

ROCK CHUCKER SUPREME PRESS


SAFETY

Reloading is an enjoyable and rewarding hobby that can be conducted safely. But carelessness or negligence can make reloading hazardous. This product has been designed from the beginning with the user's safety in mind.

When reloading, some safety rules must be followed. By observing these rules, the chance of a hazardous occurrence causing personal injury or property damage is minimized.

GENERAL

- Use all equipment as the manufacturer recommends. Study the instructions carefully and become thoroughly familiar with the operating of the tool. Don't take shortcuts.
- Observe "good housekeeping" in the reloading area. Keep tools and components neat, clean and orderly. Promptly and completely clean up primer and powder spills.
- Reload only when you can give your undivided attention. Do not reload when fatigued or ill. Develop
 a reloading routine to avoid mistakes. Avoid haste load at a leisurely pace.
- Always wear adequate eye protection.
- If any unusual resistance is encountered when moving the operating handle, STOP IMMEDIATELY and investigate the cause. To proceed against unusual resistance may damage equipment and/or cause serious personal injury!

LOADING DATA

- Use only laboratory tested reloading data. We highly recommend the use of the SPEER Reloading Manual or RCBS.load reloading software.
- OBSERVE ALL WARNINGS ABOUT THE USE OF MAXIMUM LISTED LOADS.

PRIMERS AND POWDER

- Store primers and powder beyond the reach of children and away from heat, dampness, open flames, and electrical equipment.
- DO NOT use primers of unknown identity.
- Keep primers in original factory container until ready to use. Return unused primers to the same factory
 packaging for safety and to preserve their identity.
- DO NOT store primers in bulk. The blast of just a few hundred primers is sufficient to cause serious injury to anyone nearby.
- DO NOT force primers. Use care in handling primers.
- DO NOT use any powder unless its identity is positively known. Discard all mixed powders and those
 of uncertain or unknown identity.
- If you use a powder measure, replace the lids on both the powder hopper and powder can after the powder hopper has been filled.
- Before charging cases, settle the powder in the powder hopper. Load and check the weight of at least ten charges. This will assure you that the correct powder charge is being loaded.
- After a reloading session ends, pour the remaining powder back in its original factory container. This will preserve the identity and shelf life of the powder.
- DO NOT smoke while handling powder or primers.

RECORD KEEPING

 Keep complete record of reloads. Apply a descriptive label to each box showing the date produced, and the primer, powder and bullet used. Labels for this purpose are packed with SPEER bullets.

Since RCBS has no control over the choice of components, the manner in which they are assembled, the use of this press, or the firearms in which the resulting ammunition may be used, no responsibility, either expressed or implied, is assumed for the use of ammunition reloaded with this press.

INTRODUCTION

The Rock Chucker Supreme Press has been designed specifically for heavy-duty reloading, case forming, and bullet swaging. It is engineered to handle the largest and longest magnums down to .17 caliber. The compound leverage system of the Rock Chucker Supreme Press can full-length resize cases with less effort than other presses neck size. Using RCBS Case Forming Dies this press will form .30-06 cases into many other calibers.

By combining the famous RCBS block "O" frame with the compound leverage system, the Rock Chucker Supreme will develop work pressure that would spring other presses out of alignment. To insure alignment under these pressures, the Rock Chucker press frame provides a full four inches of ram-bearing surface to rigidly support the one inch diameter main ram. The compound leverage action is similar to that of a power punch press. As the handle pressure increases, the leverage is compounded, building up a maximum work pressure in the main ram as it travels the full length of the stroke. The toggle block, links and pins are engineered to withstand the punishment of heavy-duty reloading. The handle is made of solid steel and features a comfortable ball-type handle grip. The Rock Chucker Supreme Press has standard 7/8-14 thread for most popular reloading dies and accessories.

ACCESSORIES


The Rock Chucker Supreme Press is designed to utilize a primer arm. This priming system is equipped with interchangeable primer plugs and sleeves for seating large and small primers.

The Primer Catcher keeps spent primers from dropping to the floor and is easily removed for emptying.

UNPACKING

Unpack the press carefully and look for the items listed below. Refer to the parts list for identification.
• Press

- Handle
- Primer Catcher
- Accessory Pack: Contains handle nut, Primer Arm, large and small primer plugs and sleeves, coil spring


INSTALLATION

Mount the Rock Chucker Supreme Press to a sturdy workbench or table with two 3/8" bolts of sufficient length to penetrate the press base and bench.

