Tune your springer
By CharlieDaTuna
An overview….what a tune does and why it's important whether you do it or you have it done by a pro.
First: I see few if any lower end to mid range rifles, and others using synthetic seals not having at least some damage, often times minor, and some with severe damage, which the buyer will never know unless it is extremely bad or he breaks a spring or he has a Chrony and can see the power loss. Secondly: the vibration or spring twang and twisting caused by poor or incorrect lubrication, poor quality control, rough components, and poor spring design and construction causes’ inconsistency, loss of power and inaccuracy. Thirdly: either little or no lubrication or excessive or incorrect lubrication of critical internal parts.

Spring twang and/or vibration and cocking roughness.

First there is the rough metal on the interior caused by poor machine stamping. Two dynamic things that happen when you pull the springer trigger. First there is double recoil. When the seer releases the spring, the gun starts to recoil to the rear. Then when the piston hits the bottom of the cylinder, it drives the gun forward. The second thing is that as the gun is cocked, the spring expands and at the same time twists slowly until the piston is latched by the seer. The spring may may also cant or bend during this process. When fired, the reverse happens, but in a fraction of a second. The twisting during decompression causes the rifle to twist in the opposite direction of the twist of the spring. This is referred to as torque . A tune helps reduce much of this violent reaction.

Tuning, if done correctly and depending on what is done tune, reduces spring vibration or twang, often increases power, smoother cocking operation, softer more predictable trigger pull if a trigger tune is done, far less recoil, less torque, more consistent, and more accurate shot after shot requiring very little service (lubing and maintenance) possibly for the life of the gun. Keep in mind though, springs do break on occasion and seals do go bad and are considered a wear and tear item.
 More
