
INSTRUCTION
MANUAL

FOR

RUGER®

MODEL 10/22® CARBINE
STANDARD, DELUXE SPORTER, INTERNATIONAL,

TARGET AND ALL-WEATHER MODELS

For Product Service on This Model Please Call:
(603) 865-2442 (See p. 28)

STURM, RUGER & Company, Inc.
Southport, Connecticut 06890 U.S.A.

THIS INSTRUCTION MANUAL SHOULD ALWAYS ACCOMPANY THIS FIREARM AND BE
TRANSFERRED WITH IT UPON CHANGE OF OWNERSHIP, OR WHEN THE FIREARM IS LOANED OR

PRESENTED TO ANOTHER PERSON.

B 2/03 R11

READ THE INSTRUCTIONS AND
WARNINGS IN THIS MANUAL CAREFULLY
BEFORE USING THIS FIREARM!

BLUED &
STAINLESS

STEEL

CALIBER
.22 LONG RIFLE

(Standard Model Shown)

3

WARNING!

“Children are attracted to and
can operate firearms that can
cause severe injuries or death.
Prevent child access by always
keeping guns locked away and
unloaded when not in use. If you
keep a loaded firearm where a
child obtains and improperly uses
it, you can be fined or sent to
prison.”

ADVERTENCIA!

State-By-State Warnings
Certain states require by law that their own specified warning
notices in larger-than-normal type be conspicuously included by
the manufacturer, distributor, or retail dealer with firearms sold
in that state. Sturm, Ruger sells its products in compliance with
applicable laws and regulations. Because our products may be
sold in these states, we include the following:

California:

“A los niños los atraen las armas
de fuego y las pueden hacer
funcionar. Ellos pueden causarses
lesions graves y la muerte. Evite
que los niños tengan accesso a las
armas de fuego guardándolas
siempre con llave y descargadas
cuando no las esté utilizando. Si
usted tiene un arma de fuego
cargada en un lugar en que un
niño tiene acceso a ella y la usa
indebidamente, le pueden dar una
multa o enviarlo a la carcel.”

Connecticut:
“UNLAWFUL STORAGE OF A LOADED FIREARM MAY
RESULT IN IMPRISONMENT OR FINE.”

Florida:
“IT IS UNLAWFUL, AND PUNISHABLE BY
IMPRISONMENT AND FINE, FOR ANY ADULT TO
STORE OR LEAVE A FIREARM IN ANY PLACE WITHIN
THE REACH OR EASY ACCESS OF A MINOR UNDER 18
YEARS OF AGE OR TO KNOWINGLY SELL OR
OTHERWISE TRANSFER OWNERSHIP OR POSSESSION
OF A FIREARM TO A MINOR OR A PERSON OF
UNSOUND MIND.”

Maine:
“ENDANGERING THE WELFARE OF A CHILD IS A
CRIME. IF YOU LEAVE A FIREARM AND AMMUNITION
WITHIN EASY ACCESS OF A CHILD, YOU MAY BE
SUBJECT TO FINE, IMPRISONMENT OR BOTH. KEEP
FIREARMS AND AMMUNITION SEPARATE. KEEP
FIREARMS AND AMMUNITION LOCKED UP. USE
TRIGGER LOCKS.”

Mar yland:
“WARNING: Children can operate firearms which may cause
death or serious injury. It is a crimeto store or leave a loaded
firearm in any location where an individual knew or should
have known that an unsupervised minor would gain access to
the firearm. Store your firearm responsibly!”

Massachusetts:
“WARNING FROM THE MASSACHUSETTS ATTORNEY
GENERAL: This handgun is not equipped with a device that
fully blocks use by unauthorized users. More than 200,000
firearms like this one are stolen from their owners every year
in the United States. In addition, there are more than a
thousand suicides each year by younger children and
teenagers who get access to firearms. Hundreds more die from
accidental discharge. It is likely that many more children
sustain serious wounds, or inflict such wounds accidentally on
others. In order to limit the chance of such misuse, it is
imperative that you keep this weapon locked in a secure place
and take other steps necessary to limit the possibility of theft
or accident. Failure to take reasonable preventive steps may
result in innocent lives being lost, and in some circumstances
may result in your liability for these deaths.”

“IT IS UNLAWFUL TO STORE OR KEEP A FIREARM,
RIFLE, SHOTGUN OR MACHINE GUN IN ANY PLACE
UNLESS THAT WEAPON IS EQUIPPED WITH A
TAMPER-RESISTANT SAFETY DEVICE OR IS STORED
OR KEPT IN A SECURELY LOCKED CONTAINER.”

4

New Jersey:
“IT IS A CRIMINAL OFFENSE TO LEAVE A LOADED
FIREARM WITHIN EASY ACCESS OF A MINOR.”

New York City:

“THE USE OF A LOCKING DEVICE OR SAFETY LOCK IS
ONLY ONE ASPECT OF RESPONSIBLE WEAPONS
STORAGE. ALL WEAPONS SHOULD BE STORED
UNLOADED AND LOCKED IN A LOCATION THAT IS
BOTH SEPARATE FROM THEIR AMMUNITION AND
INACCESSIBLE TO CHILDREN AND ANY OTHER
UNAUTHORIZED PERSONS.”

North Carolina:
“IT IS UNLAWFUL TO STORE OR LEAVE A FIREARM
THAT CAN BE DISCHARGED IN A MANNER THAT A
REASONABLE PERSON SHOULD KNOW IS ACCESSIBLE
TO A MINOR.”

Texas:
“IT IS UNLAWFUL TO STORE, TRANSPORT, OR
ABANDON AN UNSECURED FIREARM IN A PLACE
WHERE CHILDREN ARE LIKELY TO BE AND CAN
OBTAIN ACCESS TO THE FIREARM.”

Wisconsin:
“IF YOU LEAVE A LOADED FIREARM WITHIN THE
REACH OR EASY ACCESS OF A CHILD YOU MAY BE
FINED OR IMPRISONED OR BOTH IF THE CHILD
IMPROPERLY DISCHARGES, POSSESSES, OR EXHIBITS
THE FIREARM.”

* * * * * * * * * * * * * * * * * * * * * *

Please check with your licensed retailer or state police for
additional warnings which may be required by local law or
regulation. Such regulations change constantly, and local
authorities are in the best position to advise you on such legal
matters.

5

This firearm was originally sold
with a key-operated locking
device. While it can help provide
secure storage for your unloaded
firearm, any locking device can
fail. All guns are designed to fire if
they are loaded and the trigger is
pulled. Therefore, never install the
locking device inside the trigger
guard or in any way that it can
possibly pull the trigger! Do not
leave the keys in the lock.

The ultimate responsibility for
secure storage of any firearm
must depend upon its owner and
his or her individual
circumstances. Guns should be
securely stored unloaded, in a
secure location, separate from
their ammunition.

See “Storage Warning”, page 25.

NEVER INSTALL
LOCKING DEVICE

INSIDE TRIGGER GUARD

6

! WARNING – LOCKING DEVICES

DO NOT INSTALL
INSIDE TRIGGER GUARD

INSTALL LOCK
AS SHOWN HERE

FIREARMS SAFETY-YOUR RESPONSIBILITY
SAFETY MUST BE THE FIRST AND CONSTANT
CONSIDERATION OF EVERY PERSON WHO
HANDLES FIREARMS AND AMMUNITION.

This Instruction Manual is designed to assist you in learning how to use and care
for your RUGER® MODEL 10/22® CARBINE properly. Please contact
us if you have any questions about it.

Only when you are certain you fully understand the Manual and can properly
carry out its instructions should you practice loading, etc. with live ammunition.
If you have any doubts about your ability to handle or use a particular type of
gun safely, then you should seek supervised instruction. Such personalized
instruction is often available from gun dealers, gun clubs or police departments.
If none of these sources can help you, write to the National Rifle Association,
11250 Waples Mill Road, Fairfax, VA 22030-7400. They will assist you.

The person possessing a gun has a full-time job. You cannot guess; you cannot
forget. You must know how to use your firearm safely. Do not use any firearm
without having a complete understanding of its particular characteristics and
safe use.

Remember: There is no such thing as a foolproof gun.

