
Aeroprecision
C.O.P. Kit Manual

Proof 6

09 // 03 // 2013

Carbine

3Aeroprecision | C.O.P. Kit Manual

Front Panel Back Panel

Carbine kits can be used on most AR-15
Carbines with carbine length (6”) gas systems.
The Upper can be used with other barrel length
and gas system length combinations, but
there are few limiting factors to keep in mind.
Only low-profile gas-blocks will fit under the
handguard, thus a shorter than carbine gas
system will require one. Gas piston systems will
not fit under the handguard. Aside from these
two considerations, any caliber conversion or
odd barrel combination that functions well on
a standard flattop upper should work equally
well on the C.O.P. Upper.

•
•

•
•
•

•

•

•
•

•

This procedure assumes that you will be
converting an AR-15 Carbine to utilize
Aeroprecision’s C.O.P. Upper Kit. Disassembly
and reassembly of the AR-15 beyond that
explained in the owner’s manual will be
required. See the AR-15 Owner’s Manual
for basic disassembly and reassembly
procedures. Additional disassembly and
assembly are explained herein.

Carbine Upper Receiver AP15051 1
Carbine Handguard Panel AP15052 2
Carbine Blank Rail Insert AP15053 2
Carbine Blank Rail Insert AP15054 1
with Sling Socket
Carbine Picatinny Rail Insert AP15055 2
Carbine Picatinny Rail Insert AP15056 1
with Sling Socket
Carbine Combination AP15057 2
Rail Insert
C.O.P. Barrel Nut AP15058 1
C.O.P. Extended Port Door Pin AP15059 1
C.O.P. Barrel Wrench AP15080 1
AR-15 Port Door (installed) 1
Port Door Spring (installed) 1
Forward Assist Assembly (installed) 1
8-32 x 3/8 Torx Drive Socket 1
Head Cap Screws 20
T-25 Torx Screw Driver 1

2338 HOLGATE STREET
TACOMA, WASHINGTON 98402

253.272.8188

AEROPRECISIONUSA.COM

TOOLS REQUIRED

KIT INSTALLATION
PROCEDURE

APPLICABILITY OF KIT

KIT COMPONENTS

!

!

REMOVAL OF ORIGINAL AR-15 COMPONENTS

PLACE the safety selector on “SAFE.”

REMOVE the flash hider using a ¾” wrench.

IF the firearm has two-piece handguards,
remove them in accordance with the
owner’s manual.

LOOK at the front sight base/gas block.
If it is pinned onto the barrel, drive out
the two pins with a 1/8” punch. If it is
held to the barrel with screws, loosen the
retaining screws. Then slide/tap the base
and gas tube assembly forward until it
comes free.

CLOSE the ejection port door. Clamp
the upper receiver into a vise using the
universal vise blocks. Be careful to use
the minimum amount of clamping force
needed to retain the upper receiver. If your
carbine has a free float handguard, use a
strap wrench to grasp the handguard lock
ring at the front of the receiver. Loosen
the ring by rotating it counterclockwise
as viewed from the butt and pull forward
on the handguard at the same time.
Wiggling the handguard slightly as it
loosens may help.

REMOVE the handguard lock ring,
handguard, barrel nut, and barrel from
the receiver. If your firearm had two
piece handguards, use the G.I. Armorer’s
wrench to remove the barrel nut. If it had
a free float handguard, use the free float
handguard barrel nut wrench.

REMOVE the magazine by pressing the
magazine catch button and pulling the
magazine down and out of the receiver.
Remove the magazine and all sources of
ammunition from the work area.

EXTRACT the cartridge (if any) from the
chamber. To extract a cartridge pull the bolt
carrier assembly fully to the rear. If there
is a cartridge in the chamber, it should be
extracted and ejected from the firearm.

LOOK into the chamber to assure that it
does not contain a cartridge.REMOVE the upper receiver assembly

from the lower receiver assembly as
directed in your owner’s manual. Then
remove the bolt carrier assembly and
charging handle from the upper receiver
assembly.

ALWAYS ASSUME ALL FIREARMS ARE
LOADED. ANYTIME YOU HANDLE A
FIREARM, YOU SHOULD IMMEDIATELY
INSPECT IT TO ASSURE THAT IT IS
COMPLETELY UNLOADED.

THE MAGAZINE WILL FALL FREE WHEN
THE MAGAZINE CATCH IS PRESSED.
DON’T ALLOW THE MAGAZINE TO FALL
ONTO A HARD SURFACE. DOING SO MAY
DAMAGE THE MAGAZINE.

INSTALLATION OF THE C.O.P.
UPPER KIT REQUIRES REMOVAL
OF THE MUZZLE BRAKE OR FLASH
SUPPRESSOR. PINNED ON, OR PINNED
AND WELDED ON, MUZZLE BRAKES
ARE NOT USER REMOVABLE. PINNED
AND WELDED MUZZLE BRAKES ARE
FACTORY REMOVABLE ONLY. PINNED
MUZZLE BRAKES ARE NOT REMOVABLE
AT ALL. ONLY SCREW-ON FLASH
SUPPRESSORS ARE USER REMOVABLE.

