
PAGE 1

No. 101
A newsletter for the

safe and vault industry boxman

Coming

Locks In
Development

Diebold Optieva
How Not To Open

Dealer’s Choice

This Issue

Big Red:
Group 2M

S&G
Pivot Bolt

In the Wake of
OG

ATM
Escapade

Hush-A-Boom

Obits

New Tools

SAFECRACKER
BOXMAN

PUBLICATIONS
1205 Sheila Lane

Pacifica, CA 94044
Tel. 650-355-6353
Fax 650-355-0474
kendunckel@aol.

com

All contents of
Boxman copy-
righted by Ken
Dunckel unless

otherwise posted.

Here’s the lowdown on the Big Red Group 2M mechanical
locks: Mike Walsh’s Big Red locks are among the latest
entrants in the Group 2 and Group 2M lock markets.

UL’s 2M rating requirements:
A rated lock must meet basic requirements for dialing
tolerances, durability, and number of available (theoreti-
cal) combinations (1,000,000). While Group 2 locks must
meet similar requirements, they are only required to pro-
vide what UL has termed a “reasonable” level of security.

A Group 2M rating is a step up from the Group 2 require-
ment. A 2M-rated lock must be able to withstand two
man-hours hours of expert manipulation attack, includ-
ing, according to UL 768 (8th Edition, 2006)

a) Walking the wheels
b) Feeling the gates
c) Sighting variations on the dial
d) Any other techniques that develop as a result of pre-test examina-
tion by testers.

The essence is that a 2M lock must resist opening by
(nonspecific) surreptitious means for two hours.

The Group 1 requirement allows all of the above, but the
lock must resist surreptitious defeat for twenty man-hours.

Based on those requirements, Mike Walsh at Big Red
designed and produced a 2M version of his lock. Same
red wheels, same dialing action, same changing tool and
procedure as with the Group 2 Big Red.

The difference between Big Red’s Group 2 and 2M mod-
els is in the design for slowing or foiling persons who at-
tempt to find and read contacts and thereby deduce com-
bination settings. The Group 2 has what can be called a
conventional lever fence design, which allows the fence to
rest on the wheel edges when the driver gate aligns under
the lever nose.

In the Big Red 2M the lever/fence assembly moves to-
ward the wheels when a cam on the driver contacts and
moves a spring-controlled swiveling armature connected
to the lever.

In its “at rest” position, the spring’s ten-
sion keeps fence and lever nose sus-
pended above the wheels and driver
edge. As the cam on the driver contacts
the armature, the armature swivels
downward to accommodate the force
being exerted by the cam/driver move-
ment. The spring stretches, increasing
the tension as the driver gate aligns fully
under the lever nose.

If the wheel gates are properly aligned
when that action occurs, the fence can
move downward further into the gates,
which in turn allows the lever nose to
seat fully and engage the driver. Contin-
ued clockwise dial movement results in
lock bolt retraction.

Because retracting the lock bolt of
Big Red 2M requires a normal “dial
through” dial and driver action after
gate alignment, the answer is yes, an
AutoDialer can be used. But because
that tool can often require well over two
hours to work, Big Red 2M still passes
2M testing.

You can learn more at Mike Walsh’s web
site for Big Red. Visit him at:
www.bigredsafelocks.com
or . . . mouse click on the icon
above this column and watch the
short video.

Big Red Goes 2M

Ken Dunckel
Cross-Out

Ken Dunckel
Typewritten Text
Mouse
click to
play video

Ken Dunckel
Line

