435-2720	
1990-1992 - DANA 35 - REAR						 2310-LR		 92-0435-2705	 92-0435-2725	
1986-1992 - DANA 44 - 30 SPLINE - REAR					 2410-LR		 92-0444-3000	 92-0444-3020	
1986-1992 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE - REAR				 1230-LR		 92-0382-2705	 92-0382-2725	

JEEP ® COMMANDO					
1967-1973 - DANA 44 - 30 SPLINE - REAR					 2410-LR		 92-0444-3000	 92-0444-3020	
1967-1970 - DANA 30 - REAR						 2210-LR		 92-0430-2700	 n/a		

JEEP ® GRAND CHEROKEE (a) Fits 1.625” side gear hub - If 1.56” side gear hub, use 1994 application listing	
1992 - DANA 35 - REAR							 2310-LR		 92-0435-2705	 92-0435-2725	
1993 - DANA 35 - REAR							 2310-LR (a)		 92-0435-2705 (a)	 92-0435-2725	
1994-2004 - DANA 35 - REAR						 2311-LR		 92-0435-2706	 92-0435-2725	
1992-1996 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE - REAR				 1230-LR		 92-0382-2705	 92-0382-2725	
1996-2000 - DANA 44 ZJ/WJ - 3/8” RING GEAR BOLTS - REAR				 n/a		 n/a		 n/a		
2000-2004 - DANA 44 ZJ/WJ - 7/16” RING GEAR BOLTS - REAR				 n/a		 n/a		 n/a		
1997-2004 - CHRYSLER 8.25” 10 BOLT - 29 SPLINE - REAR				 1250-LR		 92-0382-2905	 92-0382-2925	

JEEP ® GRAND WAGONEER				
1984-1986 - AMC MODEL 20 - REAR						 1710-LR		 92-0120-2900	 92-0120-2920	
1984-1991 - DANA 44 - 30 SPLINE - REAR					 2410-LR		 92-0444-3000	 92-0444-3020	

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

123

Application Guide

EXTREME TRACTION SYSTEMS

JEEP ® J10
1974-1975 - AMC MODEL 20 - REAR						 1710-LR		 92-0120-2900	 92-0120-2920	
1974-1988 - DANA 44 - 30 SPLINE - REAR					 2410-LR		 92-0444-3000	 92-0444-3020	
1980-1986 - AMC MODEL 20 - REAR						 1710-LR		 92-0120-2900	 92-0120-2920	

JEEP ® J20
1974-1988 - DANA 60 - 30 SPLINE FULL FLOAT - REAR				 2610-LR		 92-0460-3000	 92-0460-3020	
1974-1988 - DANA 60 - 35 SPLINE AXLES - SEMI FLOAT 				 2620-LR		 n/a		 n/a		

JEEP ® LIBERTY
2002-2009 - CHRYSLER 8.25” 10 BOLT - 29 SPLINE - REAR				 1250-LR		 92-0382-2905	 92-0382-2925	

JEEP ® WAGONEER
1974-1983 - AMC MODEL 20 - REAR						 1710-LR		 92-0120-2900	 92-0120-2920	
1984-1989 - DANA 35 - REAR						 2309-LR		 92-0435-2700	 92-0435-2720	
1990 - DANA 35 - REAR							 2310-LR		 92-0435-2705	 92-0435-2725	
1984-1990 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE - REAR				 1230-LR		 92-0382-2705	 92-0382-2725	

JEEP ® WRANGLER (a) Fits 1.625” side gear hub - If 1.56” side gear hub, use 1994 application listing	
1987-1989 - DANA 35 - REAR						 2309-LR		 92-0435-2700	 92-0435-2720	
1990-1992 - DANA 35 - REAR						 2310-LR		 92-0435-2705	 92-0435-2725	
1993 - DANA 35 - REAR							 2310-LR (a)		 92-0435-2705(a)	 92-0435-2725	
1994-2006 - DANA 35 - REAR						 2311-LR		 92-0435-2706	 92-0435-2725	
1987-2006 - DANA 44 - 30 SPLINE - REAR					 2410-LR		 92-0444-3000	 92-0444-3020	
2003-2006 - DANA 44 TJ RUBICON TYPE - REAR					 n/a		 n/a		 n/a		
2007-UP - DANA 44 JK TYPE - REAR						 n/a		 n/a		 n/a		
2007-UP - DANA 44 JK RUBICON TYPE - REAR					 n/a		 n/a		 n/a		

LINCOLN ® BLACKWOOD
2002 - FORD 9.75” - REAR						 n/a		 92-0697-3405	 n/a		

LINCOLN ® NAVIGATOR
1998-UP - FORD 9.75” - REAR						 n/a		 92-0697-3405	 n/a		

MERCURY ® MOUNTAINEER
1997-2006 - FORD 8.8” - 31 SPLINE - REAR					 1822-LR		 92-0688-3108	 92-0688-3128	

NISSAN ® FRONTIER
2004-2007 - DANA 44 - 32 SPLINE - REAR					 n/a		 n/a		 n/a		

NISSAN ® PATHFINDER
1986-1996 - H233B - REAR						 3220-LR		 n/a		 n/a		

NISSAN ® PICKUP - HARDBODY
1986-1996 - H233B - REAR						 3220-LR		 n/a		 n/a		

NISSAN ® TITAN
2004-2007 - DANA 44 - 32 SPLINE - REAR					 n/a		 n/a		 n/a		

NISSAN ® XTERRA
2000-2001 - H233B - REAR						 3220-LR		 n/a		 n/a		
2004-2007 - DANA 44 - 32 SPLINE - REAR					 n/a		 n/a		 n/a		

OLDSMOBILE ® BRAVADA
1991-2001 - GM 10 BOLT 7.625” - 28 SPLINE AXLES - REAR				 1931-LR		 92-0776-2805	 n/a		
2002-2004 - GM 8” MIDSIZE TRUCK & SUV - REAR					 n/a		 n/a		 n/a		

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

124

EXTREME TRACTION SYSTEMS

Application Guide

PLYMOUTH ® TRAILDUSTER
1974-1981 - CHRYSLER 9.25” 12 BOLT - REAR					 1220-LR		 92-0392-3105	 92-0392-3125	
1978-1981 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE - REAR				 1230-LR		 92-0382-2705	 92-0382-2725	

SUZUKI ® GRAND VITARA
1999-2001 - REAR							 1520-LR		 n/a		 n/a		

SUZUKI ® SAMURAI (a) kit 1530-LR replaces side gears - kit 1510-LR uses factory side gears, which must be in good condition to operate properly
1985-1995 - REAR		 					 1530-LR (a)		 n/a		 n/a		

SUZUKI ® SIDEKICK (a) kit 1532-LR replaces side gears - kit 1512-LR uses factory side gears, which must be in good condition to operate properly
1989-1995 - REAR			 				 1532-LR (a)		 n/a		 n/a		

TOYOTA ® 4 RUNNER
1984-1995 - TOYOTA 8” 4CYL - REAR						 1610-LR		 92-2080-3001	 n/a		
1984-UP - TOYOTA 8” 6CYL (non-TRD) - REAR					 1620-LR		 n/a		 n/a		
1996-UP - TOYOTA 8” WITH TRD PUSH BUTTON LOCKER - REAR			 n/a		 n/a		 n/a		

TOYOTA ® FJ CRUISER
2007-UP - TOYOTA 8” 6CYL (non-TRD) - REAR					 1620-LR		 n/a		 n/a		
2007-UP - TOYOTA 8” WITH TRD PUSH BUTTON LOCKER - REAR			 n/a		 n/a		 n/a		

TOYOTA ® LANDCRUISER
1950-1968 - TOYOTA LANDCRUISER 9.5” - 10 SPLINE - REAR				 n/a		 92-2088-1005 	 n/a		
1968-1998 - TOYOTA LANDCRUISER 9.5” - 30 SPLINE - REAR				 1630-LR		 92-2088-3005 	 n/a		

TOYOTA ® PICKUP
1976-1995 - TOYOTA 7.5” - REAR						 1611-LR		 n/a		 n/a		
1979-1995 - TOYOTA 8” 4CYL - REAR						 1610-LR		 92-2080-3001	 n/a		
1979-1995 - TOYOTA 8” 6CYL - REAR						 1620-LR		 n/a		 n/a		

TOYOTA ® T100
1993-1998 - TOYOTA TACOMA STYLE 8” (NON-TRD) - REAR				 1615-LR		 92-2080-3002	 n/a		
1995-1998 - TOYOTA 8” WITH TRD PUSH BUTTON LOCKER - REAR			 n/a		 n/a		 n/a		

TOYOTA ® TACOMA
1995-UP - TOYOTA TACOMA STYLE 8” (NON-TRD) - REAR				 1615-LR		 92-2080-3002	 n/a		
1995-UP - TOYOTA 8” WITH TRD PUSH BUTTON LOCKER - REAR			 n/a		 n/a		 n/a		

TOYOTA ® TUNDRA
2001-2006 - TOYOTA TACOMA STYLE 8” (NON-TRD) - REAR				 1615-LR		 92-2080-3002	 n/a		
2001-2006 - TOYOTA 8” WITH TRD PUSH BUTTON LOCKER - REAR			 n/a		 n/a		 n/a		

TOYOTA ® SEQUOIA
2001-2007 - TOYOTA TACOMA STYLE 8” (NON-TRD) - REAR				 1615-LR		 92-2080-3002	 n/a		
2001-2007 - TOYOTA 8” WITH TRD PUSH BUTTON LOCKER - REAR			 n/a		 n/a		 n/a		

BUICK ® RAINIER
2004-2007 - GM 7.25” IFS - FRONT						 1935-LR		 n/a		 n/a		

CADILLAC ® ESCALADE
1999-2000 - GM 8.25” IFS - FRONT						 n/a		 n/a		 n/a		
2002-UP - GM 8.25” IFS - FRONT						 n/a		 n/a		 n/a		

CHEVROLET ® ASTRO
1990-2005 - GM 7.25” IFS - FRONT						 1935-LR		 n/a		 n/a		

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

125

Application Guide

EXTREME TRACTION SYSTEMS

CHEVROLET ® BLAZER - FULL SIZE
1969-1979 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	
1980-1988 - GM 10 BOLT 8.5” - 28 SPLINE AXLES - FRONT				 1920-LR		 92-0785-2805	 n/a		
1988-1991 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - FRONT				 1921-LR		 92-0785-3005	 n/a		

CHEVROLET ® COLORADO				
2004-UP - GM 7.6” IFS - FRONT						 n/a		 n/a		 n/a		

CHEVROLET ® PICKUP - C/K10 SERIES				
1963-1979 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	
1980-1987 - GM 10 BOLT 8.5” - 28 SPLINE AXLES - FRONT				 1920-LR		 92-0785-2805	 n/a		
1988-1999 - GM 8.25” IFS - FRONT						 n/a		 n/a		 n/a		

CHEVROLET ® PICKUP - SILVERADO 1500 SERIES				
1999-UP - GM 8.25” IFS - FRONT						 n/a		 n/a		 n/a		

CHEVROLET ® PICKUP - SILVERADO 1500HD SERIES				
2001-2007 - GM 9.25” IFS - FRONT						 1950-LR		 92-0792-3301	 n/a		

CHEVROLET ® PICKUP - C/K20 SERIES				
1963-1980 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	
1981-1987 - GM 10 BOLT 8.5” - 28 SPLINE AXLES - FRONT				 1920-LR		 92-0785-2805	 n/a		

CHEVROLET ® PICKUP - R/V2500 SERIES				
1988 - GM 10 BOLT 8.5” - 28 SPLINE AXLES - FRONT				 1920-LR		 92-0785-2805	 n/a		
1988-1989 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - FRONT				 1921-LR		 92-0785-3005	 n/a		

CHEVROLET ® PICKUP - C/K2500 SERIES				
1988-2000 - GM 9.25” IFS - FRONT						 1950-LR		 92-0792-3301	 n/a		

CHEVROLET ® PICKUP - SILVERADO 2500 SERIES				
1999-2004 - GM 9.25” IFS - FRONT						 1950-LR		 92-0792-3301	 n/a		

CHEVROLET ® PICKUP - SILVERADO 2500HD SERIES				
2001-2007 - GM 9.25” IFS - FRONT						 1950-LR		 92-0792-3301	 n/a		

CHEVROLET ® PICKUP - SILVERADO 2500HD SERIES (NEWER BODY STYLE)
2007-UP - GM 9.25” IFS - FRONT						 1950-LR		 92-0792-3301	 n/a		

CHEVROLET ® PICKUP - C/K30 SERIES				
1977-1987 - DANA 60 - 35 SPLINE AXLES - FRONT					 2620-LR		 92-0460-3500	 92-0460-3520	