TABLE OF CONTENTS
Page

General Information .8
Operation of Safety .10
The Bolt Lock . 11
Ammunition . 12
Special Safety Note - 10/22 Target Rifle Only .13
To Load and Fire (With Magazine) . 14
To Load and Fire (Without Magazine) . 16
To Unload . 17
To Extract and Eject a Chambered Cartridge . 18
To Clear a Malfunction (“Jam”) . 18
To Minimize Malfunctions (“Jams”) .19
To Disassemble .20
Special Disassembly Instructions for International Model21
Reassembly .22
Magazine Inspection and Care .22
Care and Cleaning .23
Storage .24
Maintenance of Stainless Steel Rifles . 26
Attaching Scope Base Adapter .26
Sight Adjustment . 27
Service and Parts Policy . 28
Parts Drawing . 36, 37 & 38
The Basic Rules of Safe Firearms Handling . 39
Warranty Information . 44

“RUGER” and “10/22”, are registered U.S. trademarks.

7

!

8

!

FIREARMS ARE DANGEROUS WEAPONS–
READ THE INSTRUCTIONS AND WARNINGS

IN THIS MANUAL THOROUGHLY AND
CAREFULLY BEFORE USING.

GENERAL INFORMATION
AND MECHANICAL CHARACTERISTICS

The RUGER® MODEL 10/22® CARBINE is an autoloading rifle
chambered for the .22 Long Rifle cartridge. It is recoil operated and uses a 10-
shot rotary magazine. Retracting the bolt handle cocks the internal hammer and
compresses the recoil spring. When the bolt is manually released, it moves
forward (driven by the recoil spring), strips a cartridge from the magazine, if a
loaded magazine is in place, and chambers the cartridge. The bolt is held against
the chambered cartridge by the recoil spring.

When the trigger is pulled, the hammer is released and strikes the firing pin.
The firing pin indents the cartridge case rim and ignites the priming compound
inside the rim. This ignites the powder in the cartridge case and a great volume
of gas is instantly generated, which acts on the interior of the cartridge case in
all directions.

WARNING–ALTERATIONS
This product was designed to
function properly in its original
condition. Alterations can make it
unsafe. Do not alter any part or add
or substitute parts or accessories
not made by Sturm, Ruger & Co. Inc.

DO NOT ALTER ANY GUN

WARNINGS OF GREAT IMPORTANCE ARE
FOUND ON THE FOLLOWING PAGES:

Locking Devices 6 Handling 16
Alterations 8 Unloading 16
Manual Safety 11 Malfunctions 20
Lead Exposure 12 Disassembly 20
Ammunition 12 Lubrication 24
“Stinger” Ammunition 13 Storage 25
Target Trigger 13 Parts Purchasers 29
Firing 15

OTHER CAUTIONS AND WARNINGS APPEAR
THROUGHOUT THE MANUAL.

9

Because the bullet offers the least resistance, it moves out of the cartridge case
and exits the muzzle. The bolt then moves rearward automatically, extracting
and ejecting the fired cartridge case, and at the same time cocking the hammer
and compressing the recoil spring, etc., as described above. Once the trigger is
released, the rifle is ready to fire again.

Each time the trigger is pulled and released, the same cycle is repeated until
there are no more cartridges in the magazine or in the chamber.

The rifle will fire if there is a cartridge in the chamber and the trigger is pulled,
whether or not there is a magazine in place! Removing the magazine does not
unload the rifle. Never assume the rifle is unloaded. Visually inspect the chamber
and the magazine each time the rifle is handled to be certain there are no
cartridges in either.

All models have the same basic operation mechanism and include the following
features with which the gun user should be thoroughly familiar.

Figure 1. In these illustrations the frequently used operating components are identified.
Note that the safety is protruding fully from the right side of the trigger guard and is
therefore in its “on” (safe) position.

Stock
Receiver Bolt

Rear Sight
Barrel

Trigger Guard �
(housing)

Barrel Band
Front Sight

Bolt Handle

Trigger

Safety �
(shown "on")

Bolt Lock

Magazine Latch

Magazine

Take-Down �
Screw

NOMENCLATURE
(Standard Model Shown)

10

The Standard Model is identified by its curved carbine-style buttplate and
barrel band. The Deluxe Sporter Model has a flat buttpad, cut checkered
stock, and no barrel band. International Models feature a full-length
stock with cut checkering, European-style sling swivels, and a steel muzzle cap
held onto the tip of the stock and barrel by a screw (see pp. 21 & 22). The
Target Model has a heavyweight, hammer forged barrel, laminated target
style stock, and a special target trigger (see p. 13). The All-Weather Model
has a carbine style stock with barrel band and is checkered on the forearm, pistol
grip and butt plate. The black composite stock is made of a thermoplastic
polyester resin, reinforced with fiberglass for strength, durability, and resistance
to the elements.

OPERATION OF SAFETY
The RUGER® MODEL 10/22® CARBINE has a cross-button safety which
is located in the forward portion of the trigger guard (Figure 1, p. 9). The safety
can be operated only when the hammer is cocked.

The safety is “on” when it protrudes fully from the right side (the bolt handle
side) of the trigger guard assembly, as shown in Figure 1. In this position the
sear is blocked, and the gun cannot be fired from a normal pull on the trigger.

The safety should always be in the “on” (safe) position except when the shooter is
actually firing the gun. The safety should be moved to the “on” position
whenever the shooter ceases firing, even temporarily.

The safety is “off” (fire) when it protrudes from the left side of the trigger guard
assembly, as shown in Figure 2. When the safety is off, the red band shows on the
safety button, but do not totally rely on the appearance of the red band to
indicate that the safety is off. In poor light or if dirt is present, the red band may
not be visible. If the safety is “off” and the trigger is pulled, the rifle will fire.

SAFETY IN “OFF” (FIRE) POSITION

Figure 2. The underside of the trigger guard section of the rifle. In this illustration the
safety is shown in the “off” (fire) position. The position of the safety and red band indicate
the safety is “off.” It should be in this position only when you are actually firing at a target.

The safety is held in its “on” or “off” position by a plunger that is under spring
tension. When the safety is moved to either the “on” or “off” position, a distinct
“click” should be heard. Frequently check the position of the safety to be certain
the safety has not been inadvertently moved. If the safety seems to move too
easily, or if the click is not heard when the safety is moved, stop using the rifle
and return it to the Newport Product Service Department for repair (see p. 28).

11

THE BOLT LOCK
The bolt lock is located in the forward section of the trigger guard (see Figure 1,
p. 9). The bolt lock is the manually operated means of retaining the bolt in the
rearward (open) position. When the bolt is locked open, the rifle is in an
inoperative safe condition for inspection of the chamber, cleaning, etc.

To lock the bolt open: Retract the bolt handle to its extreme rearward position
and, while holding it there, press in on the lower section of the bolt lock. Release
pressure on the bolt handle and it will move forward a fraction of an inch, and
then be locked in its open position.

To release the bolt: Retract the bolt handle to its extreme rearward position and
then press in on the upper section of the bolt lock. Release the bolt and it will
move fully forward.

NOTE: Simply retracting the bolt will not disengage the lock. The bolt lock must
be deliberately pressed up while the bolt is held fully to the rear. Only then will
the bolt close when released. This is designed to prevent accidental release of the
bolt from its open position.

Press Back to Lock Bolt Open Press Up to Close Bolt

! WARNING –MANUAL SAFETY

SAFETY IN “ON” (SAFE) POSITION

Keep the safety on unless actually firing.
Always move the safety fully to its intended
position and check it. The safety is not “ON”
unless it is completely “ON”. Never depend on
a safety mechanism or any other mechanical
device to justify careless handling or
permitting the rifle to point in an unsafe
direction. The only “safe” rifle is one in which
the bolt is open, the chamber is empty, and
there is no magazine in the gun.

KNOW HOW TO USE THE SAFETY

Discharging firearms in poorly ventilated
areas, cleaning firearms, or handling
ammunition may result in exposure to
lead and other substances known to the
state of California to cause birth defects,
reproductive harm, and other serious
physical injury. Have adequate ventilation
at all times. Wash hands thoroughly after
exposure.

