

Read the instructions and warnings in this manual CAREFULLY BEFORE using this firearm.

WARNING: READ THESE INSTRUCTIONS AND WARNINGS CAREFULLY. BE SURE YOU UNDERSTAND THESE INSTRUCTIONS AND WARNINGS BEFORE

USING THIS FIREARM. FAILURE TO READ THESE INSTRUCTIONS AND TO FOLLOW THESE WARNINGS MAY RESULT IN SERIOUS INJURY OR DEATH TO YOU AND OTHERS.

This SAFETY & INSTRUCTION MANUAL should always accompany this firearm and be transferred with it upon change of ownership or when presented to another person.

A copy of the SAFETY & INSTRUCTION MANUAL is available FREE upon request from:

Phone: 1-479-242-8500-507 WALTHER ARMS, Inc.

Attn: Service Dept

7700 Chad Colley Boulevard F-mail customerservice@waltherarms.com

www.WaltherArms.com Fort Smith, AR 72916

Note: This manual refers to the use of the pistol by civilian users. Instructions for law enforcement use may differ from what is described in this manual

Throughout this instruction manual, position designations such as "left," "right," "forward," "rear," and so on, are referenced to a pistol held in a normal firing position, in other words, pointed away from the shooter, barrel in a generally horizontal direction, and with the grip of the pistol pointing downwards.

Explanations in this manual are based on right hand operation, Left-handed users should operate vice versa. Note that the illustrations in this manual are for explanation purposes and may differ from the actual gun.

DISCLAIMER OF LIABILITY: The first concern when handling any firearm is safety. The failure to do so may result in property damage, serious bodily injury or even death, WALTHER ® specifically disclaims any and all liability from anyone arising out of the use of this firearm and its accessory. Under no circumstances shall WALTHER ® be responsible for incidental or consequential damages with respect to economic loss or injury to person or property due to negligence, improper use, failure to following instructions in this manual, unsafe handling, failure to maintain the pistol, unauthorized replacement of parts, disregard of statutory rules or laws or any other modification to the pistol.

CONTENTS

1. YOUR SAFETY RESPONSIBILITIES	4 - 11
1.1 Safety is your number one responsibility!	4 - 8
1.2 Safe storage and transportation	9 - 11
2. AMMUNITION	12
3. OPERATING INSTRUCTIONS	13 - 16
3.1 Functional Elements	13
3.2 Manual safety	14
3.3 Sights	15
3.4 Loaded chamber indicator	16
3.5 Drop safety (automatic internal safety)	16
3.6 Magazine safety	16
4. INSPECTION	17
4.1 Inspection before use	17
4.2 Inspection after use	17
5. LOADING THE PISTOL	18
5.1 Loading the chamber with the first cartridge	19
6. FIRING	19
7. DECOCKING THE HAMMER	20
8. PISTOL WITH EMPTY MAGAZINE	20
9. UNLOADING THE PISTOL	21
10. DIASSEMBLY AND REASSEMBLY OF THE	PISTOL 21
11. ADOPTION OF THE GRIP	22
12. INTERCHANGEABLE BARREL	23 - 24
13. SPECIAL ACCESSORIES	25
14. CLEANING	26
15. STORAGE	26
16. REPAIR OF WALTHER ® PISTOLS	27
17. WARRANTY	28 - 30
18. NOTES	31

1. YOUR SAFETY RESPONSIBILITIES

1.1 SAFETY IS YOUR NUMBER ONE RESPONSIBILITY!

At home, in the field, at the range, or anywhere, the first concern of every firearm owner should be safety. Apply the following safety rules in every situation, with any kind of firearm. If you feel uncertain about any operational aspects of your handgun, please contact

WALTHER ARMS, Inc. at 1-479-242-8500 before proceeding with its operation.

▲ WARNING:

YOU MUST FOLLOW ALL OF THESE SAFETY RULES TO ENSURE THE SAFE USE OF YOUR FIREARM. THE FAILURE TO FOLLOW THESE

BASIC FIREARM SAFETY RULES MAY RESULT IN AN UNINTENDED DISCHARGE WHICH COULD CAUSE SERIOUS PERSONAL INJURY OR DEATH TO YOU OR OTHERS AND DAMAGE TO PROPERTY.