CHEVROLET ® PICKUP - R/V3500 SERIES				
1988-1991 - DANA 60 - 35 SPLINE AXLES - FRONT					 2620-LR		 92-0460-3500	 92-0460-3520	

CHEVROLET ® PICKUP - C/K3500 SERIES				
1988-2002 - GM 9.25” IFS - FRONT						 1950-LR		 92-0792-3301	 n/a		

CHEVROLET ® PICKUP - SILVERADO 3500 SERIES				
2001-UP - GM 9.25” IFS - FRONT						 1950-LR		 92-0792-3301	 n/a		

CHEVROLET ® SUBURBAN - C/K/R/V10 1500				
1965-1979 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	
1980-1988 - GM 10 BOLT 8.5” - 28 SPLINE AXLES - FRONT				 1920-LR		 92-0785-2805	 n/a		
1988-1991 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - FRONT				 1921-LR		 92-0785-3005	 n/a		
1992-1999 - GM 8.25” IFS - FRONT						 n/a		 n/a		 n/a		
1995-1999 - GM 9.25” IFS - FRONT						 1950-LR		 92-0792-3301	 n/a		
2000-UP - GM 8.25” IFS - FRONT						 n/a		 n/a		 n/a		

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

126

EXTREME TRACTION SYSTEMS

Application Guide

CHEVROLET ® SUBURBAN - C/K/R/V20 2500
1971-1981 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	
1981-1988 - GM 10 BOLT 8.5” - 28 SPLINE AXLES - FRONT				 1920-LR		 92-0785-2805	 n/a		
1988-1991 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - FRONT				 1921-LR		 92-0785-3005	 n/a		
1992-1999 - GM 9.25” IFS - FRONT						 1950-LR		 92-0792-3301	 n/a		
2000-UP - GM 9.25” IFS - FRONT						 1950-LR		 92-0792-3301	 n/a		

CHEVROLET ® S10 BLAZER
1983-2005 - GM 7.25” IFS - FRONT						 1935-LR		 n/a		 n/a		

CHEVROLET ® S10 PICKUP
1982-2004 - GM 7.25” IFS - FRONT						 1935-LR		 n/a		 n/a		

CHEVROLET ® TAHOE
1995-1999 - GM 8.25” IFS - FRONT						 n/a		 n/a		 n/a		
2000-UP - GM 8.25” IFS - FRONT						 n/a		 n/a		 n/a		

CHEVROLET ® TRAILBLAZER
2002-2009 - GM 7.25” IFS - FRONT						 1935-LR		 n/a		 n/a		

CHEVROLET ® VAN - EXPRESS 1500 SERIES
2003-UP - GM 7.25” IFS - FRONT						 1935-LR		 n/a		 n/a		

CHEVROLET ® VAN - EXPRESS 2500 SERIES
2003-2006 - GM 7.25” IFS - FRONT						 1935-LR		 n/a		 n/a		

DODGE ® DAKOTA
1987-1996 - CHRYSLER 7.25” - FRONT						 n/a		 n/a		 n/a		
1997-1999 - DANA 35 IFS WITH C.V. AXLESHAFTS - FRONT				 2311-LR		 92-0435-2702	 n/a		
2000-2010 - CHRYSLER 8” IFS - FRONT					 n/a		 n/a		 n/a		

DODGE ® DURANGO
1998-1999 - DANA 35 IFS WITH C.V. AXLESHAFTS - FRONT				 2311-LR		 92-0435-2702	 n/a		
2000-2003 - CHRYSLER 8” IFS - FRONT					 n/a		 n/a		 n/a		

DODGE ® PICKUP - D/W 100/150 & RAM 1500
1959-1968 - DANA 44 - 19 SPLINE - FRONT					 2413-LR		 92-0444-1900	 n/a		
1969-2001 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	
2002-2010 - CHRYSLER 8” IFS - FRONT					 n/a		 n/a		 n/a		

DODGE ® PICKUP - D/W 200/250 & RAM 2500
1959-1968 - DANA 44 - 19 SPLINE - FRONT					 2413-LR		 92-0444-1900	 n/a		
1969-2002 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	
1972-1974 - DANA 70B - 35 SPLINE AXLES - FRONT				 2710-LR		 92-0470-3500	 n/a		
1975-1993 - DANA 60 - 35 SPLINE AXLES - FRONT					 2620-LR		 92-0460-3500	 92-0460-3520	
1994-1999 - DANA 60 - 30 SPLINE AXLES - FRONT					 2610-LR		 92-0460-3000	 92-0460-3020	
2000-2002 - DANA 60 - 32 SPLINE AXLES - FRONT					 n/a		 92-0460-3200	 92-0460-3220	
2003-2010 - AAM 9.25” - FRONT						 n/a		 n/a		 n/a		

DODGE ® PICKUP - D/W 300/350 & RAM 3500
1958-1965 - DANA 70B - 35 SPLINE AXLES - FRONT				 2710-LR		 92-0470-3500	 n/a		
1975-1993 - DANA 60 - 35 SPLINE AXLES - FRONT					 2620-LR		 92-0460-3500	 92-0460-3520	
1994-1999 - DANA 60 - 30 SPLINE AXLES - FRONT					 2610-LR		 92-0460-3000	 92-0460-3020	
2000-2002 - DANA 60 - 32 SPLINE AXLES - FRONT					 n/a		 92-0460-3200	 92-0460-3220	
2003-2010 - AAM 9.25” - FRONT						 n/a		 n/a		 n/a		

DODGE ® RAMCHARGER
1974-1993 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

127

Application Guide

EXTREME TRACTION SYSTEMS

FORD ® BRONCO - FULL SIZE
1966-1971 - DANA 30 - FRONT						 2210-LR		 92-0430-2700	 n/a		
1971-1977 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	
1978-1996 - DANA 44 REVERSE CUT - HIGH-PINION - FRONT				 2410-LR		 92-0444-3000	 92-0444-3020	

FORD ® BRONCO II
1983-1990 - DANA 28 - FRONT						 2116-LR		 n/a		 n/a		

FORD ® EXCURSION
2000-2001 - DANA 50 - 30 SPLINE AXLES - FRONT					 2510-LR		 n/a		 n/a		
2002-2005 - DANA 60 REVERSE CUT - HIGH-PINION - FRONT				 2620-LR		 92-0460-3500	 92-0460-3520	

FORD ® EXPEDITION
1997-2010 - FORD 8.8” IFS WITH C.V. AXLESHAFTS - FRONT				 1820-LR		 92-0688-2807	 n/a		

FORD ® EXPLORER
1991-1994 - DANA 35 IFS WITH I-BEAM SUSPENSION - FRONT				 2310-LR		 92-0435-2705	 92-0435-2725	
1995-2005 - DANA 35 IFS WITH C.V. AXLESHAFTS - FRONT				 2311-LR		 92-0435-2706	 n/a		
2001-2005 - DANA 30 - FRONT						 n/a		 n/a		 n/a		

FORD ® PICKUP - F100/F150
1959-1966 - DANA 44 - 19 SPLINE - FRONT					 2413-LR		 92-0444-1900	 n/a		
1967-1977 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	
1976-1996 - DANA 44 REVERSE CUT - HIGH-PINION - FRONT				 2410-LR		 92-0444-3000	 92-0444-3020	
1997-2010 - FORD 8.8” IFS WITH C.V. AXLESHAFTS - FRONT				 1820-LR		 92-0688-2807	 n/a		

FORD ® PICKUP - F250
1960-1966 - DANA 44 - 19 SPLINE - FRONT					 2413-LR		 92-0444-1900	 n/a		
1967-1977 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	
1975-1977 - DANA 60 - 30 SPLINE AXLES - FRONT					 2610-LR		 92-0460-3000	 92-0460-3020	
1977-1988 - DANA 44 REVERSE CUT - HIGH-PINION - FRONT				 2410-LR		 92-0444-3000	 92-0444-3020	
1978-1979 - DANA 60 REVERSE CUT - HIGH-PINION - FRONT				 2620-LR		 92-0460-3500	 92-0460-3520	
1981-1998 - DANA 50 - 30 SPLINE AXLES - FRONT					 2510-LR		 n/a		 n/a		
1999-2001 - DANA 50 - 30 SPLINE AXLES - FRONT					 2510-LR		 n/a		 n/a		
2002-UP - DANA 60 REVERSE CUT - HIGH-PINION - FRONT				 2620-LR		 92-0460-3500	 92-0460-3520	

FORD ® PICKUP - F250 LIGHT DUTY
1997-1999 - FORD 8.8” IFS WITH C.V. AXLESHAFTS - FRONT				 1820-LR		 92-0688-2807	 n/a		

FORD ® PICKUP - F350
1978-UP - DANA 60 REVERSE CUT - HIGH-PINION - FRONT				 2620-LR		 92-0460-3500	 92-0460-3520	
1980-2001 - DANA 50 - 30 SPLINE AXLES - FRONT					 2510-LR		 n/a		 n/a		
1981-1985 - DANA 44 REVERSE CUT - HIGH-PINION - FRONT				 2410-LR		 92-0444-3000	 92-0444-3020	

FORD ® F450 SUPERDUTY
1999-2009 - DANA 60 REVERSE CUT - HIGH-PINION - FRONT				 2620-LR		 92-0460-3500	 92-0460-3520	

FORD ® F550 SUPERDUTY
1999-2009 - DANA 60 REVERSE CUT - HIGH-PINION - FRONT				 2620-LR		 92-0460-3500	 92-0460-3520	

FORD ® RANGER
1982-1989 - DANA 28 - FRONT						 2116-LR		 n/a		 n/a		
1990-1997 - DANA 35 IFS WITH I-BEAM SUSPENSION - FRONT				 2310-LR		 92-0435-2705	 92-0435-2725	
1998-UP - DANA 35 IFS WITH C.V. AXLESHAFTS - FRONT				 2311-LR		 92-0435-2706	 n/a		

GMC ® CANYON
2004-UP - GM 7.6” IFS - FRONT						 n/a		 n/a		 n/a		

GMC ® ENVOY
1998-2009 - GM 7.25” IFS - FRONT						 1935-LR		 n/a		 n/a		

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

128

EXTREME TRACTION SYSTEMS

Application Guide

GMC ® ENVOY XL
2002-2006 - GM 7.25” IFS - FRONT						 1935-LR		 n/a		 n/a		

GMC ® JIMMY - FULL SIZE
1969-1979 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	
1980-1988 - GM 10 BOLT 8.5” - 28 SPLINE AXLES - FRONT				 1920-LR		 92-0785-2805	 n/a		
1988-1991 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - FRONT				 1921-LR		 92-0785-3005	 n/a		

GMC ® PICKUP - C/K/R/V 1500 SERIES
1963-1979 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	
1980-1987 - GM 10 BOLT 8.5” - 28 SPLINE AXLES - FRONT				 1920-LR		 92-0785-2805	 n/a		
1988-1999 - GM 8.25” IFS - FRONT						 n/a		 n/a		 n/a		

GMC ® PICKUP - SIERRA 1500 SERIES
1999-UP - GM 8.25” IFS - FRONT						 n/a		 n/a		 n/a		

GMC ® PICKUP - SIERRA 1500HD SERIES
2001-2007 - GM 9.25” IFS - FRONT						 1950-LR		 92-0792-3301	 n/a		

GMC ® PICKUP - C/K/R/V 2500 SERIES
1963-1980 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	
1981-1987 - GM 10 BOLT 8.5” - 28 SPLINE AXLES - FRONT				 1920-LR		 92-0785-2805	 n/a		
1988 - GM 10 BOLT 8.5” - 28 SPLINE AXLES - FRONT				 1920-LR		 92-0785-2805	 n/a		
1988-1989 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - FRONT				 1921-LR		 92-0785-3005	 n/a		
1988-2000 - GM 9.25” IFS - FRONT						 1950-LR		 92-0792-3301	 n/a		

GMC ® PICKUP - SIERRA 2500 SERIES
1999-2004 - GM 9.25” IFS - FRONT						 1950-LR		 92-0792-3301	 n/a		

GMC ® PICKUP - SIERRA 2500HD SERIES
2001-2007 - GM 9.25” IFS - FRONT						 1950-LR		 92-0792-3301	 n/a		

GMC ® PICKUP - C/K/R/V 3500 SERIES
1977-1987 - DANA 60 - 35 SPLINE AXLES - FRONT					 2620-LR		 92-0460-3500	 92-0460-3520	
1988-1991 - DANA 60 - 35 SPLINE AXLES - FRONT					 2620-LR		 92-0460-3500	 92-0460-3520	
1988-2002 - GM 9.25” IFS - FRONT						 1950-LR		 92-0792-3301	 n/a		