SHOOTING OR CLEANING GUNS
MAY EXPOSE YOU TO LEAD

! WARNING – LEAD EXPOSURE

Do not use .22 short, .22 long, .22 shot, or .22 cartridges loaded with blunt-
nosed, sharp-shouldered, or “explosive” bullets. They will not function reliably
and may jam the mechanism or discharge before being fully chambered. Use
only ammunition that functions correctly in your rifle. See “Malfunction
Warning”, p. 20.

! WARNING –AMMUNITION
Death, serious injury, and damage can
result from the use of wrong
ammunition, bore obstructions,
powder overloads, or incorrect
cartridge components. .22 cases are
very thin and sometimes split when
fired. Always wear shooting glasses
and hearing protectors.

IMPROPER AMMUNITION
DESTROYS GUNS

AMMUNITION
The RUGER® MODEL 10/22® CARBINE is chambered for, and designed
to properly function with, only the 22 caliber Long Rifle rimfire cartridge,
standard, high velocity, or hyper-velocity, manufactured to U.S. industry
standards.

12

10/22T Models have a target trigger that has
been carefully set at the factory to a
minimum safe weight of pull for precision
target shooting. Do not alter any factory
setting! You can create an unsafe condition
and the rifle may fire unexpectedly.

You should be especially careful to keep the
safety on at all times except when actually
firing and keep your finger off the trigger
unless you are squeezing it to fire, in order
to minimize the possibility of accidental
discharge.

DO NOT TAMPER WITH TRIGGER -
KEEP SAFETY ON UNLESS FIRING

13

SPECIAL SAFETY NOTE
10/22 TARGET RIFLE ONLY

The special model you have selected is specifically designed for rapid fire
precision target shooting. As such, it demands that you take extra safety
precautions.

The trigger of the Target version of the RUGER® 10/22® has a lighter, target
trigger pull than standard 10/22 rifles, for more precise placement of shots. You
should practice “dry-firing” an empty rifle (with it pointing in a safe direction) to
learn the “feel” of the trigger before ever loading it with ammunition.

NOTE: The following warning applies to RUGER® 10/22 Target rifles only:

“Stinger” cartridges have a longer case
than .22 LR cartridges loaded to U.S.
Industry specifications. They can stick
in the tighter chambers of target rifles,
including the Ruger 10/22 Target Rifle,
which can result in a hazardous
ruptured case and release of hot
powder gasses and brass when fired.

DO NOT USE
“STINGER” AMMUNITION IN

10/22 TARGET RIFLES

! WARNING – “STINGER” AMMUNITION

S�
T�
I�
N�
G�
E�
R

.22

.22LR .22 "Stinger"

.22LR

! WARNING –TARGET TRIGGER

SAFETY IN “ON” (SAFE) POSITION

14

TO LOAD AND FIRE (WITH MAGAZINE)
Practice this important aspect of gun handling (with an unloaded rifle) until you
can perform each of the steps – described below – with skill and confidence. But
before you do anything with the rifle, please first read completely through this
manual.

1. Keep the muzzle pointed in a safe direction. (See Rule 2, p. 39).

2. Pull the bolt handle rearward. Engage the bolt lock so that the bolt is held
open. Check the chamber to be certain it is empty. Engage the safety. (See
Figure 1, p. 9).

Figure 3. The safety should be “on” when the
magazine is being removed or inserted.
When the forward section of the magazine
latch is pushed in (pivoted upward), the
magazine is released. Depress the latch with
the thumb and at the same time grasp the
magazine between the thumb and forefinger
and draw it out of the gun.

Removing Magazine
(Safety “On”)

Figure 4. To load the magazine, press
the rim of the cartridge against the

magazine rotor at the widest section of
the magazine throat until the cartridge

enters far enough to be pushed to the rear
end of the magazine. Each succeeding

cartridge is pressed against the body of the
top cartridge and slid to the rear of the

magazine until a maximum of ten
cartridges are in the magazine

Loading
Magazine

3. Remove the magazine by using thumb to depress magazine latch and at the
same time grasp the magazine between thumb and forefinger of the same
hand to draw it out of the magazine well. (See Figure 3).

4. Load the magazine by sliding up to ten (10) cartridges into the magazine
throat-opening. (See Figure 4). The Ruger 10/22 is designed to function
properly only with standard Ruger 10-shot rotary magazines loaded with .22
Long Rifle cartridges of the correct type. (See “Ammunition”, p. 12)

15

5. Insert magazine into the firearm, with bullet end of the cartridges toward the
muzzle. (Magazine cannot be seated if reversed).

6. Load a cartridge into the chamber by fully retracting the bolt handle, releasing
the bolt lock, and then releasing the bolt handle. Don’t touch the trigger. Do
not ‘ride’ the bolt handle as it moves forward. Do not apply force to the bolt
handle to chamber a cartridge. If a cartridge does not readily chamber, eject it
from the rifle, lock the bolt open, remove the magazine and see
MALFUNCTION WARNING, p. 20.

7. The rifle is now fully loaded. If the rifle is not to be fired immediately, the
safety should remain “ON” (See Figure 1, p. 9). When the safety is moved to
the “off” position, the rifle will fire each time the trigger is pulled until all the
cartridges in the magazine, and the one in the chamber, have been fired.
Firing will automatically reload and recock the rifle. Note that every time the
trigger is pulled, if a cartridge is in the chamber, the rifle will fire – be careful!

8. Immediately following the firing of a shot, and if a subsequent shot is not to be
fired at once, put the safety “ON” while the rifle is still pointing in a safe
direction down range. The safety should be moved to the “on” position as soon
as firing is completed, and it should be “on” at all times except when the rifle
is on target and being fired.

9. The bolt does not remain open after the last shot has been fired, nor does the
bolt automatically lock open when the magazine is empty. When firing is
completed, manually retract the bolt, lock it open, and visually check the
chamber to be sure it is empty. If the bolt is shut, the shooter should always
assume that there is a cartridge in the chamber. Don’t rely on your memory to
know if a gun or magazine is loaded. Visually inspect the magazine and the
chamber.

! WARNING –FIRING
The bolt automatically opens
and shuts quickly while firing.
Keep face and hands away
from it. Hot brass and powder
gas are ejected quickly and
can burn you. The rifle should
be fired from the right
shoulder. Always wear
shooting glasses and hearing
protectors.

BOLT OPENS FAST–
HOT BRASS EJECTED

If dropped or
struck with the
safety “off”, the
rifle may fire.
Keep chamber
empty unless
actually firing!
Keep safety “on”
unless actually
firing!

ANY GUN
MAY FIRE IF
DROPPED

! WARNING –HANDLING

16

�

SAFETY IN “OFF” (FIRE) POSITION

TO LOAD AND FIRE (WITHOUT MAGAZINE)
The rifle can be used as a single shot rifle in the absence of a magazine or for
safety or training purposes. To do so, follow step 1, p. 14. Then load a cartridge
into the chamber, and follow steps 6 and 7, p. 15, disregarding the magazine.
Engage the safety between shots.

! WARNING – UNLOADING
So that the rifle can be used as a single loader, it
will fire whether or not a magazine is in the gun
if a cartridge is chambered. Removing magazine
does not unload rifle! To unload, first remove
magazine, then pull bolt to rear, eject chambered
cartridge, and visually inspect chamber. The safety
should always be in the “on” (safe) position when
loading or unloading the rifle. Keep safety “on”.

GUN WILL FIRE WITH
“MAGAZINE” OUT

17

TO UNLOAD
NOTE: This sequence must be followed exactly as spelled out. Failure to do so
can result in the rifle’s chamber becoming unintentionally loaded with a
cartridge!

1. Keep the muzzle pointed in a safe direction at all times and keep fingers
outside the trigger guard. If the rifle is cocked, move the safety to the “on”
position.

2. Remove the magazine. Remember that even though the magazine has been
removed, a cartridge remaining in the chamber can still be fired!

3. Retract the bolt to its open position and lock it there. This should eject any
cartridge in the chamber, but...

4. Always visually double check the chamber to be certain it is empty.

5. The only “safe” rifle is one in which the bolt is open and the chamber and
magazine are empty.

6. Cartridges can be removed from the magazine by simply pushing them lightly
downward and forward with the thumb, forefinger, or the rubber eraser end of
a pencil against the rim of the top cartridge. Do not use a loaded cartridge as a
‘tool’ to strip cartridges from the magazine.