ALWAYS KEEP YOUR FIREARM POINTED IN A SAFE DIRECTION.

Never point a firearm at anyone or anything you do not intend to shoot, whether or not it is loaded. This is particularly important when loading, unloading, or field stripping the gun. ALWAYS control the direction of the firearm.

ALWAYS TREAT EVERY FIREARM AS IF IT IS LOADED AND WILL FIRE IF THE TRIGGER IS PULLED.

Do not take anyone's word that the firearm is unloaded – always check for yourself. Never pass your firearm to another person until the action is open and you visually check that it is unloaded. Keep your firearm unloaded and safely stored when not in use.

 NEVER PLACE YOUR FINGER INSIDE THE TRIGGER GUARD OR ON THE TRIGGER UNLESS YOU INTEND TO FIRE.

Ensure that other objects do not touch the trigger.

ALWAYS BE SURE OF YOUR TARGET AND WHAT IS BEYOND IT.

Always be sure of where the bullet will strike and shoot only where there is a safe back stop free of obstructions, water or other surfaces which can cause ricochets. Be sure your bullet will stop behind your target. Bullets can glance off many surfaces like rocks or surface water and travel in unpredictable directions with considerable velocity. Do not fire randomly into the sky.

- NEVER CROSS OBSTACLES SUCH AS FENCES OR STREAMS WITH A LOADED FIREARM.
- SAFE GUN HANDLING IS YOUR PERSONAL RESPONSIBILITY at all times.
 Firearms are dangerous and can cause serious injury or death if they are
 misused or used inappropriately. Safety must be the prime consideration of
 anyone who owns or handles firearms. Accidents are the result of violating the
 rules of safe gun handling and common sense. Firearm safety training is
 available. Contact your dealer, law enforcement agency, local sportsman's club,
 etc. for availability.
- YOU ARE RESPONSIBLE FOR THE FIREARM AT ALL TIMES.

In owning a firearm, you must undertake full-time responsibility for your firearm's safety and security. You must protect yourself and all others against injury or death from misuse of the firearm 24 hours a day.

FIREARM SECURITY IS YOUR RESPONSIBILITY. You must secure firearms safely
from children and/or unauthorized users. Your firearm should always be kept
unloaded and locked when not in use. A lock has been provided for this purpose.
Never assume that the use of this lock is sufficient to safely secure your firearm.

You must always evaluate your personal situation and employ the security system(s) that meets your needs and prevents children and unauthorized users from gaining access to your firearm.

- APPROPRIATE USE FOR YOUR FIREARM MEANS USING YOUR FIREARM FOR LEGAL PURPOSES. For example - target shooting and lawful resistance of deadly criminal force. It is your responsibility to ensure that you are in compliance with all applicable laws and ordinances regarding the use of your firearm.
- NEVER RELY ON MECHANICAL FEATURES ALONE. Only your safe gun-handling habits will ensure the safe use of your firearm. This is your responsibility
- ALWAYS SAFELY STORE AND SECURE YOUR FIREARM.
 Safe and secure storage of your firearm is one of your most important responsibilities. It is a full-time responsibility. You must always secure your firearm and ammunition separately so that they are not accessible to children and/or other unauthorized persons.
- NEVER KEEP AMMUNITION IN THE SAME LOCATION AS THE HANDGUN. Store each in a separate and secure place.
- ALWAYS WEAR EYE AND EAR PROTECTORS THAT ARE SPECIFIED FOR FIREARM
 USE every time you discharge your firearm. Make sure others in the vicinity of
 where you will be shooting do so as well.
- NEVER USE ALCOHOL OR DRUGS BEFORE OR WHILE SHOOTING.
 Do not use your firearm if you are on any medication which impairs, even slightly, your mental or physical ability.

ALWAYS HAVE ADEQUATE VENTILATION.

Discharging firearms in poorly ventilated areas, cleaning firearms, or handling ammunition may result in exposure to lead and other substances known to cause birth defects, reproductive harm, and other serious physical injury. Review the warnings and labels for all ammunition and cleaning products carefully. Wash hands thoroughly after exposure.

BEFORE HANDLING ANY FIREARM, UNDERSTAND ITS OPERATION.

Not all firearms are the same. Familiarize yourself with the mechanical features of any firearm you intend to use. If you feel uncertain about any operational aspects of your handgun, please contact WALTHER ARMS, Inc. at 1-479-242-8500 before proceeding with its operation.