GMC ® PICKUP - SIERRA 3500 SERIES
2001-UP - GM 9.25” IFS - FRONT						 1950-LR		 92-0792-3301	 n/a		

GMC ® SUBURBAN - C/K/R/V 1500
1965-1979 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	
1980-1988 - GM 10 BOLT 8.5” - 28 SPLINE AXLES - FRONT				 1920-LR		 92-0785-2805	 n/a		
1988-1991 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - FRONT				 1921-LR		 92-0785-3005	 n/a		
1992-1999 - GM 8.25” IFS - FRONT						 n/a		 n/a		 n/a		
1995-1999 - GM 9.25” IFS - FRONT						 1950-LR		 92-0792-3301	 n/a		

GMC ® SUBURBAN - C/K/R/V 2500
1971-1981 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	
1981-1988 - GM 10 BOLT 8.5” - 28 SPLINE AXLES - FRONT				 1920-LR		 92-0785-2805	 n/a		
1988-1991 - GM 10 BOLT 8.5” - 30 SPLINE AXLES - FRONT				 1921-LR		 92-0785-3005	 n/a		
1992-1999 - GM 9.25” IFS - FRONT						 1950-LR		 92-0792-3301	 n/a		

GMC ® S15 JIMMY
1983-2001 - GM 7.25” IFS - FRONT						 1935-LR		 n/a		 n/a		

GMC ® S15 PICKUP
1982-1993 - GM 7.25” IFS - FRONT						 1935-LR		 n/a		 n/a		

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

129

Application Guide

EXTREME TRACTION SYSTEMS

GMC ® SAFARI
1990-2005 - GM 7.25” IFS - FRONT						 1935-LR		 n/a		 n/a		

GMC ® SONOMA
1994-2004 - GM 7.25” IFS - FRONT						 1935-LR		 n/a		 n/a		

GMC ® VAN - SAVANA 1500 SERIES
2003-UP - GM 7.25” IFS - FRONT						 1935-LR		 n/a		 n/a		

GMC ® VAN - SAVANA 2500 SERIES
2003-2006 - GM 7.25” IFS - FRONT						 1935-LR		 n/a		 n/a		

GMC ® YUKON
1992-1999 - GM 8.25” IFS - FRONT						 n/a		 n/a		 n/a		
2000-UP - GM 8.25” IFS - FRONT						 n/a		 n/a		 n/a		

GMC ® YUKON XL 1500
2000-UP - GM 8.25” IFS - FRONT						 n/a		 n/a		 n/a		

GMC ® YUKON XL 2500
2000-UP - GM 9.25” IFS - FRONT						 1950-LR		 92-0792-3301	 n/a		

HUMMER ® H1 (a) Requires use of case AMC/Jeep AMC20 model style differential bare case and side thrust washers, not included in Lock Right or Powertrax kits.		
1992-2006 - AMC MODEL 20 - FRONT						 1710-LR (a)		 92-0120-2900 (a)	 92-0120-2920 (a)	

HUMMER ® H2 SUT
2004-2007 - GM 9.25” IFS - FRONT						 1950-LR		 92-0792-3301	 n/a		

HUMMER ® H2 SUV
2003-2009 - GM 9.25” IFS - FRONT						 1950-LR		 92-0792-3301	 n/a		

HUMMER ® H3T
2009-2010 - GM 7.6” IFS - FRONT						 n/a		 n/a		 n/a		

HUMMER ® H3 SUV
2005-2010 - GM 7.6” IFS - FRONT						 n/a		 n/a		 n/a		

INTERNATIONAL ® SCOUT
1961-1971 - DANA 27 - FRONT						 2115-LR		 n/a		 n/a		
1968-1971 - DANA 30 - FRONT						 2210-LR		 92-0430-2700	 n/a		

INTERNATIONAL ® SCOUT II
1971-1977 - DANA 30 - FRONT						 2210-LR		 92-0430-2700	 n/a		
1973-1980 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	

JEEP ® CHEROKEE
1974-1979 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	
1980-1983 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	
1984-1999 - DANA 30 REVERSE - FRONT					 2210-LR		 92-0430-2700	 n/a		
2000-2001 - DANA 30 TJ TYPE - FRONT					 2210-LR		 92-0430-2700	 n/a		

JEEP ® CJ2A
1945-1949 - DANA 25 - 10 SPLINE - FRONT					 2110-LR		 n/a		 n/a		

JEEP ® CJ3A
1948-1953 - DANA 25 -10 SPLINE - FRONT					 2110-LR		 n/a		 n/a		

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

130

EXTREME TRACTION SYSTEMS

Application Guide

JEEP ® CJ3B
1952-1964 - DANA 25 - 10 SPLINE - FRONT					 2110-LR		 n/a		 n/a		
1964-1968 - DANA 27 - 10 SPLINE - FRONT					 2115-LR		 n/a		 n/a		

JEEP ® CJ5
1971-1983 - DANA 30 - FRONT						 2210-LR		 92-0430-2700	 n/a		

JEEP ® CJ6
1971-1976 - DANA 30 - FRONT						 2210-LR		 92-0430-2700	 n/a		

JEEP ® CJ7
1977-1981 - DANA 30 - FRONT						 2210-LR		 92-0430-2700	 n/a		
1982-1986 - DANA 30 - FRONT						 2210-LR		 92-0430-2700	 n/a		

JEEP ® CJ8
1981 - DANA 30 - FRONT							 2210-LR		 92-0430-2700	 n/a		
1982-1985 - DANA 30 - FRONT						 2210-LR		 92-0430-2700	 n/a		

JEEP ® COMANCHEE
1986-1992 - DANA 30 REVERSE - FRONT					 2210-LR		 92-0430-2700	 n/a		

JEEP ® COMMANDO
1967-1971 - DANA 27 - 10 SPLINE - FRONT					 2115-LR		 n/a		 n/a		
1972-1973 - DANA 30 - FRONT						 2210-LR		 92-0430-2700	 n/a		

JEEP ® GRAND CHEROKEE
1992-1996 - DANA 30 ZJ TYPE - FRONT					 2210-LR		 92-0430-2700	 n/a		
1996-2004 - DANA 30 TJ TYPE - FRONT					 2210-LR		 92-0430-2700	 n/a		

JEEP ® GRAND WAGONEER
1984-1991 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	

JEEP ® J10
1974-1988 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	

JEEP ® J20
1974-1988 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	

JEEP ® LIBERTY
2002-2007 - DANA 30 KJ TYPE - FRONT					 2210-LR		 92-0430-2700	 n/a		

JEEP ® WAGONEER
1971-1983 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	
1971-1973 - DANA 30 - FRONT						 2210-LR		 92-0430-2700	 n/a		
1984-1990 - DANA 30 REVERSE - FRONT					 2210-LR		 92-0430-2700	 n/a		

JEEP ® WRANGLER
1987-1996 - DANA 30 REVERSE - FRONT					 2210-LR		 92-0430-2700	 n/a		
1997-2006 - DANA 30 TJ TYPE - FRONT					 2210-LR		 92-0430-2700	 n/a		
2003-2006 - DANA 44 TJ RUBICON TYPE - FRONT					 n/a		 n/a		 n/a		
2007-2011 - DANA 30 JK TYPE - FRONT					 n/a		 n/a		 n/a		
2007-2011 - DANA 44 JK RUBICON TYPE - FRONT					 n/a		 n/a		 n/a		

LINCOLN ® NAVIGATOR
1998-UP - FORD 8.8” IFS WITH C.V. AXLESHAFTS - FRONT				 1820-LR	 92-0688-2807		 n/a		

MERCURY ® MOUNTAINEER
1997-2006 - DANA 35 IFS WITH C.V. AXLESHAFTS - FRONT				 2311-LR	 92-0435-2706		 n/a		
2001-2006 - DANA 30 - FRONT						 n/a		 n/a		 n/a		

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

131

Application Guide

EXTREME TRACTION SYSTEMS

OLDSMOBILE ® BRAVADA
1991-2004 - GM 7.25” IFS - FRONT						 1935-LR		 n/a		 n/a		

PLYMOUTH ® TRAILDUSTER
1974-1981 - DANA 44 - 30 SPLINE - FRONT					 2410-LR		 92-0444-3000	 92-0444-3020	

SUZUKI ® SAMURAI (a) Kit 1510-LR uses factory side gears, which must be in good condition to operate properly	
1985-1995 - FRONT							 1510-LR (a)		 n/a		 n/a		

TOYOTA ® 4 RUNNER				
1984-1985 - TOYOTA 8” - FRONT						 1610-LR		 92-2080-3001	 n/a		
1986-1995 - TOYOTA 7.5” IFS WITH C.V. AXLESHAFTS - FRONT				 1611-LR		 n/a		 n/a		
1995-2002 - TOYOTA TACOMA/TUNDRA 7.5” C.V. STYLE - FRONT			 1611-LR		 n/a		 n/a		
2003-UP - TOYOTA 8” HIGH-PINION IFS - FRONT					 n/a		 n/a		 n/a		

TOYOTA ® FJ CRUISER				
2007-UP - TOYOTA 8” HIGH-PINION IFS - FRONT					 n/a		 n/a		 n/a		

TOYOTA ® LANDCRUISER				
1950-1968 - TOYOTA LANDCRUISER 9.5” - 10 SPLINE - FRONT				 n/a		 92-2088-1005	 n/a		
1968-1989 - TOYOTA LANDCRUISER 9.5” - 30 SPLINE - FRONT				 1630-LR		 92-2088-3005	 n/a		
1990-1998 - 8” IFS - FRONT						 1610-LR		 92-2080-3001	 n/a		

TOYOTA ® PICKUP				
1976-1995 - TOYOTA 8” - FRONT						 1610-LR		 92-2080-3001	 n/a		
1986-1995 - TOYOTA 7.5” IFS WITH C.V. AXLESHAFTS - FRONT				 1611-LR		 n/a		 n/a		

TOYOTA ® T100				
1993-1996 - TOYOTA 7.5” IFS WITH C.V. AXLESHAFTS - FRONT				 1611-LR		 n/a		 n/a		
1997-1998 - TOYOTA TACOMA/TUNDRA 7.5” C.V. STYLE - FRONT			 1611-LR		 n/a		 n/a		

TOYOTA ® TACOMA				
1995-2004 - TOYOTA TACOMA/TUNDRA 7.5” C.V. STYLE - FRONT			 1611-LR		 n/a		 n/a		
2005-UP - TOYOTA 8” HIGH-PINION IFS - FRONT					 n/a		 n/a		 n/a		

TOYOTA ® TUNDRA
1995-2004 - TOYOTA TACOMA/TUNDRA 7.5” C.V. STYLE - FRONT			 1611-LR		 n/a		 n/a		

TOYOTA ® SEQUOIA
1995-2004 - TOYOTA TACOMA/TUNDRA 7.5” C.V. STYLE - FRONT			 1611-LR		 n/a		 n/a		

AMC ® AMBASSADOR
1967-1974 - AMC MODEL 20						 1710-LR		 92-0120-2900	 92-0120-2920	

AMC ® AMX
1968-1979 - AMC MODEL 20						 1710-LR		 92-0120-2900	 92-0120-2920	

AMC ® CONCORD
1978-1981 - AMC MODEL 20						 1710-LR		 92-0120-2900	 92-0120-2920	

AMC ® EAGLE
1980-1988 - AMC MODEL 20						 1710-LR		 92-0120-2900	 92-0120-2920	
1980-1988 - DANA 35							 2310-LR		 92-0435-2700	 92-0435-2720	
1980-1988 - DANA 30 - (FRONT)						 2210-LR		 92-0430-2700	 n/a		

AMC ® GREMLIN
1970-1978 - AMC MODEL 20						 1710-LR		 92-0120-2900	 92-0120-2920	
1973-1978 - DANA 35							 2310-LR		 92-0435-2700	 92-0435-2720	

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

132

EXTREME TRACTION SYSTEMS

Application Guide

AMC ® HORNET
1970-1977 - AMC MODEL 20						 1710-LR		 92-0120-2900	 92-0120-2920	
1970-1977 - DANA 35							 2310-LR		 92-0435-2700	 92-0435-2720	

AMC ® JAVELIN				
1968-1974 - AMC MODEL 20						 1710-LR		 92-0120-2900	 92-0120-2920	
1970-1974 - DANA 35							 2310-LR		 92-0435-2700	 92-0435-2720	

AMC ® MARLIN				
1967 - AMC MODEL 20							 1710-LR		 92-0120-2900	 92-0120-2920	

AMC MATADOR				
1971-1978 - AMC MODEL 20						 1710-LR		 92-0120-2900	 92-0120-2920	

AMC ® PACER				
1978-1979 - AMC MODEL 20						 1710-LR		 92-0120-2900	 92-0120-2920	
1975-1978 - DANA 35							 2310-LR		 92-0435-2700	 92-0435-2720	