Attach the handle nut to handle. Install the threaded portion of the handle to either the right or left side of the toggle block and lock down with the handle nut. See photo #1. The handle nut must remain tight at all times to avoid damage to the handle and toggle.

Install the Primer Arm as show in photo #2.

Slip the primer catcher between the ram and rear portion of the frame. Snap the feet of the primer catcher into slots on the side of the press frame. See photo #3.

The Rock Chucker Supreme press ram accepts removable type shell holders. To install, insert the shell holder into the ram and twist slightly to the left. To remove, twist slightly to the right. See photo #4.

WARNING

TO AVOID INJURY, READ AND FOLLOW THESE SAFE PRIMING PRACTICES.

DO NOT ATTEMPT TO PRIME MILITARY CARTRIDGE CASES WITH CRIMPED PRIMER POCKETS UNTIL THE CRIMP HAS BEEN REMOVED WITH A COUNTER SINK, A SPECIAL REAMER OR BY SWAGING. PRIMERS SEATED INTO CRIMPED POCKETS ARE SUBJECT TO DEFORMATION WHICH CAN CAUSE MISFIRES AND EVEN DETONATION DURING SEATING WHICH CAN CAUSE SERIOUS PERSONAL INJURY.

DO NOT ATTEMPT TO SEAT PRIMERS AGAINST EXCESSIVE RESISTANCE WHICH MIGHT CAUSE DETONATION AND POSSIBLE SERIOUS PERSONAL INJURY. CHECK TO BE CERTAIN THAT THE CASE WAS NOT PREVIOUSLY PRIMED, THAT THE FIRED PRIMER WAS REMOVED, THAT A PORTION OF THE PRIMER CUP WALL MIGHT STILL BE IN THE PRIMER POCKET AND THAT YOU ARE USING THE CORRECT SIZE PRIMER.

DO NOT MODIFY THE PRIMING SYSTEM IN ANY MANNER OR ATTEMPT TO USE SIMILAR PARTS OR PRIMING SYSTEMS FROM OTHER MANUFACTURER'S. TO DO SO COULD RESULT IN PRIMER DETONATIONS RESULTING IN SERIOUS PERSONAL INJURY.

NEVER SEAT A PRIMER INTO A POWDER CHARGED CASE.

DECAPPING LIVE PRIMERS IS EXTREMELY DANGEROUS AND IS NOT RECOMMENDED.

PRIMING

To use the primer arm, first make sure the correct size primer plug and sleeve are in position. To install the primer plug and sleeve, drop the primer plug through the sleeve. Place the spring on the primer arm body. Thread the plug and sleeve into the primer arm body and tighten the assembly with a small nail or paper clip through the cross hole in the primer plug. Do not over tighten. Check from time to time to be sure the primer plug remains tight.

Insert lubed case into shell holder, lower the press handle to size the case and remove the spent primer. To prime, simply place the correct size primer, anvil side up, into the primer sleeve. See photo #5. Then, gently and slowly raise the press handle. As the case is drawn out of the die, the primer arm will guide into the slot in the ram, the case will be lowered onto the live primer, seating it to the bottom of the primer pocket. See photo #6.

After the primer is seated, lower the press handle enough to allow removal of the case from the shell holder. Be sure not to lower the handle too far or the decapping pin in the die will push the live primer back out. Always inspect the primed case to make certain the primer is properly seated.

The Rock Chucker Supreme does not accept the Auto Primer Feed accessory (9550, 9580).

MAINTENANCE

This press was lubricated at the factory. However, it is necessary to lubricate all moving parts from time to time with gun oil. If rust spots appear, swab lightly with gun oil and wipe dry. Care should be taken not to apply oil where it could come in contact with primer pockets or primers. Oil will deactivate primers. It is a good practice to clean the press prior to lubrication to remove grit and other residue. You will note ease at which the epoxy enamel paint wipes clean. This finish is impervious to oil and is extremely chip and fade resistant.