- NEVER ALLOW A FIREARM TO BE USED BY INDIVIDUALS WHO DO NOT UNDERSTAND ITS SAFE OPERATION OR HAVE NOT READ THESE FIREARM SAFETY RULES.
- ALWAYS USE THE CORRECT AMMUNITION FOR YOUR PARTICULAR FIREARM as indicated by the marking on the barrel. Never use non-standard, reloaded, or "handloaded" ammunition which has not been subjected to internal ballistic pressure testing.
- BEWARE OF BARREL OBSTRUCTIONS. Be sure the barrel is clear of obstructions
 before shooting. Mud, water snow or other objects may inadvertently lodge in
 the barrel bore. A small obstruction can cause a dangerous increase in pressure
 and may damage your firearm and cause injury to yourself and others.
- BE SURE ALL ACCESSORIES, SUCH AS HOLSTERS AND GRIPS, ARE COMPATIBLE
 with the handgun and that the accessories do not interfere with safe operation.

1. YOUR SAFETY RESPONSIBILITIES

- NEVER DISASSEMBLE YOUR HANDGUN beyond the field stripping procedure outlined in this manual. Improper disassembly or reassembly of your handgun may be dangerous and can lead to serious injury or death.
- NEVER MANIPULATE, ADJUST OR CHANGE ANY OF THE INTERNAL COMPONENTS
 OF YOUR FIREARM including the firing, sear, or drawbar.
 Improper manipulation of any internal component may affect the safety and reliability of your firearm and may cause serious injury or death.
- NEVER ALLOW ANY ALTERATION OR REPLACEMENT OF PARTS IN YOUR WALTHER ® FIREARM UNLESS PERFORMED BY A QUALIFIED GUNSMITH using genuine WALTHER ® parts. If you do otherwise, improper functioning of your firearm may occur and serious injury or death and damage to property may result.

▲ WARNING

SAFE USE OF A FIREARM IS YOUR PERSONAL RESPONSIBILITY AND THE FAILURE TO FOLLOW ALL OF THESE BASIC SAFETY BUILES MAY RESULT IN

SEVERE PERSONAL INJURY OR DEATH TO YOU OR OTHERS. YOU ARE THE MOST IMPORTANT SAFETY DEVICE WHEN IT COMES TO THE USE OF YOUR FIREARM AND WALTHER ® WILL NOT BE RESPONSIBLE FOR ANY PERSONAL INJURY, DEATH OR PROPERTY DAMAGE THAT RESULTS FROM:

- (1) THE CRIMINAL OR NEGLIGENT USE OF THIS HANDGUN;
- (2) A DISREGARD OF THESE SAFETY INSTRUCTIONS AND WARNINGS:
- (3) IMPROPER OR CARELESS HANDLING OF THIS FIREARM;
- (4) THE USE OF NON-STANDARD, DEFECTIVE, IMPROPER OR RELOADED AMMUNITION; OR
- (5) IMPROPER OR NEGLIGENT MODIFICATIONS OR REPAIRS TO THE HANDGUN.

1.2 SAFE STORAGE AND TRANSPORTATION

WARNING

FIREARMS ARE DANGEROUS WHEN USED AND STORED IMPROPERLY — THEY POSE A RISK OF SERIOUS OR FATAL INJURIES.

FIREARMS CAN BE ESPECIALLY DANGEROUS TO CHILDREN WHEN THEY ARE STORED IN AN IRRESPONSIBLE AND LINSAFF MANNER

FOR YOUR SAFETY AND THE SAFETY OF OTHERS, IT IS IMPERATIVE THAT YOU KEEP YOUR FIREARM LOCKED AND UNLOADED IN A SECURE PLACE.

THE AMMUNITION SHOULD BE STORED IN A SEPARATE, SECURE LOCATION WHEN IT IS NOT IN USE.

SAFE AND SECURE STORAGE OF YOUR FIREARM IS ONE OF THE MOST IMPORTANT RULES OF FIREARM SAFETY.

YOUR FAILURE TO FOLLOW THESE RULES MAY RESULT IN SERIOUS INJURY OR DEATH TO YOU OR OTHERS.