AMC ® RAMBLER				
1969 - AMC MODEL 20							 1710-LR		 92-0120-2900	 92-0120-2920	

AMC ® REBEL				
1969 - AMC MODEL 20							 1710-LR		 92-0120-2900	 92-0120-2920	

AMC ® SPIRIT				
1979 - AMC MODEL 20							 1710-LR		 92-0120-2900	 92-0120-2920	
1979-1982 - DANA 35							 2310-LR		 92-0435-2700	 92-0435-2720	

		 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
BUICK ® APOLLO (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605	
1973-1975 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		
1973-1975 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		

BUICK ® CENTURION
1971-1973 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
	
			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
BUICK ® CENTURY	 (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605
1973-1977 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1978-1981 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		
	
		 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
BUICK ® ELECTRA (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605				
1971-1985 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1977-1985 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		

						 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
BUICK ® GRAND NATIONAL, T-TYPE & GNX (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605	
1982-1987 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		
1984-1987 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		

		 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
BUICK ® LASABRE (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605			
1971-1985 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1975-1985 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		

		 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
BUICK ® REGAL (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605				
1973-1977 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1978-1987 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		
1984-1987 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

133

Application Guide

EXTREME TRACTION SYSTEMS

BUICK ® RIVIERA
1977-1978 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		

			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
BUICK ® ROADMASTER (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605
1991 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		
1991-1996 - GM 10 BOLT 7.5”/7.625” - 28 SPLINE AXLES				 1931-LR		 92-0776-2805	 n/a		
1991-1996 - GM 10 BOLT 8.5” - 30 SPLINE AXLES					 1921-LR		 92-0785-3005	 n/a		

			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
BUICK ® SKYLARK	 (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605				
1975-1979 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1977-1979 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		

			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
CADILLAC ® FULL-SIZE (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605				
1977-1984 - GM 12 BOLT 8.875” CAR						 1910-LR		 92-0788-3005	 n/a		
1982-1987 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		
1984-1996 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1988-1990 - GM 10 BOLT 7.625” - 26 SPLINE AXLES				 1932-LR		 92-0776-2605	 n/a		
1991-1996 - 14 BOLT 9.5” - REAR						 1950-LR		 92-0795-3305	 n/a		

CADILLAC ® SEVILLE				
1976-1979 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		

CHEVROLET ® BEL AIR				
1955-1964 - GM CHEVY 8.2” 3RD MEMBER					 n/a		 n/a		 n/a		
1965-1970 - GM CHEVY 8.2” 10 BOLT						 1940-LR		 92-0782-2805	 n/a		
1965-1970 - GM 12 BOLT 8.875” CAR						 1910-LR		 92-0788-3005	 n/a		
1971-1975 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		

CHEVROLET ® BISCAYNE				
1958-1964 - GM CHEVY 8.2” 3RD MEMBER					 n/a		 n/a		 n/a		
1965-1970 - GM CHEVY 8.2” 10 BOLT						 1940-LR		 92-0782-2805	 n/a		
1971-1972 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		

CHEVROLET ® BROCKWOOD				
1969-1970 - GM CHEVY 8.2” 10 BOLT						 1940-LR		 92-0782-2805	 n/a		
1971-1972 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		

			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
CHEVROLET ® CAMARO (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605
1967-1969 - GM CHEVY 8.2” 10 BOLT						 1940-LR		 92-0782-2805	 n/a		
1967-1969 - GM 12 BOLT 8.875” CAR						 1910-LR		 92-0788-3005	 n/a		
1970 - GM 12 BOLT 8.875” CAR						 1910-LR		 92-0788-3005	 n/a		
1970-1981 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1982-1989 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		
1985-1991 - GM 10 BOLT 7.75 - 9 BOLT					 n/a		 n/a		 n/a		
1990-2002 - GM 10 BOLT 7.5”/7.625” - 28 SPLINE AXLES				 1931-LR		 92-0776-2805	 n/a		
2010+ - 8.6” V8 CAMARO						 n/a		 n/a		 n/a		

			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
CHEVROLET ® CAPRICE (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605				
1965-1972 - GM CHEVY 8.2” 10 BOLT						 1940-LR		 92-0782-2805	 n/a		
1965-1970 - GM 12 BOLT 8.875” CAR						 1910-LR		 92-0788-3005	 n/a		
1973-1988 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1977-1992 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		
1989-1996 - GM 10 BOLT 8.5” - 30 SPLINE AXLES					 1921-LR		 92-0785-3005	 n/a		
1993-1996 - GM 10 BOLT 7.5”/7.625” - 28 SPLINE AXLES				 1931-LR		 92-0776-2805	 n/a		

CHEVROLET ® CHEVELLE				
1964 - GM CHEVY 8.2” 10 BOLT						 1940-LR		 92-0782-2805	 n/a		
1965-1972 - GM CHEVY 8.2” 10 BOLT						 1940-LR		 92-0782-2805	 n/a		
1965-1972 - GM 12 BOLT 8.875” CAR						 1910-LR		 92-0788-3005	 n/a		
1973-1977 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

134

EXTREME TRACTION SYSTEMS

Application Guide

CHEVROLET CHEVY II				
1965-1969 - GM CHEVY 8.2” 10 BOLT						 1940-LR		 92-0782-2805	 n/a		
1965-1969 - GM 12 BOLT 8.875” CAR						 1910-LR		 92-0788-3005	 n/a		

CHEVROLET CORVETTE
1955-1962 - GM CHEVY 8.2” 3RD MEMBER					 n/a		 n/a		 n/a		
1963-1979 - GM EARLY CORVETTE						 n/a		 n/a		 n/a		
1980-1982 - DANA 44 CORVETTE 						 n/a		 n/a		 n/a		
1984-1996 - DANA 36 CORVETTE 						 n/a		 n/a		 n/a		
1984-1996 - DANA 44HD IRS 						 n/a		 n/a		 n/a		
1997-2004 - GM CORVETTE LATE REAR					 n/a		 n/a		 n/a		

			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
CHEVROLET ® EL CAMINO (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605				
1959-1960 - GM CHEVY 8.2” 3RD MEMBER					 n/a		 n/a		 n/a		
1964 - GM CHEVY 8.2” 10 BOLT						 1940-LR		 92-0782-2805	 n/a		
1965-1972 - GM CHEVY 8.2” 10 BOLT						 1940-LR		 92-0782-2805	 n/a		
1965-1972 - GM 12 BOLT 8.875” CAR						 1910-LR		 92-0788-3005	 n/a		
1973-1977 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1978-1987 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		

			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
CHEVROLET ® IMPALA (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605				
1959-1964 - GM CHEVY 8.2” 3RD MEMBER					 n/a		 n/a		 n/a		
1965-1970 - GM CHEVY 8.2” 10 BOLT						 1940-LR		 92-0782-2805	 n/a		
1965-1970 - GM 12 BOLT 8.875” CAR						 1910-LR		 92-0788-3005	 n/a		
1971-1985 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1977-1985 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		
1994-1996 - GM 10 BOLT 7.5”/7.625” - 28 SPLINE AXLES				 1931-LR		 92-0776-2805	 n/a		
1994-1996 - GM 10 BOLT 8.5” - 30 SPLINE AXLES					 1921-LR		 92-0785-3005	 n/a		

			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
CHEVROLET ® MALIBU (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605				
1964 - GM CHEVY 8.2” 10 BOLT						 1940-LR		 92-0782-2805	 n/a		
1965-1967 - GM CHEVY 8.2” 10 BOLT						 1940-LR		 92-0782-2805	 n/a		
1973-1983 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1978-1983 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		

				 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
CHEVROLET ® MONTE CARLO (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605
1970-1972 - GM CHEVY 8.2” 10 BOLT						 1940-LR		 92-0782-2805	 n/a		
1970-1972 - GM 12 BOLT 8.875” CAR						 1910-LR		 92-0788-3005	 n/a		
1973-1977 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1978-1988 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		

			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
CHEVROLET ® MONZA (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605				
1975-1980 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		

			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
CHEVROLET ® NOVA (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605				
1964-1971 - GM CHEVY 8.2” 10 BOLT						 1940-LR		 92-0782-2805	 n/a		
1968-1971 - GM 12 BOLT 8.875” CAR						 1910-LR		 92-0788-3005	 n/a		
1972-1979 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1976-1979 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		

CHEVROLET ® ONE-FIFTY SERIES
1955-1957 - GM CHEVY 8.2” 3RD MEMBER					 n/a		 n/a		 n/a		

CHEVROLET ® TWO-TEN SERIES
1955-1957 - GM CHEVY 8.2” 3RD MEMBER					 n/a		 n/a		 n/a		

		 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
CHEVROLET ® VEGA (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605				
1975-1977 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

135

Application Guide

EXTREME TRACTION SYSTEMS

CHRYSLER ® 300				
1957-1968 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1957-1968 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		
1969-1971 - CHRYSLER 8.75” 489						 1240-LR		 n/a		 n/a		

CHRYSLER ® CORDOBA
1975-1983 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	
1975-1979 - CHRYSLER 9.25” 12 BOLT						 1220-LR		 92-0392-3105	 92-0392-3125	
1980-1983 - CHRYSLER 7.25”						 n/a		 n/a		 n/a		

CHRYSLER ® FIFTH AVENUE
1983-1989 - CHRYSLER 7.25”						 n/a		 n/a		 n/a		
1983-1989 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	

CHRYSLER ® IMPERIAL
1957-1967 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1957-1967 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		
1981-1983 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	

CHRYSLER ® LEBARON
1977-1983 - CHRYSLER 7.25”						 n/a		 n/a		 n/a		
1977-1983 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	

CHRYSLER ® NEW YORKER
1957-1967 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1957-1968 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		
1969-1973 - CHRYSLER 8.75” 489						 1240-LR		 n/a		 n/a		
1972-1989 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	
1974-1981 - CHRYSLER 9.25” 12 BOLT						 1220-LR		 92-0392-3105	 92-0392-3125	
1982-1989 - CHRYSLER 7.25”						 n/a		 n/a		 n/a		

CHRYSLER ® NEWPORT
1957-1967 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1957-1968 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		
1969-1974 - CHRYSLER 8.75” 489						 1240-LR		 n/a		 n/a		
1972-1981 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	
1974-1981 - CHRYSLER 9.25” 12 BOLT						 1220-LR		 92-0392-3105	 92-0392-3125	

CHRYSLER ® SARATOGA
1957-1960 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1957-1960 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		

CHRYSLER ® TOWN & COUNTRY
1957-1967 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1957-1968 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		
1969-1974 - CHRYSLER 8.75” 489						 1240-LR		 n/a		 n/a		
1972-1981 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	
1974-1981 - CHRYSLER 9.25” 12 BOLT						 1220-LR		 92-0392-3105	 92-0392-3125	
1977-1981 - CHRYSLER 7.25”						 n/a		 n/a		 n/a		

CHRYSLER ® WINDSOR
1957-1961 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1957-1961 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		

DODGE ® ASPEN
1976-1980 - CHRYSLER 7.25”						 n/a		 n/a		 n/a		
1976-1980 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

136

EXTREME TRACTION SYSTEMS

Application Guide

DODGE ® CHALLENGER
1970-1971 - CHRYSLER 7.25”						 n/a		 n/a		 n/a		
1970-1974 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	
1970-1974 - CHRYSLER 8.75” 489						 1240-LR		 n/a		 n/a		
1970-1971 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1970 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		
1970-1971 - DANA 60 - 35 SPLINE AXLES - SEMI FLOAT 				 n/a		 n/a		 n/a		

DODGE ® CHARGER
1966-1972 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1966-1970 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		
1966-1969 - DANA 60 - 23 SPLINE AXLES - SEMI FLOAT 				 n/a		 n/a		 n/a		
1968-1971 - CHRYSLER 7.25”						 n/a		 n/a		 n/a		
1969-1978 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	
1969-1974 - CHRYSLER 8.75” 489						 1240-LR		 n/a		 n/a		
1969-1972 - DANA 60 - 35 SPLINE AXLES - SEMI FLOAT 				 n/a		 n/a		 n/a		
1974-1978 - CHRYSLER 9.25” 12 BOLT						 1220-LR		 92-0392-3105	 92-0392-3125	

DODGE ® CORONET
1957-1972 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1957-1970 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		
1966-1971 - CHRYSLER 7.25”						 n/a		 n/a		 n/a		
1967-1969 - DANA 60 - 23 SPLINE AXLES - SEMI FLOAT 				 n/a		 n/a		 n/a		
1969-1976 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	
1969-1974 - CHRYSLER 8.75” 489						 1240-LR		 n/a		 n/a		
1969-1970 - DANA 60 - 35 SPLINE AXLES - SEMI FLOAT 				 n/a		 n/a		 n/a		
1973-1976 - CHRYSLER 9.25” 12 BOLT						 1220-LR		 92-0392-3105	 92-0392-3125	

