

DETONATOR Marui Glock Series Slide Parts Installation Manual

Parts list


- A, Extractor×1
B, Extractor Plunger×1
C, Extractor Magnet×1
D, Slide Release Notch Enhanced Part×1
E, Screw M2.6×5 ×1
F, Set Screw M2.6×8 ×1


※Some case Extractor Plunger (B) is already fix into the slide.
※You may find more quantity for each part than needed.
Only the above quantity are used for installation.
Keep the extra for spare.

①Slide Release Notch Enhanced Part


Put (D) into slide screwed by (E) as shown in above. Screw tightly and it is better to use screw locking glue.
*It may effect the performance or damage you slide when screw get loosened.


②Extractor


Put Extractor Plunger(B) into the slide as shown in above.

*Some case (B) is already fix into the slide
continuum to upper right

continuation of bottom left


Put Extractor(A) into the slide as shown in above. Then put the Extractor Magnet(C) into the slide as shown in red above.
(Magnetic force put (A) and (C) together, so you do not need to glue them.)
*Separate (A) and (C) before you start to install them.


Screw (F) as shown in red circle above and screw it tightly to the end.
*Screw (F) should not sticking out of the hole as shown in red circle above. If (F) is sticking out of the hole, make sure the Extractor(A) is it in right position.
Then install the blowback housing normally.

③If Performance not good


Depending on the compatibility of the body, some case the performance is not very well.
In this case, file the red circle shown as above about 0.3 ~ 0.5mm.


You can NOT install the slide as the original because roll pin is placed in the left side to enhance the notch for slide release.

After insert from teh angle A, fit C to B and toward D.
Move slide back toward E.


Selector Installation Manual