- ALWAYS SECURE YOUR FIREARM IN A MANNER THAT WILL PREVENT UNAUTHORIZED ACCESS.
- Whenever your firearm is not in use, keep it unloaded and locked. Your safety
 and the safety of others requires that you always secure and store your firearm
 in a manner that will prevent unauthorized access. Never leave a firearm
 unattended unless it is locked, unloaded and secured.
- ALWAYS USE THE LOCK PROVIDED BY WALTHER ® TO SECURE YOUR FIREARM.
- Please read and follow the instructions packaged separately for the use of this lock. A lock, when properly used, can be an effective tool in preventing unauthorized access to your firearm. There are other alternative locks and safe storage containers available in the marketplace which may also be appropriate for your particular needs.

1. YOUR SAFETY RESPONSIBILITIES

• Consult your local gun shop, hardware store, or local police department for guidance on the variety of other safe storage devices or practices which may be appropriate for your particular needs. By purchasing this firearm you have accepted the responsibility of safely securing the firearm at all times and preventing its unauthorized use. Never assume that the use of this lock alone is sufficient to safely secure your firearm. It is your personal responsibility to select and use whatever measures or practices that will enable you to be absolutely certain that your firearm is secure at all times.

AWARNING:

NEVER LOCK A LOADED FIREARM AND NEVER LOAD A LOCKED FIREARM.

- ALWAYS STORE YOUR FIREARM AND AMMUNITION SEPARATELY so that they are not accessible to children or other unauthorized persons. Safe and secure storage of your firearm and ammunition are your responsibility. It is a full-time responsibility.
- NEVER ASSUME THAT A "HIDING" PLACE IS A SECURE STORAGE METHOD.
 Others may be aware of your storage location or come upon it by chance. It is your personal responsibility to use common sense when storing your firearm and ammunition and to always make sure they are not accessible to children or other unauthorized persons.
- NEVER TRANSPORT A LOADED FIREARM.

When transporting your firearm, be sure it is unloaded and locked. Safe and secure transportation of your firearm is your responsibility.

ALWAYS FOLLOW THE LAW!

Many jurisdictions have laws that make it a crime to keep a firearm unlocked and in an area accessible to children or others. Keeping a firearm locked and unloaded when not in use is not only common sense safety practice ... IT IS THE LAW. You must be familiar with all local, state, and federal laws regarding the safe storage and transportation of your firearm. Failure to know and follow the law may result in unauthorized access or use of your firearm by another. Obey all laws relating to the storage and transportation of firearms. Your local police department or gunshop can furnish you with available information on storing and/or transporting a firearm safely and legally.

YOUR FIREARM IS YOUR RESPONSIBILITY.

You must prevent your firearm from being stolen or from being used by untrained or unqualified individuals. Keep it locked, unloaded and secured when not in use.

2. AMMUNITION

 Use only commercially manufactured ammunition with internal ballistic pressure which are in strict accordance with the specifications of the Sporting Arms and Ammunition Manufacturers'Institute (SAAMI). If you are uncertain, contact your ammunition supplier for verification.

2. AMMUNITION

- · Use only ammunition specifically recommended for your firearm.
- Never mix ammunition.
- · Never use a cartridge not specifically designated for use in your firearm.
- Pressure from the wrong type of ammunition may exceed the capability of your firearm and may damage or even rupture your firearm.
- In some cases, a round of ammunition not specified on your firearm may fit into the chamber. Firing
 ammunition not specified on your firearm may cause it to rupture and cause serious injury or death
 to you or others.
- Always inspect your ammunition before using it. Never use dirty, corroded or damaged ammunition which
 can lead to a burst cartridge and may cause damage to the firearm and personal injury or death.

3.1 Functional Elements

ALWAYS LEAVE THE MANUAL SAFETY ENGAGED UNTIL YOU INTEND TO FIRE

3.2 Manual safety

SAFE POSITION - rotate the safety lever to lower position (fig. 1).

FIRE POSITION - rotate the safety lever to upper position (fig. 2).

3.3 Sights

The front sight is interchangeable for elevation adjustment, and the rear sight is adjustable for windage.

Windage adjustment:

Turn screw on the rear sight clockwise if weapon fires to the right, turn it counter clockwise weapon fires to the left.

A CAUTION

USE A MINIMAL AMOUNT OF FORCE WHEN ADJUSTING THE REAR SIGHT SCREW.