7. If desired, the bolt can be left in the open position, being held there by the bolt
lock. If it is desired to close the bolt, again look to be certain the chamber is
empty. Put the safety “on”, retract the bolt to its rearmost position, release the
bolt lock and let the bolt snap forward. Keep your fingers out of the receiver!

8. With the muzzle pointed in a safe direction, push the safety to the “off”
position and pull the trigger to decock it. The rifle can be “dry fired” for
practice as long as it is empty and pointed in a safe direction.

9. Push empty (unloaded) magazine into the rifle until the catch locks it in place.

CORRECT UNLOADING SEQUENCE

1

2

4

3

18

TO EXTRACT AND EJECT
A CHAMBERED CARTRIDGE

When the rifle is fired, the same gas pressure which drives the bullet forward also
acts through the cartridge case to push the bolt to the rear. That action causes
extraction and ejection of the fired cartridge case. But, when the bolt is operated
by hand, there can be a failure to extract the cartridge from the chamber, or a
failure to eject the cartridge clear of the rifle. These failures usually are the result
of the bolt not being pulled rearward vigorously, coupled with an accumulation
of bullet lubricant in the chamber. From the foregoing it is clear that the gun
user must:

1. Always visually check the chamber after opening the bolt to eject a chambered
cartridge. If the bolt is not vigorously retracted when being operated by hand,
the extracted cartridge can be ‘ejected’ into the magazine area, instead of
outside the rifle.

2. Thoroughly clean the chamber and the extractor as often as necessary to
prevent the accumulation of grease and dirt.

3. If an empty magazine is in the rifle when the bolt is being hand retracted to
extract a cartridge, the cartridge may drop on top of the magazine. Then when
the bolt goes forward, the cartridge will be chambered again! Always remove
the magazine before clearing the chamber, and visually ensure that no
cartridges remain in the gun.

TO CLEAR A MALFUNCTION (“JAM”)
Any autoloading firearm may occasionally malfunction. If it does:

1. Be certain the muzzle is pointed in a safe direction and the safety is “on”.

2. If possible, first remove the magazine. It may be necessary to manually remove
a jammed cartridge which has only partially been stripped from the magazine.

If so, use extreme care. Lock the bolt open with the bolt stop before
attempting to clear the jam. Drawing the bolt fully to the rear may bring the
jammed cartridge along. Keep your face away from the ejection port during
this operation. When attempting to clear a jam, use only wood ‘tools’ so that a
cartridge will not be ignited if you strike a primer, and so that the chamber
and magazine will not be damaged. A 3/16” wood dowel rod with a point on
one end is useful.

3. Visually check to make sure all cartridges have been removed from the rifle.
Safely dispose of any cartridges involved in a malfunction incident. Do not use
damaged ammunition in any firearm.

19

TO MINIMIZE MALFUNCTIONS (“JAMS”)
Most malfunctions are caused by improper or damaged magazines, incorrect
ammunition, or poor maintenance.

1. If it appears that the gun and magazine are not at fault and that the jam was
caused by the type of cartridge being used, then try another type.

2. If changing to another type or brand of cartridges does not at once eliminate
malfunctioning, then the following steps should be taken:

a. Make certain the gun and the magazine are unloaded and that the safety
is “on”. Remember, the magazine should be removed first, then check the
chamber and be certain it and the magazine-well are clear of cartridges.

b. Thoroughly clean the magazine (See “Magazine Inspection and Care”,
pp. 22 & 23) and bolt mechanism, paying particular attention to removing
accumulated grease. Use a bristle brush and solvent to remove grease and
fouling from the bolt face, the extractor, the chamber, and the feed ramp.
(See the “Care and Cleaning” section of this manual for detailed cleaning
instructions).

c. Check to see that the magazine rotor spring tension is adequate.

d. Check the magazine throat to be certain they are free of nicks and burrs
and are not deformed.

e. Remove excess oil and solvent from all cleaned components, load the
magazine, and try the firearm again. As always, proceed slowly. Be certain
bystanders are not close and that you are wearing eye and hearing
protection and that your face is a safe distance from the rifle so that any
discharge resulting from a jammed cartridge will not injure anyone.

If the above procedures do not result in a smooth and reliably functioning
firearm, don’t use the gun. The rifle can be returned directly to our Newport,
New Hampshire Product Service Department for repair. See the Service and Parts
Policy section (p. 28) of this manual for packing and shipping information.

Another precaution: When using any firearm chambered for rimfire cartridges,
form the habit of examining fired cartridge cases. If they have bulged heads or
frequently show splits on any part of the case, the rifle or pistol should be
returned to the factory for inspection.

20

! WARNING –MALFUNCTIONS

! WARNING –DISASSEMBLY

TO DISASSEMBLE
(For Disassembly of International Model, See “Special Instructions” p. 21)

Make Sure Rifle is Unloaded!

1. With the rifle pointing in a safe direction, remove the magazine, open the bolt
and visually make certain there is not a cartridge in the chamber. Then allow
the bolt to close. The rear sight leaf should be down, and the hammer should
be cocked.

1

2

4

3

Always unload a firearm
before cleaning, lubrication,
disassembly or assembly.

UNLOAD BEFORE
CLEANING

The .22 Long Rifle rimfire cartridge fires when the
firing pin impacts the relatively soft cartridge case
rim, and also can be “discharged” before it is
chambered if its rim receives a sharp blow. If a
cartridge hangs up, jams, or binds when being
chambered or when being fed from the magazine
into the chamber, do not attempt to force it into
the chamber by pushing or striking the bolt. Any
jam or feeding problem is a signal to immediately
stop using the gun until it can be determined
what is wrong. Most failures of a cartridge to feed
or to chamber are caused by a damaged magazine,
improper gun handling, or defective ammunition.
Whatever the cause, rimfire cartridge jams can
result in the potentially dangerous situation of a
cartridge discharging before it is chambered. If this
occurs, the cartridge case will rupture and its
fragments will fly out of the gun with sufficient
force to cause injury. Always wear shooting glasses
and hearing protectors! Keep face away from
chamber!

CRUSHING RIM CAN BURST AMMO

21

2. Loosen the barrel band screw (B-69) and remove the barrel band (B-68). (Does
not apply to the Sporter Model).

3. Loosen (don’t remove) the take-down screw (B-65).

4. Position the safety so an equal amount of the button is exposed on each side. If
the safety is not in the middle when the barrel-receiver assembly is lifted out
of the stock, the stock will be damaged.

5. Swing the barrel-receiver assembly upward away from the forearm of the
stock. Be careful the two receiver cross pins (B-5) and bolt stop pin (B-46) do
not fall out.

6. Remove the trigger guard by simply drifting out the two receiver pins. It is
recommended that the components of the trigger guard assembly not be
disassembled from the trigger guard.

This is the extent of disassembly required for routine inspection, cleaning and
lubrication.

If it is desired to thoroughly clean the inside of the receiver by removing the
bolt, be aware that although removing and installing the bolt (along with the
bolt handle-recoil spring assembly) is simple, it must be done correctly.

7. To remove the bolt:
a. Position the rifle upside down so the bolt is fully accessible.

b. Drift out the bolt stop pin, located at the rear of the receiver.

c. Pull the bolt handle fully to the rear of the receiver with the left hand,
and while it is in that position, using the right hand, lift up the front of the
bolt until it is disengaged from the bolt handle.

d. Remove the bolt handle assembly through the ejection port.

e. Lift bolt out of receiver. If it does not come out readily, turn the rifle over
and the bolt will drop out of the receiver.

SPECIAL DISASSEMBLY INSTRUCTIONS FOR
INTERNATIONAL MODEL

1. Follow steps 1 through 3 of the standard disassembly instructions above.

2. Before attempting to remove the barreled action from the stock (see steps 4
and 5 above) be sure to unscrew and remove the muzzle cap screw, part
#D13200 (located in the underside of the muzzle cap).

Once the screw has been removed, gently tap the muzzle cap forward off of the
barrel with a non-marking object (plastic, leather or wood mallet). Do not “pry”
the muzzle cap off of the stock with a screwdriver or similar object between the
stock and the muzzle cap – you will create an unsightly permanent gap in the
stock-muzzle cap fitting line.