DODGE ® DART
1963-1976 - CHRYSLER 7.25”						 n/a		 n/a		 n/a		
1966-1972 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1968 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		
1969-1972 - CHRYSLER 8.75” 489						 1240-LR		 n/a		 n/a		
1973-1976 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	

DODGE ® DIPLOMAT	
1977-1989 - CHRYSLER 7.25”						 n/a		 n/a		 n/a		
1977-1989 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	

DODGE ® LANCER
1961-1962 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1961-1962 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		

DODGE ® MAGNUM
1978-1979 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	
1978-1979 - CHRYSLER 9.25” 12 BOLT						 1220-LR		 92-0392-3105	 92-0392-3125	

DODGE ® MIRANDA
1980-1983 - CHRYSLER 7.25”						 n/a		 n/a		 n/a		
1980-1983 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	

DODGE ® MONACO
1965-1972 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1965-1970 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		
1967-1978 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	
1969-1974 - CHRYSLER 8.75” 489						 1240-LR		 n/a		 n/a		
1969-1970 - DANA 60 - 23 SPLINE AXLES - SEMI FLOAT 				 n/a		 n/a		 n/a		
1969-1970 - DANA 60 - 35 SPLINE AXLES - SEMI FLOAT 				 n/a		 n/a		 n/a		
1974-1978 - CHRYSLER 9.25” 12 BOLT						 1220-LR		 92-0392-3105	 92-0392-3125	

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

137

Application Guide

EXTREME TRACTION SYSTEMS

DODGE ® POLARA
1960-1972 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1960-1970 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		
1967-1973 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	
1969-1970 - DANA 60 - 23 SPLINE AXLES - SEMI FLOAT 				 n/a		 n/a		 n/a		
1969-1970 - DANA 60 - 35 SPLINE AXLES - SEMI FLOAT 				 n/a		 n/a		 n/a		
1970-1971 - CHRYSLER 7.25”						 n/a		 n/a		 n/a		
1969-1973 - CHRYSLER 8.75” 489						 1240-LR		 n/a		 n/a		

DODGE ® ROYAL MONACO
1977 - CHRYSLER 9.25” 12 BOLT						 1220-LR		 92-0392-3105	 92-0392-3125	

DODGE ® VIPER
1992-2009 - DANA 44HD IRS						 n/a		 n/a		 n/a		

FORD ® CROWN VICTORIA
1987-2006 - FORD 8.8” - 28 SPLINE						 1820-LR		 92-0688-2807	 92-0688-2827	
2005-2010 - FORD 8.8” - 31 SPLINE						 1822-LR		 92-0688-3108	 92-0688-3128	

FORD ® FAIRLANE
1957-1970 - FORD 9” - 28 SPLINE						 1810-LR		 92-0690-2800	 n/a		
1964-1970 - FORD 8”							 1810-LR		 92-0680-2800	 n/a		

FORD ® FAIRMONT
1978-1979 - FORD 8”							 1810-LR		 92-0680-2800	 n/a		
1979-1983 - FORD 7.5”							 1830-LR		 92-0675-2805	 92-0675-2825	

FORD ® FALCON
1965-1970 - FORD 8”							 1810-LR		 92-0680-2800	 n/a		

FORD ® GALAXIE
1959-1976 - FORD 9” - 28 SPLINE						 1810-LR		 92-0690-2800	 n/a		

FORD ® GRANADA
1975-1979 - FORD 8”							 1810-LR		 92-0680-2800	 n/a		
1975-1980 - FORD 9” - 28 SPLINE						 1810-LR		 92-0690-2800	 n/a		

FORD® GRANADA
1980-1982 - FORD 7.5”							 1830-LR		 92-0675-2805	 92-0675-2825	

FORD ® LTD
1965-1979 - FORD 9” - 28 SPLINE						 1810-LR		 92-0690-2800	 n/a		
1979-1986 - FORD 7.5”							 1830-LR		 92-0675-2805	 92-0675-2825	

FORD ® LTD II
1977-1979 - FORD 9” - 28 SPLINE						 1810-LR		 92-0690-2800	 n/a		

FORD ® MAVERICK
1970-1977 - FORD 8”							 1810-LR		 92-0680-2800	 n/a		

FORD ® MUSTANG
1964-1978 - FORD 8”							 1810-LR		 92-0680-2800	 n/a		
1965-1973 - FORD 9” - 28 SPLINE						 1810-LR		 92-0690-2800	 n/a		
1979-UP - FORD 7.5”							 1830-LR		 92-0675-2805	 92-0675-2825	
1986-2004 - FORD 8.8” - 28 SPLINE						 1820-LR		 92-0688-2807	 92-0688-2827	
2005-UP - FORD 8.8” - 31 SPLINE						 1822-LR		 92-0688-3108	 92-0688-3128	

FORD ® PINTO
1975-1980 - FORD 8”							 1810-LR		 92-0680-2800	 n/a		

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

138

EXTREME TRACTION SYSTEMS

Application Guide

FORD ® RANCHERO
1957-1979 - FORD 9” - 28 SPLINE						 1810-LR		 92-0690-2800	 n/a		

FORD ® THUNDERBIRD
1957-1979 - FORD 9” - 28 SPLINE						 1810-LR		 92-0690-2800	 n/a		
1980-1995 - FORD 7.5”							 1830-LR		 92-0675-2805	 92-0675-2825	
1987-1997 - FORD 8.8” - 28 SPLINE						 1820-LR		 92-0688-2807	 92-0688-2827	

FORD ® TORINO
1968-1976 - FORD 9” - 28 SPLINE						 1810-LR		 92-0690-2800	 n/a		
1971-1974 - FORD 8”							 1810-LR		 92-0680-2800	 n/a		

LINCOLN ® TOWNCAR
1982-2005 - FORD 8.8” - 28 SPLINE						 1820-LR		 92-0688-2807	 92-0688-2827	
2005-2010 - FORD 8.8” - 31 SPLINE						 1822-LR		 92-0688-3108	 92-0688-3128	

LINCOLN ® VERSAILLES				
1977-1980 - FORD 9” - 28 SPLINE						 1810-LR		 92-0690-2800	 n/a		

MERCURY BOBCAT				
1975-1980 - FORD 8”							 1810-LR		 92-0680-2800	 n/a		

MERCURY ® CAPRI				
1979-1986 - FORD 7.5”							 1830-LR		 92-0675-2805	 92-0675-2825	
1986 - FORD 8.8” - 28 SPLINE						 1820-LR		 92-0688-2807	 92-0688-2827	

MERCURY ® COMET				
1963-1977 - FORD 8”							 1810-LR		 92-0680-2800	 n/a		
1966-1969 - FORD 9” - 28 SPLINE						 1810-LR		 92-0690-2800	 n/a		

MERCURY ® COUGAR				
1967-1969 - FORD 8”							 1810-LR		 92-0680-2800	 n/a		
1967-1979 - FORD 9” - 28 SPLINE						 1810-LR		 92-0690-2800	 n/a		
1980-1997 - FORD 7.5”							 1830-LR		 92-0675-2805	 92-0675-2825	
1988-1997 - FORD 8.8” - 28 SPLINE						 1820-LR		 92-0688-2807	 92-0688-2827	

MERCURY ® GRAND MARQUIS				
1975-1978 - FORD 9” - 28 SPLINE						 1810-LR		 92-0690-2800	 n/a		
1979-1986 - FORD 7.5”							 1830-LR		 92-0675-2805	 92-0675-2825	
1980-1990 - FORD 8.8” - 28 SPLINE						 1820-LR		 92-0688-2807	 92-0688-2827	
1991 - FORD 8.8” - 28 SPLINE						 1820-LR		 92-0688-2807	 92-0688-2827	
1992-2006 - FORD 8.8” - 28 SPLINE						 1820-LR		 92-0688-2807	 92-0688-2827	
2005-2010 - FORD 8.8” - 31 SPLINE						 1822-LR		 92-0688-3108	 92-0688-3128	

MERCURY ® MARAUDER				
1963-1970 - FORD 9” - 28 SPLINE						 1810-LR		 92-0690-2800	 n/a		

MERCURY ® MARAUDER				
2003-2004 - FORD 8.8” - 31 SPLINE						 1822-LR		 92-0688-3108	 92-0688-3128	

MERCURY ® MARQUIS				
1967-1978 - FORD 9” - 28 SPLINE						 1810-LR		 92-0690-2800	 n/a		
1979-1986 - FORD 7.5”							 1830-LR		 92-0675-2805	 92-0675-2825	
1982-1986 - FORD 8.8” - 28 SPLINE						 1820-LR		 92-0688-2807	 92-0688-2827	

MERCURY ® MONARCH				
1975-1980 - FORD 8”							 1810-LR		 92-0680-2800	 n/a		
1979-1980 - FORD 7.5”							 1830-LR		 92-0675-2805	 92-0675-2825	

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

139

Application Guide

EXTREME TRACTION SYSTEMS

MERCURY ® MONTEGO				
1968-1976 - FORD 9” - 28 SPLINE						 1810-LR		 92-0690-2800	 n/a		
1970-1974 - FORD 8”							 1810-LR		 92-0680-2800	 n/a		

MERCURY ® ZEPHYR				
1978-1983 - FORD 7.5”							 1830-LR		 92-0675-2805	 92-0675-2825	

OLDSMOBILE ® 442				
1965-1968 - GM BOP 8.2”						 n/a		 92-0782-2801	 n/a		
1967-1971 - GM 8.5” O AXLE						 n/a		 n/a		 n/a		
1971 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		

		 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
OLDSMOBILE ® 98 (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605				
1965-1970 - GM 8.5” O AXLE						 n/a		 n/a		 n/a		
1964-1970 - GM BOP 8.2”						 n/a		 92-0782-2801	 n/a		
1971-1984 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1977-1984 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		

			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
OLDSMOBILE CUTLASS (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605				
1964-1970 - GM BOP 8.2”						 n/a		 92-0782-2801	 n/a		
1971-1977 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1978-1988 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		
1985-1988 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		

OLDSMOBILE ® DELMONT
1967-1968 - GM BOP 8.2”						 n/a		 92-0782-2801	 n/a		
1967-1968 - GM 8.5” O AXLE						 n/a		 n/a		 n/a		

			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
OLDSMOBILE ® DELTA 88 (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605
1965-1970 - GM BOP 8.2”						 n/a		 92-0782-2801	 n/a		
1965-1970 - GM 8.5” O AXLE						 n/a		 n/a		 n/a		
1971-1985 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1977-1985 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		

OLDSMOBILE ® DYNAMIC
1964-1966 - GM BOP 8.2”						 n/a		 92-0782-2801	 n/a		
1965-1966 - GM 8.5” O AXLE						 n/a		 n/a		 n/a		

OLDSMOBILE ® F85
1964-1967 - GM BOP 8.2”						 n/a		 92-0782-2801	 n/a		
1967-1970 - GM 8.5” O AXLE						 n/a		 n/a		 n/a		
1968-1970 - GM 12 BOLT 8.875” CAR						 1910-LR		 92-0788-3005	 n/a		
1971-1972 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		

OLDSMOBILE ® HURST
1968-1969 - GM 8.5” O AXLE						 n/a		 n/a		 n/a		
1968-1969 - GM 12 BOLT 8.875” CAR						 1910-LR		 92-0788-3005	 n/a		

OLDSMOBILE ® JETSTAR 88
1965-1966 - GM BOP 8.2”						 n/a		 92-0782-2801	 n/a		
1965-1965 - GM 8.5” O AXLE						 n/a		 n/a		 n/a		

			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
OLDSMOBILE ® OMEGA (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605				
1973-1979 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1976-1979 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		

OLDSMOBILE ® SUPER 88				
1964 - GM BOP 8.2”							 n/a		 92-0782-2801	 n/a		

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

140

EXTREME TRACTION SYSTEMS

Application Guide
LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

PLYMOUTH ® BARRACUDA	
1964-1971 - CHRYSLER 7.25”						 n/a		 n/a		 n/a		
1966-1972 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1968 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		
1969-1974 - CHRYSLER 8.75” 489						 1240-LR		 n/a		 n/a		
1970-1971 - DANA 60 - 35 SPLINE AXLES - SEMI FLOAT 				 n/a		 n/a		 n/a		

PLYMOUTH ® BELVEDERE
1957-1970 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1957-1970 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		
1966-1970 - CHRYSLER 7.25”						 n/a		 n/a		 n/a		
1966 - DANA 60 - 23 SPLINE AXLES - SEMI FLOAT 					 n/a		 n/a		 n/a		
1969-1970 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	

