## MAGNUM OPUS


accuracy and elegance.

It would be fair to say that the styling of the Magnum is not particularly new or ground-breaking. With the overhang at the rear of the pistol grip – accommodating the spring - and the long barrel, the styling is typical of a spring-piston air pistol design from the late sixties and early seventies. But this is no bad thing. The design may be a classic, but it works and that's why many modern air pistols are shaped this way. You only have to look at a modern PCP precision target pistol, like the Steyr LP50, to see that it still has the overhang on the anatomical grip at the rear. That is because it makes the pistol more

has made Diana famous - build quality,

stable by giving it better weight distribution.

Even though the LP8 is, like most German airguns, fairly weighty, when you hold the pistol on target you are hardly aware of its heft. That's because it is so well balanced. The barrel weight compensator makes it easy to hold the pistol on target. Balance is more important on a pistol than on a rifle because with a pistol the shooter hasn't got a butt to help hold the gun steady. A pistol has to feel right in the hand and be easy to hold on target; otherwise your shots will go all over

Another thing that helps make a pistol accurate are good sights. The LP8 comes with fully-adjustable Tru-Glo open sights. I'm a big fan of open sights. It means you can use the pistol straight out of the box and at the close ranges pistols are used at, they are perfectly adequate.

A large screw at the side of the rear sights adjusts the windage and a smaller screw to the front of the sights adjusts the elevation.

Having to get a screw driver out every time you want to make a slight adjustment to the sight is a bit of a chore, but once set up the way you like them, there is no need to adjust them. Another thing that aids accuracy is the long

sight base, 42.5cm to be precise.

However, if you prefer some more sophisticated sights, then a red dot sight can be easily attached to the integral scope rail. The rail runs the full length of the action, so you have 16cm worth of rail to place the sights exactly where they feel comfortable to you.


The grip fitted in my palm perfectly, placing my hand exactly where I needed it to maintain precise trigger control. Made from high impact glass resin, the grip offers semi-anatomical design and is ambidextrous. The safety catch can also be released from both sides, so left hookers won't be disadvantaged.

I found that the steadiest way to hold the LP8 was with the palm of my left hand at the bottom of the grip. Being a springer there is naturally a lot of recoil, making the pistol jump around considerably, but by adopting this technique my groups soon tightened up.

The Magnum is designed to be a precision plinker. You can use it on paper targets with good results, but it's also just as good for shooting tin cans or knock-over targets. At the moment the LP8 is only available in .177 calibre, which makes it ideal for this sort of shooting. If it were to ever come out in a .22 then the Magnum with its power would be ideal for despatching small vermin.

The LP8 Magnum is a great pistol for those who want a refined traditional spring piston air pistol. The only bad point of this pistol is the price. At around £225 it is not cheap. But then you could argue that quality does not come cheap and it's the quality that will remain long after the price has been forgotten.

## **SPECIFICATION**

UK DISTRIBUTOR: RUAG Ammotec UK Ltd CONTACT: 01579 362319, enquiries@ruag.co.uk

ACTION: spring-piston CALIBRE: .177 only

**GRIP:** High impact glass resin **SIGHTS:** Tru-Glo fibre optics sights

OBJECTIVE LENS DIA.: 45cm BARREL LENGTH: 23cm

WEIGHT: 1.53kg (without red dot sight)

**POWER:** 5.5 ft.lbs. (7.5 joules) **MUZZLE VELOCITY:** 580 fps

PRICE: around £225

PRICE OF RED DOT SIGHT: £49.95

'I always think having open sights as well as a red dot sight is a bit like having a belt and braces on your trousers; there's no need for both'

## **DIANA RED DOT SIGHT**

This Diana 1 x 30 red dot sight is an ideal accessory to the Magnum LP8 because it allows fast target acquisition. Just point the red dot at your target and squeeze


There are 11 light brightness settings, which are easily adjusted by the large dial at the side. Setting 11 was a bit bright for average light conditions, but setting eight was just about right. In darker ambient light setting four seemed ideal.

The lithium 2032 battery has a shelf life of up to ten years and is designed to operate in temperatures far below that of other power cells, so even in frosty weather you will still have your red dot operating perfectly.

Elevation is adjusted by a turret at the top of the scope and windage by the side turret. The dust covers are on incredibly long threads, but once you have got those off the adjustment can be done with a screw driver or coin.

Diana is so confident of their workmanship that the sight comes with a five year warranty against manufacturer's defects. The red dot sight costs £49.95.