The Rifle is now ready for further disassembly in accordance with steps 4 - 6,
above, once the muzzle cap has been removed!

22

FAILURE TO DO SO WILL IRRETRIEVABLY DESTROY
THE STOCK WHEN THE BARRELED ACTION IS SWUNG

UPWARD FOR DISASSEMBLY IN STEP #5!

The rest of the disassembly and reassembly procedures are the same as for the
standard carbine. Don’t forget to reinstall the muzzle cap and its screw once
reassembly is otherwise complete.

REASSEMBLY
Again, Be Sure Rifle is Unloaded!

1. Reassembly of bolt into receiver:
a. To reassemble bolt handle and bolt in the receiver, position the rear end
(cone pointed) of the recoil spring guide rod in the mating recess near the
rear right side of the receiver. The recoil spring must be flat against the side
and “bottom” of the receiver.
b. Maintain the guide rod in its proper position by keeping pressure on the
bolt handle with the left forefinger and thumb. At the same time, use the
flat side of the screwdriver blade to compress the recoil spring by drawing it
against that area of the bolt handle near to the spring. In accomplishing this
spring compression it is necessary to maintain the same pressure on the
screwdriver with the right hand as that being maintained (rearward and
inward) on the bolt handle with the left hand.
c. When the spring is fully compressed, maintain it in that position with the
left hand and with the right hand lay the recessed section of the top of the
bolt on the section of the bolt handle that mates with it. Press down on the
bolt until a ‘click’ is heard. At this point allow the bolt handle (with bolt
attached) to move forward slowly.
d. Cycle the bolt handle a few times to be certain the components are
correctly assembled.

2. Reassembly of rifle:
a. Install bolt stop pin and then lay the trigger guard in place and install the
two receiver pins.
b. Assemble the barrel-receiver to the stock by following, in reverse order,
steps 1 through 5 under the “Disassembly” instructions on pages 20 & 21.
Guns should not be stored loaded or cocked!

MAGAZINE INSPECTION AND CARE
Check the magazine frequently. The rotor must move freely and have adequate
tension so that each cartridge is quickly raised to the feeding position. At the
time of manufacture, proper rotor tension is set by rotating the magazine cap
nut until the rotor stops turning. Then the nut is turned an additional 1 1/4
turns beyond the ‘stop’ position.

To test the rotor tension, load one cartridge into the magazine and then firmly
press against the side of the cartridge case. Remove your finger quickly. The
cartridge should instantly and fully move in to the feeding position. If it does
not, the magazine should be cleaned. If cleaning does not restore proper rotor
tension, do not use the magazine. (NOTE: After testing, remove the test
cartridge).

When cleaning is necessary, use a solvent that will not rust the metal
components or adversely affect the plastic magazine box. After the magazine has
been soaked in solvent to loosen foreign matter, be certain to shake it vigorously
(with the loading opening away from you) to remove solvent or residue from
within the magazine.

After cleaning, always check to be certain that rotor movement and tension are
correct, and that no solvent or debris remain. Do not disassemble the magazine.
Improper reassembly or improper tensioning of the rotor spring can cause a
potentially dangerous malfunction. If you experience a problem with the
magazine, don’t use it. Get a new one.

DAMAGED, NON-STANDARD, OR IMPROPERLY
ASSEMBLED MAGAZINES SHOULD NOT BE USED.
THEY CAN CAUSE THE RIFLE TO MALFUNCTION.

Exploded view of the 10/22
magazine components. This
illustration is included to
show the relationship and
names of the magazine
components. As noted in
the text above, the
magazine should not be
disassembled.

CARE AND CLEANING
Make Sure Gun is Unloaded!

Before cleaning, be certain the rifle and its magazine contain no cartridges.

At regular intervals, or whenever the rifle has been exposed to sand, dust,
extreme humidity, condensation, immersion in water, or other adverse
conditions, disassemble, clean and oil it. Proper periodic maintenance is
essential to the reliable functioning of any firearm.

To clean the rifle, proceed as follows:

1. Disassemble (field-strip) the rifle to the extent described on pages 20 & 21.

2. Using a cleaning rod, run a solvent-wetted patch through the bore several
times. Then attach a solvent-wetted bristle brush to the rod and run it back
and forth the full length of the bore as many times as necessary to remove
grease and dirt from the bore and chamber. Clean bore with dry patches and
examine. Bore fouling can contribute to reduced accuracy, and grease
accumulation in the chamber can interfere with proper feeding of cartridges
from the magazine.

23

Firing a rifle with oil, grease, or any other material
even partially obstructing the bore may result in
damage to the rifle and serious injury to the
shooter and those nearby. Do not spray or apply
lubricants directly on ammunition. If the powder
of a cartridge is affected by the lubricant, it may
not be ignited, but the primer firing may push the
bullet into the bore where it may be lodged. Firing
a subsequent bullet into the obstructed bore may
damage the rifle and cause serious injury or death
to the shooter and those nearby. Use lubricants
properly. You are responsible for the proper care
and maintenance of your firearms.

IMPROPER LUBRICATION
DESTROYS GUNS

24

3. Using powder solvent on a clean patch or bristle brush, remove powder residue
from all components of the mechanism. After cleaning, run a dry patch
through the bore, then follow with a patch that is very lightly oiled. Wipe all
surfaces clean with cloth, then wipe all surfaces with a patch or cloth that has
been very lightly oiled.

4. NOTE: Only a light application of oil is needed to provide adequate lubrication
of moving parts and to prevent rust. Excess accumulations of oil tend to
attract particles of dust and dirt and may congeal in cold weather which can
interfere with the safe and reliable functioning of the rifle.

! WARNING –LUBRICATION

OIL

STORAGE
GUNS SHOULD NOT BE STORED LOADED!

Do not store the rifle in a leather case or scabbard. Leather attracts moisture,
even though it may appear to be dry.

TO RENDER THE RIFLE INOPERATIVE FOR SAFE STORAGE
With the muzzle pointed in a safe direction, remove the magazine, open the bolt,
and check the chamber to be sure the rifle is completely unloaded! Loosen barrel
band screw and slide barrel band forward off stock. Unscrew, but do not remove,
takedown screw on underside of stock. Move safety button to centered position
and carefully lift barrel/receiver assembly out of the stock. Drift out receiver
cross pins to the left and remove trigger housing assembly. Reassemble rifle
without trigger housing assembly, which contains most of the firing mechanism.

Store the rifle and the trigger housing assembly in different locations. When
disassembled in this manner, the rifle is inoperable. It is impossible to fire the
rifle until the trigger housing assembly has been correctly replaced into the rifle.

USE THE LOCKING DEVICE SUPPLIED WITH THE RIFLE FOR STORAGE.
(SEE PAGE 6)

25

Never place or store any firearm in
such a manner that it may be
dislodged. Firearms should always be
stored securely and unloaded, away
from children and careless adults. Use
the locking device originally supplied
with this firearm for storage.
The use of a locking device or safety
lock is only one aspect of responsible
firearms storage. For increased safety,
firearms should be stored unloaded
and locked in a location that is both
separate from their ammunition and
inaccessible to children and any other
unauthorized person.

STORE SECURELY & UNLOADED

To reassemble the rifle for firing, remove the barrel/receiver assembly from the
stock as above and reinstall the trigger housing. Replace the receiver cross pins
to secure the trigger housing to the receiver. With the safety in the centered
position, carefully reinstall the barrel/receiver/trigger housing into the stock.
Check to be sure the bolt, trigger, and safety mechanisms can be operated fully
and freely. The rifle is now reassembled and can be loaded and fired normally.

While the rifle is less likely to be used by unauthorized persons when
disassembled in the above manner, it is always safest to store a firearm with
the supplied locking device correctly installed, or to store the firearm in a gun
safe or other secure location, away from children and unauthorized adults.
Guns should always be stored securely, unloaded and separate from their
ammunition.

! WARNING –STORAGE

�

26

MAINTENANCE OF STAINLESS STEEL RIFLES
Firearms and components made of stainless steel are relatively more resistant to
corrosion than those of blued steel. However, in the interest of proper operation
and long life of a stainless steel firearm, inspect it frequently and clean, lubricate
and apply an appropriate rust preventative.

