

Rapid MkII Pre-Charged Pneumatic

12ft/lbs or FAC

all calibres
all powers

The Rapid Mk II
is capable of **420 shots**
per charge in .22 calibre at 12ft/lbs.

The Rapid MkII makes an excellent addition to the original Rapid range and is fitted with new and improved features. Our new design of regulator is fitted to all 12ft/lbs versions. The FACs are fitted with our 'fast-flow' adaptor and have enlarged 'thru-porting'. These new and improved features have increased the shots per charge available from a 400cc bottle from between 50% and 150% compared to the original Rapid range. The shot to shot consistency is also improved - all calibres and powers have a shot variation of approximately $\pm 1\%$.

Fitted with our superb two stage adjustable trigger with a manual safety. The .177 and .22 calibres also feature Anschütz barrels. Selected Walther barrels are fitted to .20 and .25 calibres. This ensures the Rapid range continue to be one of the most accurate PCP's on the market today.

A brand new Walnut stock has been designed for this rifle, with contoured roll over cheek piece and integral trigger guard. The forend is shaped so the flowing lines make a smooth transition with the buddy bottle. With a chequered pistol grip and ventilated recoil pad it certainly feels as good as it looks! The second stock option is the CS800 stock. This is a thumbhole stock with a chequered pistol grip and integral trigger guard.

Other new features include; large bolt handle with o-ring grip for easier use, our proven 12 shot magazine (17 shot in .177 calibre) is supplied as standard, as too is the whisper quiet Vortex Silencer. Export versions to countries that do not allow silencers will be fitted with a barrel weight instead of a silencer.

Specifications

- ⊕ Bolt action pre-charged pneumatic
- ⊕ 12ft/lbs and FAC
- ⊕ .177, .20, .22 and .25 calibres
- ⊕ 400mm (16") barrel on 12ft/lbs
Weight: 3.5Kg (7.7lbs) unscoped
Total Length: 1015mm (40")
- ⊕ 524mm (21½") barrel on FAC
Weight: 3.6Kg (7.8lbs) unscoped
Total Length: 1139mm (45")
- ⊕ 600mm (23") barrel all .25 cal
Weight: 3.6Kg (7.9lbs) unscoped
Total Length: 1215mm (48")
- ⊕ Vortex Silencer
- ⊕ Recoilless

.177	shots	.20	shots	.22	shots	.25	shots
12ft/lbs	220	12ft/lbs	320	12ft/lbs	420	33ft/lbs	140
20ft/lbs	75	27ft/lbs	75	30ft/lbs	90	40ft/lbs	70
30ft/lbs	30	35ft/lbs	35	40ft/lbs	40	50ft/lbs	40

Rapid MkII shots per charge in each calibre with a 400cc buddy bottle

12 shot magazine
with the .22, .20
and .25 cal. 17
shot with .177 cal

Top: Rapid MkII

Bottom: Rapid MkII CS800

12 ft/lbs Shot Regulator

Don't forget our accessories; extra magazine, extra 400cc buddy bottle, leather sling, sling swivels, gun bags, a selection of quality pellets and a choice of scopes from Simmons, Weaver and Hawke.