Photo 1


Photo 3


Photo 5


Photo 2


Photo 4


Photo 6

ROCK CHUCKER SUPREME PRESS PARTS LIST


Key	Part#	Description	Key	Part#	Description
1	709193	Frame	13	109121	Handle Ball
2	788902	Linkage Arm (2)	14	109136	5/8-18 Hex Jam Nut
3	709127	Link Pin, Left	15	709138	Press Bushing
4	709128	Link Pin, Right	16	709195	RC IV Primer Arm Pin
5	709196	Toggle Block	17	109145	Primer Catcher Front
6	709197	Toggle Block Pin	18	109146	Primer Catcher Back
7	187212	7/16-20 Nyloc Nut (2)	19	788212	Primer Arm
8	709194	Ram	20	709506	Primer Sleeve, LG
9	109112	Ram Clip Spring	20	709507	Primer Sleeve, SM
10	788255	Ram Pin	21	709554	Primer Plug, LG
11	187219	1/4-28 x 3/8" Setscrew	21	709555	Primer Plug, SM
12	709198	Handle	22	109508	Primer Plug Spring

REFERENCE TABLE

	Shell Holder	Plug & Sleeve		Shell Holder	Plug & Sleeve
Caliber	Number	Size	Caliber	Number	Size
17 Remington	10	Small	7.5mm xx 54 French MAS	2	Large
218 Bee	1	Small	7.5mm Schmidt-Rubin	2	Large
22 Hornet	12	Small	7.62 x 39mm .308/.311	32	Large
22 K-Hornet	12	Small	7.62 x 54Rmm Russian .308/.31		Large
22 Remington Jet	6	Small	7.65 x 53mm Belgian Mauser	3	Large
22 Savage High-Power	2	Large	7.7 x 58mm Japanese Arisaka	3/2	Large
22-250 (22 Varminter)	3	Large	32 Automatic (7.65mm Auto)	17	Small
220 Swift	11	Large	32 H&R Magnum	23	Small
221 Remington Fireball	10	Small	32 Smith & Wesson Long	23	Small
222 Remington	10	Small	32 Winchester Special	2	Large
222 Remington Magnum	10	Small	32-20 Winchester	1	Small
223 Remington (5.56mm)	10	Small	32-40 Winchester	2	Large
5.6mm x 50 Rimmed	6	Small	8mm Remington Magnum	4	Large
240 Weatherby Magnum	3	Large	8mm-06	3	Large
243 Winchester	3	Large	8 x 57mm Mauser (8mm Mauser) 3	Large
6mm PPC	32	Small	8 x 68Smm Magnum	34 (5)	Large (2)
6mm Remington (244 Remington)	3	Large	338 Lapua	14/37 (7)	Large
25 Auto (25 ACP)	29 (6)	Small	338 Remington Ultra Magnum	38/4	Large
25-06	3	Large	338 Winchester Magnum	4	Large
25-20 Winchester	ĭ	Small	338-06	3	Large
25-35 Winchester	2	Large	338-378 Weatherby Magnum	14	Large
250 Savage (250-3000 Savage)	3	Large	340 Weatherby Magnum	4	Large
257 Roberts	3/11	Large	348 Winchester	5 (5)	Large
257 Roberts Improved 40°	3/11	Large	35 Reminaton	9	Large
257 Weatherby Magnum	4	Large	35 Whelen	3	Large
260 Remington	3	Large	350 Remington Magnum	4	Large
264 Winchester Magnum	4/26	Large	356 TSW	16	Small
6.5mm-06	3	Large	356 Winchester	2	Large
6.5mm x 54 Mannlicher-Schoenmauer	9	Large	357 Magnum	6	Small