Elevation adjustment:

Elevation adjustment is changed by mounting front sights of different heights. If weapon fires too low, a lower front sight should be mounted, if it fires too high, a higher front sight should be mounted.

Disassemble the slide from the frame before installing the front sight.

To change the front sight, use a scewdriver to press the sight out of its seat in the slide. Make is a ridge that holds the sight in place. If the sight installed incorrectly and ridge is broken the sight will not stay secured.

3.4 Loaded chamber indicator

A small slot in the upper part of the slide allows inspection of the chamber to see if a cartridge has been loaded (fig 4).

WARNING: ALL SAFETY DEVICES OF THE FIREARM ARE MECHANICAL SAFETIES, AND THE SHOOTER IS THE ONLY ONE WHO CAN ENGAGE AND DISEN-

GAGE THESE SAFETIES. NEVER RELY SOLELY ON MECHANICAL SAFETIES - ALWAYS BE EXTREMLY CAREFUL AND AVOID SITUATIONS WHICH COULD LEAD TO AN ACCIDENT.

3.4 Drop safety (automatic internal safety)

The drop safety (firing pin safety) is only disengaged when the trigger is pulled. If the weapon is dropped or falls and the hammer is released, then the firing pin safety prevents movements of the firing pin.

WARNING: NEVER RELY UPON THE LOADED CHAMBER INDICATOR ALONE TO VERIFY THE PRESENCE OR ABSENCE OF A ROUND IN THE CHAMBER

THE SUREST METHOD TO DETERMINE THE PRESENCE OR ABSENCE OF A ROUND IN THE CHAMBER IS TO VISUALLY CHECK THE CHAMBER OF YOUR FIREARM BY REMOVING THE MAGAZINE AND PULLING AND LOCKING THE SLIDE IN THE OPEN POSITION.

3.6 Magazine safety

Without the magazine inserted, the magazine safety of the P 22 prevents firing a live cartridge in the chamber.

WARNING: ALWAYS INSPECT THE CHAMBER OF YOUR PISTOL AFTER THE MAGAZINE HAS BEEN REMOVED FROM THE GUN MAKE SURE THAT

NO CARTRIDGE IS LEFT IN THE CHAMBER AFTER THE SAFETY HAS BEEN ENGAGED.

4.1 Inspection before use

WARNING: MAKE SURE THAT THE PISTOL IS UNLOADED (CHAMBER CLEARED, BARREL CLEAR OF ANY OBSTRUCTIONS, MAGAZINE EMPTY) FOR

INSPECTION AND THAT THE SAFETY IS ENGAGED.

Functional inspection

- 1. Check to make sure the chamber and Magazine are empty. Remove the magazine, retract the slide. After the slide has been released, the recoil spring will return the slide fully forward into battery.
- 2. Insert the empty magazine, retract the slide. The slide should be locked back in its rearmost position by
 - the slide stop lever.
- 3. Remove the magazine, pull the slide back slightly and release the slide. After the slide has been released, the recoil spring should return the slide fully forward into battery.
- 4. To decock the gun, (check to make sure the chamber and magazine are empty) insert the empty magazine, hold the hammer with your thumb, pull the trigger and let the hammer slowly travel forward
- 5. Insert the empty magazine, fully retract the slide. The slide must be retained in its rearmost position by
 - the slide stop lever.
- 6. Press the slide stop lever down. The recoil spring should return the slide fully forward into battery. Decock the hammer.
- 7. Remove the magazine, pull the trigger. The hammer should not fall.

4.2 Inspection after use

▲ WARNING:

MAKE SURE THAT THE PISTOL IS UNLOADED (CHAMBER AND BARREL MUST BE CLEAR) AFTER USE, THAT THE MAGAZINE IS EMPTY, AND

THAT THE SAFETY IS ENGAGED. POINT MUZZLE IN A SAFE DIRECTION AND DECOCK THE HAMMER.

5. Loading the pistol

Engage safety.

