

Into the Breech


If the M2 machine gun's breech lock is installed wrong or is in bad condition, the bolt will be destroyed during firing. An eyeball inspection and careful installation will keep your breech beyond the reach of trouble.

When you have your M2 disassembled for cleaning or to change the barrel, give the breech lock and lock pin a look. If you spot cracks, chipped areas, or heavy wear on the lock, that breech lock needs replacing, so tell your armorer. Also make sure the lock moves up and down easily in the guide-ways of the barrel extension. If it doesn't, tell your armorer.

If the breech lock pin is cracked or its spring is broken or missing, your armorer needs to know.

No matter what shape the breech lock is in, it won't do your M2 any good if you install it wrong. Just remember that the beveled side should face forward toward the muzzle.


Beveled side faces toward muzzle