6.5mm x 55mm Swedish Mauser	2	Large	357 Remington Maximum	6	Small
6.5mm x 57mm Mauser	3	Large	357 SIG	27	Small
6.5mm x 68Smm	34 (5)	Large (2)	358 Winchester	3	Large
270 Weatherby Magnum	4	Large	9mm FAR	16	Small
270 Winchester	3	Large	9mm Luger	16	Small
270 Winchester Short Magnum	43	Large	9mm Makarov	16	Small
280 Remington (7mm Exp. Rem.)	3	Large	9 x 21mm	16	Small
284 Winchester	3	Large	9.3 x 62mm Mauser	3	Large (2)
7mm Bench Rest Remington	3	Small	9.3 x 74Rmm	4	Large
7mm Remington Magnum	4/26	Large	375 H&H Magnum	4	Large
7mm Remington Short Action Ultra Magn	um 38/4	Large	375 Remington Ultra Magnum	38/4	Large
7mm Remington Ultra Magnum	38/4	Large	375 Winchester	2	Large
7mm Shooting Times Westerner	4	Large	376 Steyr	42	Large
7mm Thompson/Center Ugalde	10	Small	378 Weatherby Magnum	14 (5)	Large
7mm Weatherby Magnum	4	Large	38 Colt Super Auto	39	Small
7mm Winchester Short Magnum	43	Large	38 Special	6	Small
7mm-08 Remington	3	Large	380 Automatic (ACP)	10	Small
7 x 57mm Mauser (7mm Mauser)	3/11	Large	38-40 Winchester	35 (5)	Large
7 x 64mm Brenneke	3	Large	38-55 Winchester & Ballard	2	Large
7 x 65mm Rimmed	26	Large	40 S&W	27	Small
7 × 05mm millioned 7-30 Waters	2	Large	40-65 Shiloh Sharps-408"	14 (5)	Large
30 M-1 Carbine	17	Small	400 CorBon	3	Large
30 Luger (7.65mm Luger)	16	Small	405 Winchester	24	Large
30 Mauser (7.63mm Mauser)	16	Small	10mm Auto	27	Large
30 Remington	19	Large	41 Magnum	30	Large
30-06 Springfield	3	Large	416 Remington Magnum	4	Large
30-30 Winchester	2	Large	416 Rigby	37 (5)	Large
30-38 Winchester Magnum	4	Large	44 Magnum	18	Large
30-356 Willchester Wagnum 30-357 Aet	6	Small	44 Special	18	Large
30-377 Het 30-378 Weatherby Magnum	14 (5)	Large	444 Marlin	28	Large
30-40 Krag	7 (5)	Large	44-40 Winchester	35 (5)	Large
300 H&H Magnum	4	Large	45 Automatic (45 ACP)	33 (3)	Large
३०० तरून Magnum 300 Remington Short Action Ultra Magn		Large	45 Colt	20	Large
300 Remington Short Action Oitra Magn 300 Remington Ultra Magnum	um 38/4 38/4		45 COIL 45-70 U.S. Government	14 (5)	
	38/4	Large	450 Marlin	4 (5)	Large Large
300 Savage	3 4	Large	450 Mariii 454 Casull	20	Small
300 Weatherby Magnum		Large	454 Gasuli 458 Winchester Magnum	20 4	
300 Winchester Magnum	4/26	Large	460 Weatherby Magnum		Large
300 Winchester Short Magnum	43	Large		14 (5)	Large
303 British	7	Large	475 Linebaugh 1.400" 480 Ruger	40 (5)	Large
307 Winchester 308 Norma Magnum	2 4	Large Large	480 Ruger 50 Action Express	40 33 (5)	Large Large
			PSPINIOU EXPINE	33 (2)	1 ALUE