Press magazine release and remove empty magazine (fig. 5). Use the side-mounted button to press the follower down and insert a cartridge into the magaine lips (fig. 6). Do not use force. Damaged magazine lips will cause malfunctions and will render the weapon useless. Tap the back of the loaded magazine against the palm of your hand. Properly positioned spelling at the back of the loaded magazine improves functional performance. When a magazine is to be emptied, remove the cartridges one after the other by pushing toward the front of the magazine. Push the loaded magazine into the magazine well until the magazine catch locks it. (fig.7)

5.1 Loading the chamber with the first cartridge

Pick up the gun with your shooting hand, hold it at an angle of approx. 45 degrees and point the muzzle in a safe direction. Use your other hand to retract and release the slide. As the slide travels forward it inserts the first round into the chamber. The hammer is now cocked. Leave the safety engaged until you really intend to fire.

WARNING: YOUR GUN IS NOW READY TO FIRE. PER SAFETY INSTRUCTIONS, KEEP YOUR TRIGGER FINGER AWAY FROM TRIGGER UNTIL YOU REALLY INTEND TO FIRE

If you do not fire your gun immediately after loading it, point the muzzle in a safe direction and decock the hammer

6. Firing

You may fire this pistol in two different ways; double action or single action, to fire "double action" the gun is loaded but the hammer is not cocked. The trigger pull is approximately 12 pounds of force and . 63 inches of travel. To fire "single action" means that the hammer is cocked before firing. The trigger pull is . 16 inch of travel and 4.8 pound of force. The action of the slide then automatically reloads the pistol and cocks the hammer.

7. Decocking the hammer

KEEP THE PISTOL POINTING IN A SAFE DIRECTION WHEN DECOKKING IT SO THAT NO ONE IS ENDANGERED.

Point the muzzle in a safe direction. Do this before the first mention of "decock the hammer". Engage the safety.

Hold the hammer with your thumb, pull the trigger and let the hammer slowly travel forward.

8. Pistol with empty magazine

After the last round has been fired, the slide stop holds the slide in the open position. Engage the safety. In case you intend to continue shooting, replace the empty magazine with a full one. Press the slide stop lever (fig. 8), the slide will travel forward and load the chamber with the first round. Try to refrain from slowing down the slide with your thumb when releasing the slide stop lever. You may find it more effective to drop the slide by pulling back the slide and releasing it. This will ensure a reliable closing of the slide. Keep your weapon in your shooting hand and pointed in a safe direction so that there is no danger to other persons.

AWARNING:

KEEP THE PISTOL POINTING IN A SAFE DIRECTION WHEN DECOCKING IT SO THAT NO ONE IS ENDANGERED.

9. Unloading the pistol

Point the muzzle in a safe direction. Place the manual safety in the safe position. Remove the magazine. Inspect the magazine and make certain it is free of any cartridges. Ensure that the chamber is empty by pulling back on the slide to visually inspect the chamber (fig. 9). Keep firearm pointed in a safe direction. Reinsert an empty magazine. (An empty magazine has to be inserted into the gun before moving on to the next step due to the internal magazine safety). Next hold the hammer securely with your thumb, lightly pull the trigger and lower the hammer slowly forward.

MAKE A VISUAL INSPECTION OF THE BARREL - IT MUST BE CLEAR!

10. Disassembly and reassembly of the pistol

It is not necessary to disassemble the pistol any further than as is described in this manual. Further disassembly, improper assembly, or disregard of these instructions will lead to loss of warranty, and under no circumstances will the manufacturer then be liable for damages to persons or property.

PRIOR TO DISASSEMBLY, ENGAGE THE SAFETY, REMOVE THE MAGAZINE AND INSPECT THE FIREARM, TO MAKE SURE IT IS UNLOADED.

With the 5" version first remove the stabilizer (see page 24).

Press the takedown lever down and cock the hammer (fig. 10). Fully retract the slide, lift its rear section, and push slide forward off the receiver. Remove guide rod. Assembly is in reverse order.

11. Adaption of the grip

In order to adapt the grip of the weapon to your hand, the backstrap of the pistol can be changed. Remove the pin (as shown in fig. 11) with a punch, change the backstrap and reinsert the pin.

12. Interchangeable barrel

A 5 inch or 3.4 inch barrel is available as an accessory.

PRIOR TO A BARREL CHANGE, ENGAGE THE SAFETY, REMOVE THE MAGAZINE. AND MAKE SURE THAT THE WEAPON IS UNLOADED.

Push the takedown lever down, cock the hammer, and remove the slide.