Sometimes discoloration occurs from perspiration or from contact with some
types of gun cases. Rusting may occur as a result of the firearm being exposed to
moisture, salt air or chemicals.

Minor discoloration can usually be removed by rubbing the stainless area with an
abrasive ink eraser, crocus cloth, or a “metal polishing” compound. When using
any of these abrasives, proceed with care and use light pressure to achieve a
blending of “color” with those areas that are not discolored. Do NOT use abrasives
on the clear coating of the aluminum alloy receiver and trigger housing.

External surfaces most subject to rusting from handling, or from exposure to the
elements, should be cleaned and wiped dry after use or after exposure to adverse
conditions. If the rifle is to be stored, coat it with a light film of oil or
preservative. Where the rifle is in continuing use, and the presence of oil or
grease would be objectionable, then the external surfaces can be coated (after
cleaning and drying) with a paste wax formulated for use on metals. Apply the
wax sparingly, allow time for it to dry hard, then buff lightly with a soft cloth.
When applying the wax, take care that it does not get into the mechanism or on
the functioning parts or in the bore.

ATTACHING SCOPE BASE ADAPTER
To attach Scope Base Adapter to rifle receiver:

1. Retract slide handle, lock bolt open and push safety to “on” position. Be sure
gun is completely empty.

2. Unscrew the four filler (headless) screws from the receiver. These screws may
be quite tight.

27

3. Position Adapter on receiver and place a base-mounting screw in each hole of
the Adapter. Turn each screw until it just catches the threads in the receiver
hole, but don’t tighten the screws at this point.

4. Starting at the first screw, turn each screw part way in; then move to the next
screw, repeating the procedure until all four screws are snugly tightened.

5. Release the bolt handle; then retract it several times, permitting it to snap
forward. If the bolt seems to bind, determine which screw is binding the top of
the bolt. If it is necessary to shorten a screw, be certain to chamfer its top so it
does not cross thread the hole in the receiver.

6. Attach scope bases and scope to the adapter in accordance with their
instructions.

Scope mounting precautions: Do not remove the scope base filler screws (there
are four in the receiver) unless the supplied scope base adapter or other suitable
base is to be mounted with properly fitting screws. Do not deepen or alter the
screw holes that are in the Ruger 10/22. Do not place any sealant into the screw
holes in the receiver, as the sealant can drip into the bolt or receiver and cause
potentially dangerous malfunctions.

SIGHT ADJUSTMENT
The folding leaf rear sight is adjustable for elevation. The slide must be moved
one graduation to change the point of impact by approximately one inch at 25
yards. Use a small screwdriver with a blade tip that exactly fits the screw-head.
Loosen the screws only slightly so the slide doesn’t move too freely. Move the
slide in the direction you want the point of impact of the bullet to move. When
the slide is positioned at the desired height, carefully tighten both screws.

Lateral (windage) adjustment is made by ‘drifting’ the sight base in its slot. Place
a short brass rod against the sight base (and only the base) and tap the sight in
the direction you wish to move the point of bullet impact. Before moving the
sight, pencil mark an index line on the sight base and rib so that sight movement
can be detected.

SUGGESTED SIGHT PICTURE

Top of front sight even with top of
rear sight slide. Front sight
centered in notch of rear sight
slide. Target bulls-eye centered on
top of front sight.

28

SERVICE AND PARTS POLICY
If you have any question regarding the performance of your RUGER®

MODEL 10/22® CARBINE rifle please write or call (603-865-2442) our
Product Service Department in Newport, New Hampshire 03773, fully describing
all circumstances and conditions involved. If you should return your rifle to the
factory for repair, or order parts for it, please comply with the following
suggestions for prompt service:

WARNING: BEFORE SHIPPING ANY FIREARM,
BE ABSOLUTELY CERTAIN THAT IT AND ITS
MAGAZINE ARE UNLOADED. DO NOT SHIP
CARTRIDGES WITH A FIREARM.

!
SHIPPING FIREARMS FOR REPAIR

RUGER® MODEL 10/22® CARBINE rifles returned to the factory for
repair should be sent to: Sturm, Ruger & Company, Inc., Product Service
Department, 411 Sunapee St., Newport, New Hampshire 03773. Telephone (603)
865-2442.

Guns should be sent prepaid. We will not accept collect shipments.

The Federal Gun Control Act, as well as the laws of most States and localities, do
not prohibit an individual (who is not otherwise barred from purchasing or
possessing a firearm) from shipping a firearm directly to the manufacturer for
repair. However, before you ship your rifle to us, be certain that your State or
locality does not have a law or regulation which will prohibit you from receiving
the rifle from us after it has been repaired. If such receiving is prohibited, then
please have a Federally Licensed firearms dealer ship the gun to us. If your rifle
is sent to us by a dealer, it will be returned to him after being repaired. If a
handgun (pistol or revolver) is shipped by an individual who does not hold a
Federal Firearms License, it must be shipped via U.P.S.(Next Day Air) Persons
who do not hold a Federal Firearms License are prohibited by Federal law from
shipping a handgun by Mail. Handguns mailed in violation of the law are
impounded by the Post Office.

Please do not include rifle case, sling, telescopic sights or custom accessories
with a firearm being shipped to the factory for service. DO NOT SEND GUN
BOXES OR LITERATURE THAT YOU CONSIDER TO BE COLLECTOR’S ITEMS
– THESE ARE INVARIABLY DAMAGED OR DESTROYED IN SHIPMENT. Rifles
and shotguns may be shipped via Parcel Post. Always insure your shipment.

Enclose a letter which includes your name, address, telephone number, serial
number and model of the firearm. Describe in detail the trouble you have
experienced with your firearm, or the work you wish to have done. Merely stating
that the firearm “needs repair” is inadequate information.

It is the purchaser’s responsibility to be
absolutely certain that any parts ordered from
the factory are correctly fitted and installed.
Firearms are complicated mechanisms and
IMPROPER FITTING OF PARTS MAY RESULT
IN A DANGEROUS MALFUNCTION, DAMAGE
TO THE FIREARM, AND SERIOUS INJURY TO
THE SHOOTER AND OTHER PERSONS. The
purchaser and installer of parts must accept full
responsibility for the correct adjustment and
functioning of the firearm after such
installation.

PARTS MUST FIT CORRECTLY

! WARNING–PARTS PURCHASERS

�

29

Work performed will bear a net minimum labor charge of $20.00 plus a $12.00
shipping and handling charge. The charge for rebluing the RUGER® MODEL
10/22® CARBINE rifle is $50.00 plus a $12.00 shipping and handling charge.
Custom gunsmithing service or nonstandard alterations are NOT AVAILABLE
from Ruger Product Service Departments.

ORDERING PARTS
Please contact the New Hampshire Product Service Department for parts
availability and current prices. All parts ordered for the RUGER® MODEL
10/22® CARBINE should be sent to: Sturm, Ruger & Co., Inc., Product
Service Department, 411 Sunapee Street, Newport, New Hampshire 03773, 603-
865-2442. We cannot comply with open account or C.O.D. orders. Payment in
the form of a check, money order, Visa or Mastercard must accompany your
order. Credit Card orders must include the account number, expiration date and
whether it is a Visa or Mastercard account. Minimum parts order is $1.00 plus
$3.50 shipping and handling charge. Order parts by Part Name and Part Number
and include the entire serial number of the firearm for which the parts are being
ordered. There is a minimum net labor charge of $20.00 plus $12.00 shipping
and handling charge if the parts are factory fitted. All factory fitted parts are fit
on an exchange basis only. We will not return the replaced parts.

Because the 10/22 Carbine receiver (part number B-1) is a serial numbered
component, it is defined as a “firearm” by Federal law and is not sold as a
separate component.

*Parts designated by an asterisk must be factory fitted. These parts are fitted on
an exchange basis only. We will not return the replaced parts. We will not return
any part that is broken, malfunctioning, badly worn or has been modified. See
“Warning – Parts Purchasers” above.

CAUTION: A gun containing modified, broken, malfunctioning,
or badly worn parts should not be fired.!