PLYMOUTH ® CARAVELLE
1982-1989 - CHRYSLER 7.25”						 n/a		 n/a		 n/a		
1982-1987 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	

PLYMOUTH ® CUDA				
1970-1974 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	
1970-1974 - CHRYSLER 8.75” 489						 1240-LR		 n/a		 n/a		
1970-1972 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1970-1971 - DANA 60 - 35 SPLINE AXLES - SEMI FLOAT 				 n/a		 n/a		 n/a		
1973-1974 - CHRYSLER 9.25” 12 BOLT						 1220-LR		 92-0392-3105	 92-0392-3125	

PLYMOUTH ® DUSTER
1970-1971 - CHRYSLER 7.25”						 n/a		 n/a		 n/a		
1970-1976 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	
1970-1974 - CHRYSLER 8.75” 489						 1240-LR		 n/a		 n/a		
1970-1972 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1973-1976 - CHRYSLER 9.25” 12 BOLT						 1220-LR		 92-0392-3105	 92-0392-3125	

PLYMOUTH ® FURY
1957-1972 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1957-1970 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		
1967-1978 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	
1966-1971 - CHRYSLER 7.25”						 n/a		 n/a		 n/a		
1970-1974 - CHRYSLER 8.75” 489						 1240-LR		 n/a		 n/a		
1969-1972 - DANA 60 - 35 SPLINE AXLES - SEMI FLOAT 				 n/a		 n/a		 n/a		
1974-1975 - CHRYSLER 9.25” 12 BOLT						 1220-LR		 92-0392-3105	 92-0392-3125	

PLYMOUTH ® GRAN FURY
1972-1989 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	
1972 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1972 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		
1972 - DANA 60 - 35 SPLINE AXLES - SEMI FLOAT 					 n/a		 n/a		 n/a		
1973-1974 - CHRYSLER 8.75” 489						 1240-LR		 n/a		 n/a		
1973-1981 - CHRYSLER 9.25” 12 BOLT						 1220-LR		 92-0392-3105	 92-0392-3125	
1982-1989 - CHRYSLER 7.25”						 n/a		 n/a		 n/a		

PLYMOUTH ® GTX
1967-1971 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1967-1970 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		
1967-1969 - DANA 60 - 23 SPLINE AXLES - SEMI FLOAT 				 n/a		 n/a		 n/a		
1969-1971 - CHRYSLER 8.75” 489						 1240-LR		 n/a		 n/a		
1969-1971 - DANA 60 - 35 SPLINE AXLES - SEMI FLOAT 				 n/a		 n/a		 n/a		

PLYMOUTH ® ROADRUNNER
1968-1972 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1968-1970 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		
1968-1969 - DANA 60 - 23 SPLINE AXLES - SEMI FLOAT 				 n/a		 n/a		 n/a		
1969-1974 - CHRYSLER 8.75” 489						 1240-LR		 n/a		 n/a		
1969-1972 - DANA 60 - 35 SPLINE AXLES - SEMI FLOAT 				 n/a		 n/a		 n/a		
1970-1975 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	
1973-1975 - CHRYSLER 9.25” 12 BOLT						 1220-LR		 92-0392-3105	 92-0392-3125	

141

Application Guide

EXTREME TRACTION SYSTEMS

PLYMOUTH ® SATELLITE
1965-1972 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1965-1970 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		
1966-1968 - CHRYSLER 7.25”						 n/a		 n/a		 n/a		
1969-1974 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	
1969-1974 - CHRYSLER 8.75” 489						 1240-LR		 n/a		 n/a		
1971 - CHRYSLER 7.25”							 n/a		 n/a		 n/a		
1973-1974 - CHRYSLER 9.25” 12 BOLT						 1220-LR		 92-0392-3105	 92-0392-3125	

PLYMOUTH ® SAVOY
1957-1958 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1957-1958 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		

PLYMOUTH ® VALIANT
1960-1976 - CHRYSLER 7.25”						 n/a		 n/a		 n/a		
1966-1972 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1968 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		
1969-1972 - CHRYSLER 8.75” 489						 1240-LR		 n/a		 n/a		
1973-1976 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	

PLYMOUTH ® VIP
1966-1969 - CHRYSLER 8.75” 741						 1240-LR		 n/a		 n/a		
1966-1969 - CHRYSLER 8.75” 742						 1240-LR		 n/a		 n/a		
1967-1969 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	
1969 - CHRYSLER 8.75” 489						 1240-LR		 n/a		 n/a		
1969 - DANA 60 - 35 SPLINE AXLES - SEMI FLOAT 					 n/a		 n/a		 n/a		

PLYMOUTH ® VOLARE
1976-1980 - CHRYSLER 7.25”						 n/a		 n/a		 n/a		
1976-1980 - CHRYSLER 8.25” 10 BOLT - 27 SPLINE AXLES 				 1230-LR		 92-0382-2705	 92-0382-2725	

			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
PONTIAC ® BONNEVILLE (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605
1964-1970 - GM BOP 8.2”						 n/a		 92-0782-2801	 n/a		
1971-1981 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1977-1986 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		
				
			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
PONTIAC ® CATALINA (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605		
1964-1970 - GM BOP 8.2”						 n/a		 92-0782-2801	 n/a		
1971-1981 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1977-1981 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		

PONTIAC ® EXECUTIVE
1967-1970 - GM BOP 8.2”						 n/a		 92-0782-2801	 n/a		
				
			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
PONTIAC ® FIREBIRD (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605
1967-1969 - GM BOP 8.2”						 n/a		 92-0782-2801	 n/a		
1970-1981 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1970 - GM 12 BOLT 8.875” CAR						 1910-LR		 92-0788-3005	 n/a		
1982-1988 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		
1985-1991 - GM 10 BOLT 7.75 - 9 BOLT					 n/a		 n/a		 n/a		
1990-2002 - GM 10 BOLT 7.5”/7.625” - 28 SPLINE AXLES				 1931-LR		 92-0776-2805	 n/a		

			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
PONTIAC ® GRAND AM (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605				
1973-1980 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1978-1980 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		

				 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
PONTIAC ® GRAND LEMANS (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605
1975-1977 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1978-1983 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

142

EXTREME TRACTION SYSTEMS

Application Guide

			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
PONTIAC ® GRAND PRIX (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605	
1964-1969 - GM BOP 8.2”						 n/a		 92-0782-2801	 n/a		
1970-1977 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1970-1972 - GM 12 BOLT 8.875” CAR						 1910-LR		 92-0788-3005	 n/a		
1978-1987 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		

PONTIAC ® GRAND VILLE
1971-1975 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		

PONTIAC ® GTO				
1964-1972 - GM BOP 8.2”						 n/a		 92-0782-2801	 n/a		
1970-1972 - GM 12 BOLT 8.875” CAR						 1910-LR		 92-0788-3005	 n/a		
1973 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
				
			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
PONTIAC ® LAURENTIAN (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605	
1971-1972 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1977-1981 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		

 			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
PONTIAC ® LEMANS (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605
1964-1972 - GM BOP 8.2”						 n/a		 92-0782-2801	 n/a		
1970-1972 - GM 12 BOLT 8.875” CAR						 1910-LR		 92-0788-3005	 n/a		
1973-1977 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1978-1981 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		
				
			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR.
PONTIAC ® PARISIENNE (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605	
1976 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1977-1986 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1977-1986 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		

			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR. PONTIAC ® PHOENIX (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-2605	
1977-1979 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		
1977-1979 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		

PONTIAC ® STAR CHIEF				
1964-1966 - GM BOP 8.2”						 n/a		 92-0782-2801	 n/a		

PONTIAC ® TEMPEST
1964-1970 - GM BOP 8.2”						 n/a		 92-0782-2801	 n/a		
1970 - GM 12 BOLT 8.875” CAR						 1910-LR		 92-0788-3005	 n/a		

			 (a) fits equal opening 7.5” case - for unequal opening 7.625” case use 1932-LR. PONTIAC ® VENTURA (b) fits equal opening 7.5” case - for unequal opening 7.625” case use 92-0776-260
1971 - GM CHEVY 8.2” 10 BOLT						 n/a		 n/a		 n/a		
1972-1977 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		
1976-1977 - GM 10 BOLT 7.5” - 26 SPLINE AXLES					 1930-LR (a)		 92-0775-2605 (b)	 n/a		
1978 - GM 10 BOLT 8.5” - 28 SPLINE AXLES					 1920-LR		 92-0785-2805	 n/a		

LOCK RIGHT
Open Case

POWERTRAX
Open Case

POWERTRAX
For Posi Case

143

Application Guide

EXTREME TRACTION SYSTEMS

(Continued on next page)

IMPORTANT FRONT AXLE APPLICATION INFORMATION

The Powertrax® No-Slip Traction System and Lock-Right Locker works well on the front axle of 4-wheel drive vehicles
provided a couple of important guidelines are followed. The Powertrax® No-Slip Traction System should be used only on
vehicles equipped with locking hubs on the front axle or with front axle disconnect. In addition, the vehicle must not be
equipped with full time 4 wheel drive. Vehicles equipped with a Powertrax® No-Slip Traction System on the front axle
should not be operated on the highway with the front hubs locked and 4-wheel drive engaged. Following these guide-
lines will ensure very on-road driveability while still providing maximum off-road traction.				
	

FREQUENTLY ASKED QUESTIONS

What is a traction-adding differential?
A traction-adding differential provides engine power to the wheels with the most amount of traction. A stock/open differential pro-
vides engine power to the wheels with the least amount of resistance or the wheels with the least amount of traction.

Why do I need a Powertrax® traction-adding differential?
Powertrax® traction adding differentials can enhance the performance of your vehicle in many ways. The No-Slip Traction System
and Lock-Right Locker will provide your light truck, sport utility, van, or performance car with maximum traction when you need
it most. Whether you need the added traction for safety, recreation, work, or piece of mind, the Powertrax line of traction-adding
differentials is what you need.

What is the difference between the No-Slip Traction System and the Lock-Right Locker?
While both products offer maximum traction, full wheel differentiation, and easy installation, each product has
features and benefits that meet the needs of different customers. The No-Slip Traction System uses SynTRAC
technology and is the latest design in traction adding differentials. It provides the maximum traction of a locking differential com-
bined with the smooth and quiet operation of a limited-slip device. The Lock-Right Locker is our original product line that offers
extreme value in a traction-adding differential. The Lock-Right provides maximum traction, but a light clicking noise can be heard
when turning as the Lock-Right gears allow for wheel differentiation. On some vehicles the engine noise will overcome the clicking
noise.

Can I install a Powertrax No-Slip Traction System or Lock-Right Locker myself?
In most vehicles, the Powertrax No-Slip Traction System and Lock-Right Locker can be installed by the home mechanic in just a few
hours. Detailed instructions that are model specific are provided. Call or e-mail us if you have a question about your specific applica-
tion.

What special tools and/or oils are required during installation?
The No-Slip Traction System and Lock-Right Locker do not require special tools or oils for installation. In most cases, a wrench and
screwdriver are all you need. No special oil additives are required because the units are all gear (no frictional clutches).

What kind of maintenance is required once a No-Slip Traction System or Lock-Right Locker is installed in my
vehicle?
We recommend you change the differential oil according to your vehicle manufacturer’s specifications.

Is a model offered for my vehicle?
We offer applications for a wide range of domestic and import vehicles. Please see our No-Slip Traction System application chart or
our Lock-Right Locker application chart.

144

EXTREME TRACTION SYSTEMS

Application Guide

Can I install a Powertrax® product in the front and rear of my 4 WD?
In most cases where an application is available, the answer is yes. However, we do not recommend
installing a unit in the front differential if the vehicle has a full time 4 WD and is primarily used on the pavement.

Is the No-Slip Traction System just for trucks/SUV’s, or can it be installed in a car?
Installing a No-Slip Traction System in your performance street rod will give you spool performance when coming off the line, com-
bined with full wheel differentiation when turning. Imagine two wheels gripping the pavement instead of one spinning effortlessly.

Do I need a stock/open differential case to install a Powertrax® product?
The No-Slip Traction System can be installed in a wide range of stock/open and limited-slip differential cases. For specific applica-
tions, please see our application chart or contact us via. phone or e-mail. The Lock-Right Locker can only be installed in stock/open
differential cases.

How does a No-Slip Traction System or Lock-Right Locker affect the towing of my trailer?
The No-Slip Traction System or Lock-Right Locker will have no affect on the towing of your trailer on the road other than you will
have more traction when you need it.

Can I tow my vehicle if it has a No-Slip Traction System or Lock-Right Locker installed?
Yes. If the unit is installed in the rear differential, the No-Slip Traction System or Lock-Right Locker will simply
provide full wheel differentiation when turning. If the unit is installed in the front differential, we recommend unlocking the front
wheel hubs and putting the transfer case in 2WD.