Use the enclosed spanner wrench to release the barrel nut. Remove the barrel sleeve and pull the barrel to the rear out of the receiver (fig. 12).

Assembly is in reverse order.

fig. 12

When reassembling the barrel sleeve, make certain that the slot in the sleeve fits with the notch in the receiver (fig. 13). After that thread on the barrel nut. Hand tighten nut and use wrench for 1/4 turn more.

Install recoil spring. For running the slide onto the receiver, use the mounting pin no. 512.40.21.1 (fig 14).

Mount the stabilizer, locating it with the worm screw and securely attaching it with the stabilizer screws (fig. 15).

The front sight on the slide is to be replaced by a plug (512.70.07.1).

It is to be made sure that the barrel nut (fig. 15/ part no. 1) has been properly tightened before the stabilizer is mounted.

Should the stabilizer exhibit a loose fit on the barrel then make certain that the barrel nut is tightened.

To disassemble the stabilizer first remove the worm screw (fig. 15 / part no. 2) then release the stabilizer screws (fig. 15/ part no. 3).

Now remove the stabilizer.

13. Special accessories

P22 Target Conversion Kit

Allows the conversion from Standard to Target version. Barrel lenght 127 mm.

art.-no.: 512. 506 Old style: 512.504

P22 Standard Conversion Kit

Allows the conversion from Target to Standard version. Barrel length 87 mm

art.-no.: 512.502

Magazine

incl. finger rest art.-no.: 512. 604

short shoe (not illustrated) art.-no.: 512.602 Old style - finger rest: 512.606

WALTHER ARMS laser

The quick-release catch allows the laser to be mounted or removed instantly without the need for additional tools. LEDs on either side of the laser, illuminate indicating that the laser is on.

art.-no.: 512.104

Spanner wrench for barrel

Tool to convert the barrel unit.

art.-no.: 512.50.05.1

Bridge mount

Fits the WALTHER ARMS Top Point II red-dotsight. Can be easily attached to the Weaverstyle rail on the frame.

art.-no.: 512.102

Red-dot-sight TOP POINT II

The itensity of the dot can be regulated in 12 settings. Includes Weaver-style scope rings and dust caps.

art.-no.: 267 61 50

14. Cleaning

In order to keep the pistol functional and to extend its service life, the WALTHER ® P22Q should be cleaned and maintained at regular intervals.

WARNING: ENGAGE THE SAFETY, REMOVE THE MAGAZINE, OPEN THE SLIDE, AND INSPECT THE CHAMBER TO MAKE SURE IT IS EMPTY

Disassemble the Firearm; Remove fouling from breech, magazine lips, follower, and receiver with a brush and a cloth. Clean the barrel with an oil-soaked brush and then dry it with cleaning patches: always begin at the chamber. Repeat reassemble gun and check for proper function.

15. Storage

WARNING: NEVER LEAVE A LOADED FIREARM UNATTENDED AND NEVER STORE YOUR FIREARM IN A LOADED POSITION.

Always store your pistol in an unloaded condition with the safety in the safe position. Keep the pistol and ammunition away from children and unauthorized persons. Firearms should be stored separately from ammunition.

16. Repair of WALTHER ® Pistols

▲ CAUTION

A FIREARM WHICH FAILS TO FUNCTION PROPERLY IS DANGEROUS. IT SHOULD BE SAFELY STORED IN A WAY THAT PREVENTS ITS USE UNTIL IT IS REPAIRED.

ONLY AN AUTHORIZED AND QUALIFIED GUNSMITH SHOULD INSPECT AND REPAIR YOUR FIREARM!

Do not repair or modify any parts on your WALTHER ® P22 Q pistol. Failure to use a certified technician or OEM parts could lead to serious injury or death.

17. YEAR WARRANTY

WALTHER ARMS warrants that the enclosed firearm was originally manufactured free of defects in material, workmanship and mechanical function.

LIMITED ONE YEAR WARRANTY

This firearms is warranted to the original owner for one (1) year from date of purchase against defects in material and workmanship and is not transferable.

WHAT IS COVERED

Replacement parts and labor.