30

RUGER® MODEL 10/22® CARBINE
PARTS LIST

Design, prices and specifications subject to change without notice.
SPECIFY MODEL AND CALIBER WHEN ORDERING

(See Exploded Views on Pages 36, 37 & 38)

Part Name Part No. Model
Barrel 0B8001 Standard, Deluxe Sporter, International & All-Weather - Blued Models
Barrel K0B8001 Standard, International & All-Weather - Stainless Models
Barrel 0B8003 Target - Blued Model
Barrel K0B8003 Target - Stainless Model
Barrel K0B8006 Target - Silhouette Model
Barrel Band B-68 Standard & All-Weather - Blued Models
Barrel Band, Clear Coated B06802 Standard & All-Weather - Stainless Models
Barrel Band Screw B-69 Standard & All-Weather
Barrel Retainer, V-Block B-66 All Models
Barrel Retainer Screw, 2 Req’d. B-67 All Models
Bolt Only B-10 All Models
Bolt Assembly, Complete, B-10A Standard, International & All-Weather

Standard Finish
Bolt Assembly, Complete, B-10C Deluxe Sporter & Target

Color Buffed
Bolt Lock B-41 All Models
Bolt Lock Spring B-42 All Models
Bolt Stop Pin B-46 All Models

31

Part Name Part No. Model
Butt Plate C-63 Standard
Butt Plate Screw, 2 Req’d. B-64 Standard
Cocking Handle, Guide Rod & B-48A All Models

Recoil Spring Assembly
Disconnector B-25 All Models
Disconnector & Trigger Pivot Pin KE02800 All Models
Ejector B-8 All Models
Ejector Cross Pin, Not Illustrated B-22 All Models
Escutcheon, Not Illustrated B-51 All Models
Extractor B-14 All Models
Extractor Plunger B-16 All Models
Extractor Spring B-15 All Models
Firing Pin B-11 All Models
Firing Pin Rebound Spring A20000 All Models
Firing Pin Stop Pin B-13 All Models
Front Sight B27501 Standard, Deluxe Sporter, International & All-Weather
Hammer B-17A Standard, Deluxe Sporter, International & All-Weather
Hammer B01703 Target
Hammer Bushing, 2 Req’d. B-43 All Models
Hammer Pivot Pin B-19 All Models
Hammer Spring B-44 All Models
Hammer Strut B-18 All Models
Hammer Strut Washer B-45 All Models

Part Name Part No. Model
Magazine, Complete, BX-1 All Models

10-Shot Capacity
Magazine, Complete, BX-1-5 All Models

5-Shot Capacity
Magazine Latch B-34 All Blued Models
Magazine Latch B03401 All Stainless Models
Magazine Latch Pivot & Ejector B-35 All Models

Pin, 2 Req’d.
Magazine Latch Plunger B-36 All Models
Magazine Latch Plunger Spring B-37 All Models
Muzzle Cap D01340 International
Muzzle Cap Escutcheon D13300 International
Muzzle Cap Screw D13200 International
Pistol Grip Cap D-80 International
Pistol Grip Cap Medallion D-82 International & All-Weather
Pistol Grip Cap Screw C-96SM International
Rear Sight, Open B-76 Standard, Deluxe Sporter, International & All-Weather
Receiver Cross Pin, 2 Req’d. B-5 All Models
Receiver Filler Screws, 4 Req’d., C-83 All Models

Not Illustrated
Recoil Pad D06304 Deluxe Sporter, International & Target
Recoil Pad Screws, 2 Req’d. D-84 Deluxe Sporter, International & Target
Safety B-52 All Models

32

Part Name Part No. Model
Safety Detent Plunger B-53 All Models
Safety Detent Plunger Spring B-54 All Models
Scope Base Adapter, SBA All Blued Models
Scope Base Adapter, KSBA All Stainless Models

Clear Coated
Scope Base Screws, 4 Req’d., B-89 All Models

Not Illustrated
Sear B-23 Standard, Deluxe Sporter, International & All-Weather

* Sear B02302 Target
Sear Spring B-24 All Models
Sling Swivel, Front MS07601 Deluxe Sporter
Sling Swivel, Front D13100 International
Sling Swivel, Front MS07602 Target
Sling Swivel, Rear MS07601 Deluxe Sporter, International & Target
Sling Swivel Escutcheon, D12900 International

2 Req’d.
Sling Swivel Screw D13000 International
Stock Assembly, Complete — B-4-1 Standard

Birch
Stock Assembly, Complete — B00405 Standard

Black Laminate — See “Note A” on page 30.
Stock Assembly, Complete — B09201 Deluxe Sporter

Walnut
Stock Assembly, Complete — B00430 Target

Laminated American Hardwood

33

Part Name Part No. Model
Stock Assembly — B30425A All-Weather

Synthetic Stock, Not Illustrated
Stock, Black Laminate BOYDS-600-333 Target Silhouette Model
Stock, Mannlicher, Birch — B00421 International

See “Note A” below
Stock, Mannlicher, Laminated — B00420 International

See “Note A” below
Take-Down Screw B-65 All Models
Trigger B-20 All Blued Models
Trigger B02001 All Stainless Models
Trigger Assembly, Complete B-20D Standard, Deluxe Sporter, International & All-Weather -

Blued Models
* Trigger Assembly, Complete B02002D Target - Blued Model

Trigger Assembly, Complete B02001D Standard, International & All-Weather - Stainless Models
* Trigger Assembly, Complete B02003D Target - Stainless Model

Trigger Guard B-2 Standard, Deluxe Sporter, International & All-Weather -
Blued Models

Trigger Guard B00202 Target - Blued Model
Trigger Guard B00201 Standard, International & All-Weather - Stainless Models

* PARTS SO MARKED MUST BE FACTORY FITTED

NOTE A: The black laminate stock assembly (B00405) is sold only on an exchange basis. That is, the “old” black laminate stock must accompany
the payment and order for a new B00405 stock. Also, the birch Mannlicher stock (B00421) and laminated Mannlicher stock (B00420) for the
International models are sold only on an exchange basis. The old stock must accompany the payment and order for a new stock.

34

35

Part Name Part No. Model
Trigger Guard B00203 Target - Stainless Model
Trigger Guard Assembly, B-2C Standard, Deluxe Sporter, International & All-Weather -

Complete Blued Models
Trigger Guard Assembly, B00202C Target - Blued Model

Complete
Trigger Guard Assembly, B00201B Standard, International & All-Weather - Stainless Models

Complete
Trigger Guard Assembly, B00203C Target - Stainless Model

Complete
Trigger Pivot Pin B-21 All Models
Trigger Plunger B-39 All Models
Trigger Plunger Spring B-40 All Models

RUGER® MODEL 10/22® CARBINE

36

10/22® CARBINE BOLT ASSEMBLY

37

10/22® CARBINE
TRIGGER GUARD ASSEMBLY

RUGER® 10/22® CARBINE
INTERNATIONAL MODEL

MS07602

0B8003

B00430

MS07601

D06304

D-84 (2)

RUGER® 10/22®

TARGET RIFLE

D06304

D-84 (2)

MS07601

MS07601

B09201

RUGER® 10/22®

DELUXE SPORTER

38

39

THE BASIC RULES OF SAFE FIREARMS HANDLING
We believe that Americans have a right to purchase and use firearms for lawful
purposes. The private ownership of firearms in America is traditional, but that
ownership imposes the responsibility on the gun owner to use his firearms in
a way which will ensure his own safety and that of others. When firearms are
used in a safe and responsible manner, they are a great source of pleasure and
satisfaction, and represent a fundamental part of our personal liberty.

Firearms do not cause accidents! Firearms accidents are almost always found
to have been the result of carelessness, or ignorance on the part of the shooter
of the basic rules of safe gun handling.

The following rules must be observed by gun users at all times. Safe gun
handling is not just desirable, it is absolutely essential to your safety, the safety
of others, and the continuation of gun ownership and sport shooting as we
know it today.

