NOTICE

There is a problem with a few Benji NP-XL’s as well as some Crosman triggers such as the Titan installations with there being a hair pull trigger that cannot be adjusted out after installing the GRT-III trigger blade. 
What happens is the gun will fire at just a light very very short pull, or shall we say “at the touch of the trigger” or "a hair trigger" condition and cannot be adjusted out.

The problem is not with the GRT-III trigger blade and it works as it is supposed to in almost all of the NP-XL and Crosman guns. However, there seems to be an adjustment problem in some guns using the Chinese clone trigger blocks. Of all the GRT-III triggers installed, the problem occurs in very few installations.

Chances are that you will not have a problem if the GRT-III is installed properly and the intermediate lever is seated properly in the GRT-III trigger slot. You will know immediately if the condition exists when you test fire your gun and again, the condition may not be able to be adjusted out.   
NOTE:  This fix would apply to the Benjamin Trail NP-XL and Crosman Titans and others with a very short pull or hair trigger

It has been determined that most (but not all) of the hair trigger issues in a very few Crosman and Benji guns are caused by differences in some of the intermediate levers in some of the triggers.  It is known that in a very few trigger assemblies that some of the Chinese intermediate levers may be a few thousandths thicker than the normal tolerances in most triggers and that’s just enough to not allow it to seat into the slot of the GRT-III trigger properly. A few thousandths one way or the other can make a considerable difference and the Chinese manufacturers seem to be indifferent to tolerances or quality control. The fix is very simple. 
The Fix

Remove the stock and the GRT-III trigger. Then check to see whether or not the intermediate lever, the one that sets up in the slot of the GRT trigger, sets up inside of and seats in the slot. There is a strong possibility that it does not.

If the lever does not seat into the GRT-III trigger slot properly, using a file or Dremel Tool, file the surface of the sides of the lever down a couple thousandths or enough to allow the lever to properly seat in the trigger slot.

 The alternative is while using care, to file or widen the slot of the GRT-III trigger slightly. Or you could even dress both the lever and trigger to get the desired fit but I suggest filing down the surface of the lever. Again, this can be done using a file and/or a Dremel Tool.

…WARNING… 

WHEN WORKING ON YOUR TRIGGER, DO NOT REMOVE… I REPEAT… DO NOT REMOVE ANY PINS OTHER THAN THE TRIGGER PIVOT PIN.

You do not need to remove your trigger block from your gun to do this mod.

On some triggers there may be a plastic insert that the original factory trigger adjustment screw screwed into in the rear of the trigger housing. The insert blocks the lever from popping up. If your trigger has one these inserts, remove the adjustment screw if you have not already removed it during the installation and then pop the insert out. This will allow the intermediate lever to pop up (it is spring loaded) to be accessed and worked on without disassembling the trigger. When finished, push the lever down and reinstall the insert.

Thank you and enjoy your GRT trigger. 

CDT

[image: image1.png]


Thank you...
 Bob.....aka: Charlie 
http://charliedatuna.com/ 

Also, as co-founder, I invite you to visit the GTA Forum

http://gatewaytoairguns.org/GTA/index.php
E-Mail:   CDT22@Frontier.com 