WHAT IS NOT COVERED

Parts, labor, and shipping charges to WALTHER ARMS for defective product and damages caused by abuse or failure to perform normal maintenance as well as any other expense. Consequential damages, or incidental expenses, including damage to property. WALTHER ARMS will not be responsible for unauthorized adjustments or modifications, use of defective or improper ammunition, corrosion, criminal misuse, negligence, resale, careless handling, and/or use under the influence of drugs or alcohol. Some states do not allow the exclusion or limitation of incidental or consequential damages, so the above limitation or exclusion may not apply to you. WALTHER ARMS reserves the right to determine what constitutes ordinary wear and tear.

WARRANTY CLAIMS

Warranty Claims and Repair for U.S. customers. Call WALTHER ARMS (479)-242-8500 and ask for the Service Department. If it is determined a return is necessary, you will be issued a Firearm Return Authorization Number. Write this number boldly on the box and return the product prepaid to WALTHER ARMS. Your name, address, phone number and a note with the model name/number, serial number, and explanation of the defect found must be included with the firearm. A copy of the original dated cash register receipt, or a copy of ATF Form 4473, indicating date of purchase must accompany the return.

17. YEAR WARRANTY

IMPLIED WARRANTIES

Any implied warranties, including the implied warranties of merchantability and fitness for a particular purpose, are limited in duration to one (1) year from date of retail purchase. SOME STATES DO NOT ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY LASTS, SO THE ABOVE LIMITATIONS MAY NOT APPLY TO YOU. TO THE EXTENT ANY PROVISION OF THIS WARRANTY IS PROHIBITED BY FEDERAL STATE, OR MUNICIPAL LAW, WHICH CANNOT BE PREEMPTED, IT SHALL NOT BE APPLICABLE. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY ALSO HAVE OTHER RIGHTS, WHICH VARY FROM STATE TO STATE AND COUNTRY TO COUNTRY.

UNDER NO CIRCUMSTANCES SHALL WALTHER ARMS AND CARL WALTHER ® GMBH BE RESPONSIBLE FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES WITH RESPECT TO ECONOMIC LOSS, INJURY, DEATH OR PROPERTY DAMAGE, WHETHER AS A RESULT OF BREACH OF THIS WARRANTY, NEGLIGENCE OR OTHERWISE.

AWARNING:

WHEN TRANSPORTING A FIREARM, MAKE SURE THAT IT IS UNLOADED AND THAT THE SAFETY IS IN THE SAFE POSITION.

Note: All liability is excluded in the event that the instructions and warnings in this manual are not observed

CONTACT & SHIPPING

For Owners within the United States

WALTHER ARMS, Inc. Attn: Service Dept

7700 Chad Colley Boulevard

Fort Smith, AR 72916

Phone: 1-479-242-8500-507

F-mail·

www WaltherArms com

customerservice@waltherarms.com

- Call or e-mail the Customer Service Dept. for authorization and shipping instructions.
- ENSURE THAT THE FIREARM IS UNLOADED.
- . DO NOT SHIP ANY AMMUNITION.
- Enclose a letter which includes your full name and address (no P.O. Boxes, please), daytime telephone number, e-mail address, the serial number of the firearm, and details of the problem experienced (stating the brand and type of ammunition used when the problem occurred) or work desired.
- · Record the serial number before shipping and retain in a secure place.
- Please remove all custom parts and accessories, such as stocks, special sights, or holsters from your firearm before returning.
- Place the handgun in its original case or in a similarly secure container and pack securely.
- When returning a pistol, please include all magazines ensuring they are unloaded; they
 are important to the proper function of the handgun.
- The package must NOT bear any markings which indicate the identity of the contents.
- It is most important that you comply with federal, state, and local laws and regulations.
 The following guidelines are meant to help, but you must seek assistance from the appropriate authorities if necessary.
- Do not attempt to ship a handgun via US Postal Service; only federally licensed dealers may ship a firearm by US Postal Service.

WARNING

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 PREVENTATIVE STEPS MAY RESULT IN INNOCENT LIVES BEING LOST, AND IN SOME CIRCUMSTANCES MAY RESULT IN YOUR LIABILITY FOR THESE DEATHS.

WALTHER ARMS, INC.

7700 CHAD COLLEY BOULEVARD FORT SMITH, AR 72916 PHONE: 1-479-242-8500

Copyright © 2014 · Carl Walther ® GmbH · All rights reserved · Subject to change without notice.

3.512.82.01-12.2014 Rev.G