1. LEARN THE MECHANICAL AND HANDLING
CHARACTERISTICS OF THE FIREARM YOU ARE USING.

Not all firearms are the same. The
method of carrying and handling
firearms varies in accordance with
the mechanical provisions for
avoiding accidental discharge and the
various proper procedures for loading
and unloading. No person should
handle any firearm without first
having thoroughly familiarized
himself with the particular type of
firearm he is using, and with safe gun
handling in general.
2. ALWAYS KEEP THE
MUZZLE POINTED IN A
SAFE DIRECTION.
Be sure of the bullet stop behind your
target, even when dry-firing. Never
let the muzzle of a firearm point at
any part of your body or at another
person. This is particularly important
when loading or unloading a firearm.
In the event of an accidental
discharge, no injury can occur as
long as the muzzle is pointing in a
safe direction. A safe direction means
a direction which will not permit a

discharged bullet to strike a person, or to strike an object from which the
bullet may ricochet.

 RUGER®

INSTRUCTION MANUAL

 READ THE INSTRUCTIONS

 AND WARNINGS IN THIS

 MANUAL CAREFULLY BEFORE

 USING THIS FIREARM.

40

A safe direction must take into account the fact that a bullet may
penetrate a wall, ceiling, floor, window, etc., and strike a person or
damage property. Make it a habit to know exactly where the muzzle of
your gun is pointing whenever you handle it, and be sure that you are
always in control of the direction in which the muzzle is pointing, even
if you fall or stumble. Keep your finger off the trigger until you are ready
to shoot.

3. FIREARMS SHOULD BE UNLOADED WHEN NOT IN
USE.

Firearms should be loaded only
when you are in the field or on the
target range or shooting area,
ready to shoot. Firearms and
ammunition should be securely
locked in safes, racks or cabinets,
or by using the locking device
supplied with the firearm, when
not in use. Ammunition should
safely be stored separate from
firearms. Store your firearms out
of sight of visitors and children. It
is the gun owner’s responsibility to
be certain that children and

persons unfamiliar with firearms cannot gain access to firearms,
ammunition, or components.

4. BE SURE THE BARREL IS CLEAR OF OBSTRUCTIONS
BEFORE SHOOTING.

Even a bit of mud, snow or excess
lubricating oil or grease in the
bore may cause the barrel to
bulge, or even burst on firing, and
can cause serious injury to the
shooter and bystanders. Be sure
that you are using ammunition of
the proper caliber and loading for
the gun you are using. If the
report or recoil on firing seems
weak, or doesn’t seem quite right,
CEASE FIRING IMMEDIATELY,
unload your firearm, and check to
be sure that no obstruction has
become lodged in the barrel. Never try to shoot out an obstruction!

1

2

4

3

41

5. BE SURE OF YOUR
TARGET BEFORE YOU
SHOOT.
Don’t shoot unless you know
exactly where your bullet is going
to strike. Be sure of the bullet
stop behind your target, even
when dry-firing with an unloaded
gun. If you are in the field
hunting, do not fire at a
movement or noise. Take the time
to be absolutely certain of your
target before you pull the trigger.

6. WEAR SHOOTING
GLASSES AND HEARING
PROTECTORS WHEN
YOU SHOOT.
All shooters should wear
protective shooting glasses and
adequate hearing protectors when
shooting. Exposure to shooting
noise can damage hearing, and
adequate eye protection when
shooting is essential.

7. NEVER CLIMB A TREE
OR FENCE WITH A
LOADED FIREARM.
Put the firearm down carefully
before climbing a fence, and
unload it before climbing or
descending a tree or jumping over
a ditch or other obstruction. Never
pull or push a loaded firearm
toward yourself or another person.
When in doubt, or whenever you
are about to do anything awkward,
unload your gun!

42

8. DON’T SHOOT AT A
HARD SURFACE, OR AT
WATER.
Bullets can glance off many
surfaces like rocks or the surface
of water and travel in
unpredictable directions with
considerable velocity.

9. NEVER TRANSPORT A
LOADED FIREARM.
Firearms should always be
unloaded before being placed in a
vehicle. A suitable carrying case
or scabbard should be used to
carry an unloaded firearm to and
from the shooting area.

10. AVOID ALCOHOLIC
BEVERAGES WHEN
SHOOTING.
Don’t drink until the day’s
shooting is over. Handling
firearms while under the
influence of alcohol in any form,
or medications that could affect
your judgement or co-ordination,
constitutes a criminal disregard
for the safety of others. Also, do
not handle or use firearms while
taking any drugs or medication
which may impair your ability to
act safely.

A BRIEF ACCOUNT OF AN EXTRAORDINARY
ACHIEVEMENT: RUGER FIREARMS

One of the few American firearms manufacturers whose management has
remained in the same family since starting in business, Sturm, Ruger &
Company, Inc., had its beginning in a small machine shop occupying a
rented frame building in Southport, Connecticut. In January, 1949, with
an initial investment of only $50,000 and an idea, William B. Ruger and
Alexander M. Sturm started production of a .22 caliber autoloading
pistol–a design which was so successful that it became the cornerstone
upon which one of the most comprehensive lines of sporting firearms
ever made in America was established. After Alex Sturm’s death in 1951,
William B. Ruger continued to direct the company alone and today,
William B. Ruger, Jr. continues to provide guidance which has made this
company a sound and successful enterprise.

Sturm, Ruger & Company, in this relatively short time, has established
itself as a leading small arms design organization, developing a unique
and broad line of fine quality sporting, military and police firearms to
become one of the world’s most famous producers of revolvers, pistols,
rifles and shotguns. Since 1949 Ruger craftsmen have built many millions
of firearms.

During its five decades of growth and progress under the leadership of
William B. Ruger, the company developed a business philosophy and
implemented policies which represent a constructive influence in the life
of modern America. From the beginning, Sturm, Ruger & Company
played a positive role in conservation efforts and has supported the
interests of shooters through such groups as the National Rifle
Association, National Shooting Sports Foundation, and many regional
sportsmen’s organizations.

The company has always endeavored to market its firearms for
constructive and recreational purposes, to emphasize the traditional
aspects of shooting, to render meaningful public services and to
encourage shooters in constructive, responsible, and safe participation in
the shooting sports. Its motto is “Arms Makers For Responsible Citizens.”

Today, Sturm, Ruger & Company is particularly mindful of those
elements which have contributed to the creation of its success, and
extends heartfelt thanks to its many loyal employees and customers.

A current catalog of Ruger firearms is available free upon request to
Sturm, Ruger & Co., Inc., Southport, CT 06890

43

WHY NO WARRANTY CARD HAS BEEN
PACKED WITH THIS NEW RUGER FIREARM

The Magnuson-Moss Act (Public Law 93-637) does not require any
seller or manufacturer of a consumer product to give a written
warranty. It does provide that if a written warranty is given, it must be
designated as “limited” or as “full” and sets minimum standards for a
“full” warranty. Sturm, Ruger & Company, Inc. has elected not to
provide any written warranty, either “limited” or “full”, rather than to
attempt to comply with the provisions of the Magnuson-Moss Act and
the regulations issued thereunder. There are certain implied
warranties under state law with respect to sales of consumer goods. As
the extent and interpretation of these implied warranties varies from
state to state, you should refer to your state statutes. Sturm, Ruger &
Company wishes to assure its customers of its continued interest in
providing service to owners of Ruger firearms.

STURM, RUGER & Company, Inc.
Southport, Connecticut 06890 U.S.A.

http://www.ruger.com

“Arms Makers For Responsible Citizens”®

A COPY OF THE INSTRUCTION MANUAL FOR ANY RUGER
FIREARM IS AVAILABLE FROM THE FACTORY FREE ON REQUEST.

THESE INSTRUCTION MANUALS CONTAIN IMPORTANT
WARNINGS WHICH MUST BE UNDERSTOOD

BEFORE USING THESE FIREARMS.

22/45”, “Model 96”, “77/17”, “Gold Label”, and “Target Grey” are RUGER TRADEMARKS. “RUGER “,
THE STURM, RUGER LOGO, “10/22”, “All-Weather”, “Arms Makers For Responsible Citizens”, “Bearcat”,

“Blackhawk”, “GP-100”, “M77”, “Mini Thirty”, “Mini-14”, “Old Army”, “P90”, “P93”, “P94”, “Redhawk”,
“77/22”, “77/44”, “77/50”, “SP101”, “Vaquero”, and “Single Six” are REGISTERED U.S. TRADEMARKS.

“DEERFIELD” is a registered trademark of Blount, Inc.