IMPORTANT: If the caliber of dies you require are not listed, it can be special ordered. RCBS Shell Holder numbers do not correspond to those of other manufacturers. When two Shell Holder numbers are listed, it menst popular is shown first. It may be necessary to use the alternate, depending on the manufacturer and/or lot of cases being used. The numbers in () in the table indicates the following: (1) Order Shell Holder by caliber. (2) Cases may be Berdan primed. Depriming and priming must be done by hand. If cases were formed from cases having boxer-type primer, use the appropriate Shell Holder for the caliber. (4) Not available. (5) Auto 4x4 Shell Plate not available. (6) Auto 4x4 and Five-Station Shell Plates not available. (7) Use #14 for Lapua brass, #37 for Norma brass.

SHELL HOLDER CHART

Note: RCBS Shell Holder numbers do not correspond to those of other manufacturers.										
09201 Number 1:	09204 Number 4:	09213 Number 13:	09228 Number 28:							
218 Bee	257 Weatherby Magnum	7.62mm x 54R Russian	444 Marlin							
25-20 Winchester	264 Winchester Magnum 3	09214 Number 14:	09229 Number 29:							
32-20 Winchester	270 Weatherby Magnum	30-378 Weatherby Magnum	25 Automatic (25 ACP)							
09202 Number 2:	7mm Remington Magnum 3	338 Lapua	09230 Number 30:							
22 Savage High Power	7mm Shooting Times Westerner	338-378 Weatherby Magnum	41 Magnum							
25-35 Winchester	7mm Weatherby Magnum	378 Weatherby Magnum	09231 Number 31:							
6.5mm x 55 Swedish Mauser	30-338 Winchester Magnum	40-65 Shiloh-Sharps	50-70 U.S. Government							
7-30 Waters	300 Holland & Holland Magnum	45-70 U.S. Government	09232 Number 32:							
30-30 Winchester	300 Weatherby Magnum	460 Weatherby Magnum	6mm PPC							
307 Winchester	300 Winchester Magnum 3	09215 Number 15:	7.62mm x 39							
7.5mmx54 French MAS	308 Norma Magnum	6.5mm x 50 Japanese Arisaka	09233 Number 33:							
7.5mmx55 Schmidt-Rubin	8mm Remington Magnum	09216 Number 16:	50 Action Express							
32 Winchester Special	338 Winchester Magnum	30 Luger (7.65mm Luger)	09234 Number 34:							
32-40 Winchester	340 Weatherby Magnum	30 Mauser (7.65mm Mauser)	6.5mm x 68S							
356 Winchester	350 Remington Magnum 9.3mm x 74 Rimmed	356 TSW	8mm x 68S Magnum							
375 Winchester		9mm Luger	99235 Number 35:							
38-55 Winchester & Ballard	375 Holland & Holland Magnum 416 Remington Magnum	9mm Makarov	38-40 Winchester							
09203 Number 3:	410 Merlington Magnum	9mm x 21	44-40 Winchester							
22-250 (22 Varminter)	458 Winchester Magnum	9mm FAR	99236 Number 36:							
240 Weatherby Magnum	09205 Number 5:	09217 Number 17:	45 Winchester Magnum							
243 Winchester 6mm Remington (244 Remington)	348 Winchester	30 M1 Carbine	99237 Number 37:							
25-06	09206 Number 6:	32 Auto (7.65mm Automatic)	l							
250 Savage (250-3000 Savage)	22 Reminaton Jet	09218 Number 18:	99238 Number 38:							
257 Roberts	5.6mm x 50 Rimmed	44 Magnum								
257 Roberts Improved (40º) 1	30-357 AET	44 Special	7mm Remington Short Action Ultra Mag							
260 Remington	357 Magnum	09219 Number 19:	7mm Remington Ultra Magnum							
6.5mm-06	357 Remington Maximum	30 Remington	300 Remington Short Action							
6.5mm x 57	38 Special	09220 Number 20:	Ultra Mag							
270 Winchester	09207 Number 7:	45 Colt	338 Remington Ultra Magnum							
280 Remington (7mm Exp. Rem.)	30-40 Krag	454 Casull	375 Remington Ultra Magnum							
284 Winchester	303 British	09221 Number 21:	99239 Number 39:							
7mm Bench Rest Remington	09208 Number 8:	303 Savage	38 Colt Super Automatic							
7mm-08 Remington	45 Auto Rim	09222 Number 22:	99240 Number 40:							
7mmx57 Mauser (7mm Mauser)	09209 Number 9:	11mm Mauser	475 Linebaugh 1.400"							
7mmx64 Brenneke	6.5mmx54 Mannlicher-Schoenauer	43 Spanish	480 Ruger							
30-06 Springfield	35 Remington	09223 Number 23:	99241 Number 41:							
300 Savage	09210 Number 10:	32 Harrington & Richardson Mag	404 Jefferv							
308 Winchester	17 Remington	32 Smith & Wesson Long	99242 Number 42:							
7.65mm x 53 Mauser (Belgian)	221 Remington Fire Ball	09224 Number 24:	376 Steyr							
7.7mm x 58 Japanese Arisaka	222 Remington	405 Winchester	99243 Number 43:							
8mm-06	222 Remington Magnum	09225 Number 25:	270 Winchester Short Magnum							
8mm x 57 Mauser (8mm Mauser)	223 Remington (5.6mm)	8mm Nambu	7mm Winchester Short Magnum							
338-06	7mm Thompson/Center Ugalde	09226 Number 26:	300 Winchester Short Magnum							
35 Whelen	380 Auto Pistol	7mm x 65 Rimmed	555 Willonester Short Magnath							
358 Winchester 9.3mm x 62 Mauser	09211 Number 11:									
9.3mm x 62 Mauser 400 CorBon	220 Swift	357 SIG]							
45 Automatic (.45 ACP)	09212 Number 12:	40 S & W								
TO AUTOITIATIO (.45 MOF)	22 Hornet	10mm Auto								
l	22 K-Hornet									

Note: RCBS Shell Holder numbers do not correspond to those of other manufacturers. Important: The boxed numbers shown in the table indicate the following: 1 Shoulder angle of improved version. 3 Some Browning, DWM Lapua, Norma, RWS and Sako cases require an RCBS #26 Shell Holder.


PRECISIONEERED® RELOADING EQUIPMENT

Customer Service

1-800-533-5000 (US or Canada) or 530-533-5191

Hours: Monday - Thursday, 6:30am - 3:00pm (hours may vary)

e-mail: rcbs.tech@atk.com • www.rcbs.com RCBS • 605 Oro Dam Blvd. • Oroville, CA 95965

CCI • SPEER • RCBS

OUTERS • RAMLINE • ORBEX • FEDERAL 7200533/0104