Does tire wear increase with a No-Slip Traction System or Lock-Right Locker installed?
No. The No-Slip Traction System and Lock-Right Locker provide full wheel differentiation when turning. Tire wear is minimized.

Will there be a decrease in gas mileage with the No-Slip Traction System or Lock-Right Locker installed in my vehicle?
No. The No-Slip Traction System and Lock-Right Locker will not have an effect on your “on the road” gas mileage. Off road, you could
actually increase your mileage because it will take less effort to get through the loose traction conditions. With a standard open dif-
ferential you will have to apply more power and get more wheel spin-up, thus using more gas.

What is the price of the No-Slip Traction System and Lock-Right Locker?
Please contact a local distributor or call us for a distributor near you. All our distributors offer competitive pricing.

Do you have applications for front wheel drive cars at this time?
Powertrax® does not offer applications for front wheel drive passenger cars at this time.

For Maximum Protection and
Performance use

Part # LUBE (pg 125)

RICHMOND GEAR Synthetic
Gear Oil

145

NOTES:

146

NOTES:

147

Application Guide

EXTREME TRACTION SYSTEMS

The Powertrax No-Slip Traction system installs easily (about 1.5 hours) in your existing case without special tools or skills. Easily upgrades open, limited slip
and locking differentials. Visit www.richmondgear.com for complete installation manuals and instructions.

1. Remove cover and drain oil. 2. Remove cross-shaft. 3. �Push axles in and remove C-clips.

4. �Rotate wheel to remove spider
gears.

5. �Remove side gears, and for limited-slip dif-
ferentials, remove friction plates.

6. �Install couplers, ring gear side first.
Install C-clip on ring gear side only.

7. I�nsert springs between drivers, on
both sides

8. �Insert spacer in driver and seal
together on ring gear side coupler

9. �Insert driver and spacer on
opposite side coupler.

10. �Insert springs between drivers, on
both sides.

11. �Check gap between drivers using check
block provided.

12. �Push in axle and insert second
C-clip thru slot in driver/spacer.

13. �Install cross-shaft. Twist and push to
get past saddle springs.

14. �Test by holding driver side wheel for-
ward. Sharply turn the passenger side
wheel in opposite direction (to disengage
the unit). Passenger wheel should rotate
freely.

15. �Apply sealant to cover and
reinstall. Add differential oil.

Go No-Go

	 Installation Videos	 Installation Kits	 Lightened Gears	 Spools & Mini-Spools

• 	75W – 140 GL-6 Synthetic Gear Oil with Limited Slip Additive
	 for demanding performance applications

• Performance blended for maximum protection and
	 improved gear life
	 •	 Racing differentials
	 •	 Posi-traction units
	 •	 Street performance
	 •	 Off-road applications

• Strong film strength for reduced friction

• Thermally stable for cooler running

• Limited slip additives stay in suspension for improved operation

• Exceeds manufacturers requirements for use in performance
	 and heavy duty
	 •	 Performance cars
	 •	 Racecars of all types
	 •	 Light trucks
	 •	 4-WD, Off-Road, SUV
	 •	 Commercial trucks

148

Winners Run RICHMOND!

• 	GL-6 All Synthetic, High Performance Manual Transmission Fluid

• 	 Ideal for racing and street performance cars with manual transmissions
	 •	 Circle track cars
	 •	 Road racing
	 •	 Sprint cars
	 •	 Off-road
	 •	 Street performance cars

• 	100% synthetic blend of Group IV and Group V base oils for thermal stability
	 to virtually prevent oil break-down
	 •	 More power through-put
	 •	 Easier shifting
	 •	 Reduced friction and heat
	 •	 Improved load carrying
• Formulated to meet superior load-carrying and pressure wear protection
	 of GL-6 gear oil

• Replaces conventional 75w, 80w and 85w transmission fluids

Powertrax®

Extreme Traction Systems
Hi-Performance
Ring & Pinions

2, 4, 5 & 6 Speed
Transmissions Installation Videos

Quick Change
Rear Ends

RICHMOND Hi-Performance
Products Include...

149

150

The following	 ,	 and	 information is supplied to you for your protection and to
provide you with many years of trouble free and safe operation of your Richmond Gear product.

Read ALL instructions prior to operating transmission and/or ring and pinion. Injury to personnel, transmission or ring and
pinion failure may be caused by improper installation, maintenance or operation.

�•	 It is dangerous to get under a jacked-up vehicle. The vehicle could slip off the jack and fall on you. You could
be crushed. Never place any part of your body under a vehicle that is on a jack. Never start or run the engine
while the vehicle is on a jack. If you need to get under a raised vehicle, take it to a service center where it
can be raised on a lift.

•	 Hot oil can cause severe burns. Use extreme care when removing lubrication plugs and when
working close to a unit that has been in operation.

•	 Check lube level between scheduled lube changes to insure that proper lube level is maintained.
Inspect vent plug to insure it is clean and operating. Inspect the tightness of mounting bolts,
misalignment of connecting shafts, lube leakage, excessive heating, or any unusual noise or vibration.

•	 Serious personal injury may occur as a result of improperly performed maintenance, adjustments or repairs.

•	 Do not attempt any of the maintenance, checks or repairs described on the following pages if you are not
fully familiar with these or other procedures with respect to the transmission, or are uncertain as to how to
proceed. Have the necessary work done by a properly equipped and qualified workshop.

•	 Always be extremely careful when working on the transmission. Always follow commonly accepted safety
practices and general common sense. Never risk personal injury.

•	 Do not operate the transmission or ring and pinion without proper lube and correct amount.

•	 For safe operation and to maintain the unit warranty, when changing a factory installed fastener for any rea-
son, it becomes the responsibility of the person making the change to properly account for fastener grade,
thread engagement, load, tightening torque and the means of torque retention.

•	 Mounting bolts should be periodically checked to ensure that the unit is firmly anchored for proper operation.

•	 These instructions are not intended to cover all details or variations in equipment, nor provide for
every possible contingency to be met in connection with selection, installation, operation, and
maintenance. Should further information be desired or should particular problems arise which are not cov-
ered sufficiently for the Buyer’s purpose, the matter should be referred to Richmond Gear.

In the event of the resale of any of the goods, in whatever form, Resellers/Buyers will include the following language in a
conspicuous place and in a conspicuous manner in a written agreement covering such sale:

The manufacturer makes no warranties or representations, express or implied, by operation of law or
otherwise, as to the merchantability or fitness for a particular purpose of the goods sold hereunder. Buyer
acknowledges that it alone has determined that the goods purchased hereunder will suitably meet the
requirements of their intended use. In no event will the manufacturer be liable for consequential, inciden-
tal or other damages. Even if the repair or replacement remedy shall be deemed to have failed of its essential
purpose under Section 2-719 of the Uniform Commercial Code, the manufacturer shall have no liability to Buyer for
consequential damages.

Resellers/Buyers agree to also include this entire document including the danger, warnings and cautions above in a
conspicuous place and in a conspicuous manner in writing to instruct users on the safe usage of the product.

This information should be read together with all other printed information supplied by Richmond Gear.

Please Read CarefullyWARNING

WARNING

CAUTION

WARNINGDANGER

CAUTION

CAUTION

DANGER

Warnings & Cautions

TM

Terms & Conditions

151

TERMS AND CONDITIONS OF SALES QUOTATIONS ARE MADE AND ORDERS ARE ACCEPTED BY SELLER
SUBJECT ONLY TO THESE TERMS AND CONDITIONS:

1. AGREEMENT AND MODIFICATION OF SALES TERMS. The agreement between Seller and Buyer (“Sales
Contract”) is with respect to the sale of goods described on the other side hereof (the “goods”). Any Terms and
Conditions contained in any purchase order or other form of communication from Seller’s customers which are
additional to or different from these Terms and Conditions shall be deemed rejected by Seller unless expressly accepted in
writing by Seller.

2. ACCEPTANCE OF ORDERS. Acceptance by Seller of Buyer’s purchase order(s) is expressly conditioned upon Buyer’s assent
to these Terms and Conditions. Buyer will be deemed to have assented to such Terms and Conditions unless Seller receives
written notice of any objections within 10 days after Buyer’s receipt of this form or in all events prior to any delivery or other
performance by Seller of Buyer’s order if less than 10 days.

3. QUOTATIONS. Quotations by Seller shall be deemed to be offers by Seller to sell the goods described therein
subject to these Terms and Conditions, and acceptance of such offers is expressly limited to acceptance by Buyer
of all of these Terms and Conditions within 30 days from the date of the quotation or as specified. Purchase orders
submitted by Buyer for the goods quoted by Seller shall be subject to and will be deemed to constitute acceptance of these
Terms and Conditions. All purchase orders will be subject to approval by Seller.

4. TERMINATION OR MODIFICATION. The Sales Contract may be modified or terminated only upon Seller’s
express written consent, which consent will at all times be conditioned on Buyer’s agreement to pay Seller’s
modification or termination charge including, but not limited to expenses and costs plus a reasonable profit, except that any
goods completed on or before Seller’s acceptance of termination shall be accepted and paid in full by Buyer.

5. PRICES AND TERMS. Fulfillment of Buyer’s order is contingent upon the availability of materials. The price of
the goods sold pursuant to the Sales Contract shall be based upon Seller’s prices in effect at the time of shipment
and any acceptance of the order will be on the basis of the freight rates now in effect. In the event of an increase
or decrease in the applicable freight charges before the material is shipped, such changes in freight charges will be
for the account of Buyer. Price advances, discounts, extras and terms and conditions are subject to changes with-
out notice. Unless otherwise provided on the front side hereof, price is F.O.B. Seller’s point of shipment, and terms
of payment shall be net 30 days from date of invoice. Seller may assess a delinquency charge of 1-1/2 percent per
month on invoices not paid within stated payment terms. Seller may require full or partial payment or payment
guarantees in advance of shipment whenever, in its opinion, the financial condition of Buyer so warrants. In addition, Seller
may, at any time, suspend performance of any order or require payment in cash, security or other adequate assurance satisfac-
tory to Seller when, in Seller’s opinion, the financial condition of Buyer warrants such action.

6. TAXES. Prices do not include sales, use or other similar federal, state or local taxes. Buyer shall pay to Seller, in
addition to the price of the goods, all applicable taxes which may be invoiced separately at a later date.

7. DESIGN; EXTRA WORK; BUYER’S MATERIAL. (a) If any order accepted by Seller contemplates the preparation of special
designs by Seller, Buyer issuing such order will have a responsible representative specifically approve all designs prepared by
Seller. (b) If Buyer requests extra work not included in the quotation or original order, Buyer will pay for the extra work at
reasonable rates as determined by Seller. (c) In the event spoilage/damage occurs on orders where Buyer furnishes the material,
Seller shall not be liable for replacement of or damage to such material.

8. RISK OF LOSS, TITLE, SECURITY INTEREST. Delivery shall occur, and risk of loss shall pass to Buyer, upon delivery of the mate-
rial to a carrier at the F.O.B. point of shipment. Transportation shall be at Buyer’s sole risk and expense, and any claims for loss-
es or damage in transit shall be against the carrier only. However, Seller retains title to all products until paid for in full in cash
and Buyer agrees to perform all acts necessary to provide a fully perfected security interest in the goods in favor of Seller. Seller
may, at Seller’s option, repossess the same, upon Buyer’s default in payment hereunder, and charge Buyer with any deficiency.

9. DELIVERIES AND QUANTITIES. (a) Delivery dates are not guaranteed but are estimated on the basis of
immediate receipt by Seller of all information to be furnished by Buyer and the absence of delay, direct or indirect, resulting
from or contributed to by circumstances beyond Seller’s reasonable control. If the goods are non-catalog goods, Seller may ship
overages or underages to the extent of 10 percent of quantity ordered, and Buyer shall pay for such quantity based upon the
unit price of the goods. Seller shall not be required to maintain closer control of quantity, unless specifically agreed to by Seller
in writing. Quantities of all items may be determined by weight. Any claims for shortage must be within 10 days from the date
of receipt of the goods by Buyer, and in every case the weights found in any particular shipment, including tare, must be given
and Seller advised as to the method used by Buyer in computing the count of parts. (b) In the event that Buyer is unable to
accept delivery of the goods at time of shipment, Seller shall invoice Buyer for the full purchase price as if shipment had been
made and: (i) if Seller is able to store such goods in its own facilities, Buyer will pay Seller the reasonable handling and storage
charges for the period of such storage, and (ii) if Seller is unable to store such goods at its own facility, Seller reserves the right
to arrange handling and storage in a suitable bonded warehouse for the Buyer at Buyer’s expense. In cases where handling
and storage become necessary, it shall be Buyer’s responsibility to notify Seller when shipment is to be made. Seller will make
necessary arrangements for shipment at Buyer’s expense.

