

LEE AUTO-PRIME

WHEN PRIMING CASES, HANDLE AS A LOADED GUN. NEVER POINT AT YOURSELF OR ANYONE ELSE. PRIMERS WILL EXPLODE IF SHOCKED OR CRUSHED. WEAR SAFETY GLASSES AT ALL TIMES WHEN PRIMING OR HANDLING PRIMERS.

WARNING If you feel an increase in pressure on the lever earlier than normal, you have a problem and continued pressure may result in a primer detonation. **STOP** pressing and determine what is causing the early increase in pressure. It is likely a tipped primer, a military case that does not have its crimp completely removed, or attempting to prime an already primed case.

Remove lever and connecting rod by pulling lever towards the tray.

Slide the primer tray down away from shell holder slot; pull from the body.

Install correct primer tray — marked on the bottom as small and large.

Lubricate metal parts at wear points with grease or Vaseline. Reinstall into body.

Push down on tray—install appropriate shell holder. Slide tray upward until it contacts bottom of shell holder.

Place a box of 100 primers in the tray. Remove box and shake the tray side to side to upright all the primers.

Tip tool so primers slide away from body. Be sure no primers remain on the NO PRIMER ZONE. Hook tray cover as shown, slide towards handle, and make sure small tab on cover engages the trough.

Hold tool at 45° from horizontal; rotate tool clockwise to fill feed rail.

Place a deprimed case into shell holder. Depress thumb lever to seat primer. Primers should be seated flush to slightly below flush of the case head. Lever will not bottom out and you will quickly be able to feel when primer has reached home by the increase in pressure on lever.

LEAD WARNING Primers contain lead: a substance known to cause birth defects, reproductive harm and other serious physical injury. Wash hands after exposure.

1.3.11	Lee Precision, Inc.	5721	CHECKED BY
	AUTO PRIME XR INSTRUCT	IONS	njh

LEE AUTO-PRIME

The Auto-Prime XR (patent pending) is designed to greatly reduce the likelihood of a mass detonation when priming cases. This is accomplished by remotely locating the mass of primers during the priming operation. A separate elevator pin raises a single primer from the tray and presents it for priming.

Our testing of the XR tool continues to demonstrate a huge difference in primer safety from brand to brand. Our observation is that the size of the packaging in which the primers are shipped seems to have a direct correlation to the probability of mass detonation. The larger the shipping package, the more likely a mass detonation could occur.

Always wear safety glasses when handling primers or priming cases.

SHELLHOLDERS

HOLDE	R RIFLE	HOLDEF	R RIFLE	HOLDER	RIFLE	HOLDER	PISTOL	
4 20 20 3 2 6 3 10 4 4 4 4 2 10 2 2 2 2 2 2 2	17 Rem. 22 Hornet 22 K Hornet 22 Savage 22 BR 218 Bee 219 Zipper 220 Swift 221 Fireball 222 Rem. 222 Rem. Magnum 223 (5.56mm) 224 Clark (22/257) 225 Win. 22/250 240 Weatherby 243 Win. 6mm Rem. 244 Rem. 6mm Int'l	5222432555237312633122	270 Weatherby 280 Rem. 7mm/08 7mm BR 7mm TCU 7 x 30 Waters 7 x 57mm Mauser 7 x 61 Sharpe & Hart 7mm Rem. Magnum 7mm Weatherby 284 Win. 7.5mm Schmidt-Rubin 30 M 1 Carbine 7.62x53 Arg. Mauser 7.62mm x 39 7.62x54 Russian 30 Herrett 30/30 Win. (30 W.C.F.) 30 Remington 300 Savage	825253253554383584118	348 Win. 35 Rem. 35 Win. 35 Whelan 350 Rem. Mag. 356 Win. 358 Win. 358 Win. 375 Win. 375 H & H 375 Weatherby 38/40 Win. 38/55 Win. 40/82 Win. 408 Win. 416 Rem. 416 Rigby 44/40 444 Marlin 45/70 Gov't	19 1 1 1 1 19 19 19 11 11 12 2 11 11 5 12	38 ACP 38 Short Colt 38 Long Colt 38 Special 357 Magnum 357 Auto Mag. 40 S&W 10mm AUTO 41 Long Colt 41 Action Express 41 Magnum 44 S & W Special 44 S & W Russian 44 Magnum 44 Auto Mag. 45 Auto 45 Colt 454 Casull 455 Webley PPC	
2 2 4 2 2 6 2	6mm/284 6mm/06 6 x 47 (6mm/222M) 25/284 25/06 25/20 Win. 250 Savage	25255555	308 Win. (7.62 NATO) 30/40 Krag (30 U.S.) 30/06 Springfield 300 H & H 300 Weatherby 300 Win. Mag. 308 Norma Mag.	5	458 Win. Mag. R PISTOL 22 Rem. Jet 256 Win. Mag. 25 ACP		45 Auto Rim 45 Win. Mag. 480 Ruger 500 S&W	
3 2 5 5 2 2 3 1 5 2 5 2 1 2 1	25/35 257 Roberts 257 Weatherby 303/25 6.5mm 06 6.5mm x 57 6.5 x 55 Mauser 6.5 Japanese 6.5 Rem. Magnum 6.5 Carcano 264 Win. Magnum 270 Win. 6.8 SPC	2 3 3 6 3 2 2 2 5	303 British 7.7 Japanese 32 Win. Special 32 Win. S.L. 32/20 (32 W.C.F.) 32/40 Win. 8 x 57 Mauser 8mm 06 8mm Man. Schoe. 8mm Rem. Mag. 33 Win. 338 Win. Mag. 340 Weatherby	19 19 4 4 4 4 7 4	30 Luger 30 Mauser 32 Short Colt 32 Long Colt 32 S & W 32 S & W Long 32 ACP 32 Colt N.P. 380 Auto 9mm LUGER 38 S & W 38 Colt N.P. 38 Super Auto	Body Lever Connec Cover Small T Large T	eting Link Tray Assembly Tray Assembly Tray Assembly	PT2971 PT2970 PT2964 PT2965A PT2965B