10. RETURNED GOODS. Goods may not be returned. However, if Seller consents in writing or upon verbal
authorization to the return of goods for any reason, transportation charges must be prepaid by Buyer, who also shall assume
all risk of loss of such returned goods until actual receipt by Seller.

11. INSPECTION, ACCEPTANCE. Buyer shall inspect the goods immediately upon the receipt thereof. All claims by Buyer
(including claims for shortages), except only those provided for under the WARRANTY AND LIMITATIONS OF LIABILITY and
PATENTS clauses below, must be asserted in writing by Buyer within a 10 day period or they are waived. If this contract involves
partial performances, all such claims must be asserted within a 10 day period for each partial performance. Rejection may be
only for defects substantially impairing the value of products or work. Buyer’s remedy for lesser defects shall be those provided
for under the Warranty and Liability clauses. THERE SHALL BE NO REVOCATION OF ACCEPTANCE. If Buyer wrongfully rejects,
revokes or delays acceptance of items or work tendered under this contract, or fails to make a payment due on or before
delivery, or repudiates this contract, Seller shall, at its option, have a right to recover as damages, either the price as stated
herein (upon recovery of the price, the items involved shall become the property of the Buyer) or the profit (including
reasonable overhead) which the Seller would make from performance together with incidental damages and reasonable cost.

12. WARRANTIES AND LIMITATIONS OF LIABILITY. (a) Seller warrants to Buyer that the goods will conform to the
following warranty: (i) for goods in Seller’s Richmond Gear Hi Performance product line, the goods will be
commercially free from defects in material and workmanship at the time of shipment of the goods by Seller; (ii) for goods in
Seller’s Ohio Gear, Electra Gear and Foote-Jones’ product line, the goods will be commercially free from defect and workman-
ship upon normal use and service during the first 12 months of operation; a 6 month maximum shelf life is allowed; and (iii) for
all other goods sold by Seller, the goods will be commercially free from defects in material and workmanship under normal
use for a period of 1 year from the date of shipment of the goods by Seller and will conform at the date of shipment to
applicable specifications, drawings and blueprints, except for departures therefrom with written approval of Buyer; provided
that work performed by Seller upon blanks and other materials furnished by Buyer is excluded from this warranty. Seller shall
have no liability to Buyer for cost of blanks furnished by Buyer which are damaged or spoiled during heat treat or machining
operations; (b) In the case of drives, gears and reducers manufactured by Seller, Seller warrants only that such products,
when shipped, shall be capable of delivering the service rating as indicated in Seller’s written documents, including quotations
and catalogs or as noted on such products, providing such equipment is properly installed and maintained, correctly lubricated,
operating under normal conditions with competent supervision, and within the load limits for which it was sold,
and provided further that the equipment is free from critical speed, torsional or other type vibration, no mat-
ter how induced; (c) If any model or sample was provided to the Buyer, it was used merely to illustrate the
general type and quality of goods and not to warrant that goods shipped would be of that type or quality; (d)
UNLESS AUTHORIZED IN WRITING BY A CORPORATE OFFICER OR VICE PRESIDENT, NO AGENT, EMPLOYEE OR
REPRESENTATIVE OF SELLER HAS ANY AUTHORITY TO BIND SELLER TO ANY AFFIRMATION,
REPRESENTATION OR WARRANTY CONCERNING THE GOODS SOLD UNDER THE SALES CONTRACT AND ANY
SUCH AFFIRMATION, REPRESENTATION OR WARRANTY HAS NOT FORMED A PART OF THE BASIS OF THE BARGAIN
AND SHALL BE UNENFORCEABLE; (e) Seller’s sole obligation under the foregoing warranties is limit-
ed to either, at Seller’s option, replacing or repairing defective goods (or defective parts thereof). This warranty
does not cover the cost of installation of the new or repaired goods or parts. Replacement goods or parts are
warranted for the remainder of the warranty period applicable to the goods originally supplied by Seller. All claims

for allegedly defective goods must be made within 10 days after Buyer learns of such alleged defects. All claims
not made in writing and received by Seller within such 10 day period shall be deemed waived. Buyer shall return a
sample of the alleged defective part for Seller’s inspection, and no other goods shall be returned to Seller without Seller’s written
consent. This warranty shall not extend to goods subjected to misuse, abuse, neglect, accident or improper installation or main-
tenance, incorrect lubrication, or goods which have been altered or repaired by anyone other than Seller or its authorized rep-
resentative; (f) THE FOREGOING WARRANTIES ARE EXCLUSIVE AND IN LIEU OF ALL OTHER WARRANTIES OF MERCHANTABILITY,
FITNESS FOR A PARTICULAR PURPOSE AND/OR ANY OTHER TYPE, WHETHER EXPRESS OR IMPLIED; (g) Products not manufac-
tured and work not performed by Seller are warranted only to the extent and in the manner that the same are warranted to
Seller by Seller’s vendors, and then only to the extent that Seller is reasonably able to enforce such warranty. In enforcing
such warranty, it is understood Seller shall have no obligation to initiate litigation unless Buyer undertakes to pay all costs and
expenses therefor, including but not limited to Attorney’s fees, and indemnifies Seller against any liability to Seller’s vendors
arising out of such litigation; (h) THE FOREGOING IS SELLER’S ONLY OBLIGATION AND BUYER’S EXCLUSIVE REMEDY FOR BREACH
OF WARRANTY. BUYER’S FAILURE TO SUBMIT A CLAIM AS PROVIDED ABOVE SHALL SPECIFICALLY WAIVE ALL CLAIMS FOR
DAMAGES OR OTHER RELIEF INCLUDING BUT NOT LIMITED TO CLAIMS BASED ON LATENT DEFECTS. IN NO EVENT SHALL BUYER
BE ENTITLED TO INCIDENTAL, CONSEQUENTIAL, OR SPECIAL DAMAGES, NOR SHALL SELLER’S LIABILITY EXCEED THE PURCHASE
PRICE OF THE GOODS. EVEN IF THE REPAIR OR REPLACEMENT REMEDY SHALL BE DEEMED TO HAVE FAILED OF ITS
ESSENTIAL PURPOSE UNDER SECTION 2-719 OF THE UNIFORM COMMERCIAL CODE, THE MANUFACTURER SHALL HAVE
NO LIABILITY TO BUYER FOR CONSEQUENTIAL DAMAGES. ANY ACTION ARISING HEREUNDER OR RELATED HERETO MUST
BE COMMENCED WITHIN ONE (1) YEAR AFTER THE CAUSE OF ACTION OCCURS OR IT SHALL BE BARRED, NOTWITHSTANDING
ANY STATUTORY PERIOD OF LIMITATIONS TO THE CONTRARY; and (i) In the event of the resale of any of the goods, in what-
ever form, Buyer will include the following language in a conspicuous place and in a conspicuous manner in a written agreement
covering such resale: “THE MANUFACTURER MAKES NO WARRANTIES OR REPRESENTATIONS, EXPRESS
OR IMPLIED, BY OPERATION OF LAW OR OTHERWISE, AS TO THE MERCHANTABILITY OR FITNESS FOR A
PARTICULAR PURPOSE OF THE GOODS SOLD HEREUNDER. BUYER ACKNOWLEDGES THAT IT ALONE HAS
DETERMINED THAT THE GOODS PURCHASED HEREUNDER WILL SUITABLY MEET THE REQUIREMENTS
OF THEIR INTENDED USE. IN NO EVENT WILL MANUFACTURER BE LIABLE FOR CONSEQUENTIAL,
INCIDENTAL OR OTHER DAMAGES.”

13. REMEDIES AND LIMITATIONS OF LIABILITY. In the event Buyer claims Seller has breached any of its
obligations under the Sales Contract, whether of warranty or otherwise, Seller may request the return of goods and tender
to Buyer, at Seller’s option, a replacement shipment of goods. If Seller so requests the return of the goods, the goods will be
redelivered to Seller in accordance with Seller’s instructions and at Buyer’s expense. Except as herein provided, Seller shall
have no further obligation under the Sales Contract. The remedies contained in this paragraph and paragraph 12 hereof
shall constitute the sole recourse of Buyer against Seller for breach of any of Seller’s obligations under the Sales Contract,
whether warranty or otherwise.

14. TECHNICAL ADVICE. Any technical advice furnished or recommendation made by Seller or any representa-
tive of Seller concerning any use or application of any of the goods is believed to be reliable, but SELLER MAKES
NO WARRANTY, EXPRESSED OR IMPLIED, ON RESULTS TO BE OBTAINED. BUYER ASSUMES ALL
RESPONSIBILITY FOR LOSS OR DAMAGE RESULTING FROM THE HANDLING OR USE OF ANY OF THE GOODS.

15. FORCE MAJEURE. Seller shall not be liable for failure to perform its obligations under the Sales Contract in whole or in
part caused by the occurrence of any contingencies beyond the reasonable control either of Seller or of suppliers of Seller. If
any such contingency occurs, Seller may allocate goods and deliveries among Seller’s customers.

16. ASSIGNMENT AND DELEGATION. No right or interest in the Sales Contract shall be assigned by Buyer
without Seller’s prior written consent, and no delegation of any obligation owed, or to the performance of any
obligation by Buyer shall be made without Seller’s prior written consent. Any attempt at assignment or delegation shall be
wholly void and totally ineffective for all purposes unless made in conformity with this paragraph.

17. PATTERNS AND TOOLING. Unless otherwise agreed to in writing with Buyer, Seller shall retain title to and
possession of all special tooling, patterns and dies whether paid for by Buyer or not, but such special tooling,
patterns and dies that are specifically paid for by Buyer will be held by Seller exclusively for the manufacture of Buyer’s goods
for not more than 2 years after the date of Buyer’s last order requiring their use. Seller will exercise reasonable care in handling
and storing any tooling, patterns or dies specifically paid for by Buyer, but Seller shall not be liable for damage or loss thereof.

18. PATENTS. SELLER MAKES NO REPRESENTATION OR WARRANTY WITH RESPECT TO THE
PATENTABILITY OF THE GOODS OR THAT ANY OF THE GOODS WILL BE FREE FROM CLAIMS OF
INFRINGEMENT. Buyer agrees to indemnify and defend Seller in any such suit, action or proceeding for any claim resulting from
actual or alleged infringement of any domestic or foreign letters patent for (i) any feature, construction or design incorporated
at Buyer’s request in any goods or to adapt such goods to the particular use of Buyer or Buyer’s customers or (ii) any additions,
changes or adaptations made by Buyer or Buyer’s customers after delivery of the goods.

19. CONFIDENTIAL INFORMATION. All drawings, diagrams, specifications, technical data and other materials
furnished by Seller and identified by Seller as confidential are and shall remain the exclusive property of Seller and shall be
returned to Seller upon request. Buyer agrees to treat such information and material as confidential and not to reproduce or
disclose such information or materials without Seller’s prior written consent. This paragraph does not apply to any information
already known to and readily accessible in the trade or which may become so through no fault of Buyer.

20. CHANGES. Seller may, at any time, without notice, make changes (whether in design, material, improve-
ments or otherwise) in any catalog goods, and may discontinue the manufacture of any catalog goods, all in its sole
discretion, without incurring any obligations of any kind as a result thereof, whether for failure to fill an order of Buyer or
otherwise.

21. INSTALLATION. Installation of the goods shall be by Buyer unless otherwise specifically stated in the Sales Contract.

22. SEVERABILITY. If any term or provision contained in the Sales Contract is declared or held invalid by a court of
competent jurisdiction, such declaration or holding shall not affect the validity of any other term, clause or provision
contained herein.

23. GOVERNING LAW AND LIMITATION. (a) The formation and performance of the Sales Contract shall be deemed to have
been made and governed by the Uniform Commercial Code as adopted in the state of Seller’s principal place of business; (b)
Buyer hereby agrees to the jurisdiction of any state or federal court located in the county of Seller’s principal place of business.
Buyer waives any objection based on forum non conveniens and any objection to venue of any action instituted hereunder, and
consents to the granting of such legal or equitable relief as is deemed appropriate by a court of competent jurisdiction. The rights
and obligations of Seller and Buyer shall not be governed by the provisions of the United Nations Convention on Contracts for
the International Sale of Goods; and (c) Seller represents that the goods will be produced in compliance with the Fair Labor
Standards Act of 1938, as amended. (d) BUYER AGREES TO PAY ALL OF SELLER’S COSTS AND EXPENSES OF COLLECTION AND
LITIGATION, INCLUDING BUT NOT LIMITED TO ATTORNEYS’ FEES AND COSTS.

Revised 1/05