THE STEPS IN UNLOADING YOUR
FIREARM MUST BE FOLLOWED IN THE
EXACT ORDER GIVEN. THE MAGAZINE
MUST BE REMOVED BEFORE THE
CHAMBER IS INSPECTED. IF YOU CLEAR
THE CHAMBER BEFORE REMOVING
THE MAGAZINE, YOU MAY REMOVE
ONE CARTRIDGE FROM THE CHAMBER
AND THEN, UPON CLOSING THE BOLT,
CHAMBER ANOTHER CARTRIDGE FROM
THE MAGAZINE. THE FIREARM WILL
STILL BE LOADED. REMEMBER THAT
A CARTRIDGE IN THE CHAMBER CAN
STILL BE FIRED EVEN AFTER THE
MAGAZINE IS REMOVED.

STEP FIVE

STEP SIX

STEP SEVEN

STEP EIGHT

STEP NINE

STEP ONE

STEP TWO

STEP FOUR

W
A

RN
IN

G

CA
U

TIO
N

W
A

RN
IN

G
 W
A

RN
IN

G

3

5

6

7

8

9

1

2

4

INSTALLATION OF THE C.O.P. UPPER KIT
REQUIRES REMOVAL OF THE MUZZLE
BRAKE OR FLASH SUPPRESSOR. PINNED
ON, OR PINNED AND WELDED ON, MUZZLE
BRAKES ARE NOT USER REMOVABLE.
PINNED AND WELDED MUZZLE BRAKES
ARE FACTORY REMOVABLE ONLY. PINNED
MUZZLE BRAKES ARE NOT REMOVABLE
AT ALL. ONLY SCREW-ON FLASH
SUPPRESSORS ARE USER REMOVABLE.

W
A

R
N

IN
G

INCLUDED IN KITDESCRIPTION PART NO.

NOT INCLUDED IN KIT

AR15 COP KIT
ASSEMBLY MANUAL

NEXT STEP:
INSTALLATION OF C.O.P. UPPER KIT

STEP THREE

NEXT STEP:
REMOVAL OF ORIGINAL
AR-15 COMPONENTS

C.O.P. Barrel Wrench
T-25 Torx Driver

Upper Receiver Vise Blocks
Allen Wrenches
¾” Wrench
For flash hider removal/installation
⅟” Punch
For removal/installation of pinned front sight bases
G.I. Armorer’s Wrench (Commercial)
Only needed for models with 2-piece handguards
Torque Wrenches (Commercial)
Strap Wrench (Commercial)
Only needed for models with free float handguards
Free Float Barrel Nut Wrench T
This wrench may be specific to your handguard
Only needed for models with free float handguards

Carbine kits can be used on most AR-15
Carbines with carbine length (7”) gas systems.
The Upper can be used with other barrel length
and gas system length combinations, but
there are few limiting factors to keep in mind.
Only low-profile gas-blocks will fit under the
handguard, thus a shorter than carbine gas
system will require one. Gas piston systems will
not fit under the handguard. Aside from these
two considerations, any caliber conversion or
odd barrel combination that functions well on
a standard flattop upper should work equally
well on the C.O.P. Upper.

•
•

This procedure assumes that you will be
converting an AR-15 Carbine to utilize
Aeroprecision’s C.O.P. Upper Kit. Disassembly
and reassembly of the AR-15 beyond that
explained in the owner’s manual will be
required. See the AR-15 Owner’s Manual
for basic disassembly and reassembly
procedures. Additional disassembly and
assembly are explained herein.

Carbine Upper Receiver AP150200 (1)
Carbine Handguard Panel AP150300 (2)
Carbine Blank Rail Insert AP150400 (2)
Carbine Blank Rail Insert AP150500 (1)
w/ Sling Socket
Carbine Picatinny Rail Insert AP150600 (2)
Carbine Picatinny Rail Insert AP150700 (1)
w/ Sling Socket
Carbine Combination Rail Insert AP150800 (2)
C.O.P. Barrel Nut AP100000 (1)
C.O.P. Extended Port Door Pin AP100100 (1)
C.O.P. Barrel Wrench AP100200 (1)
AR-15 Port Door (installed) (1)
Port Door Spring (installed) (1)
Forward Assist Assembly (installed) (1)
8-32 x 3/8 Torx Drive Socket (1)
Head Cap Screws (20)
T-25 Torx Screw Driver (1)

2338 HOLGATE STREET
TACOMA, WASHINGTON 98402

253.272.8188

AEROPRECISIONUSA.COM

TOOLS REQUIRED

KIT INSTALLATION
PROCEDURE

APPLICABILITY OF KIT

KIT COMPONENTS

!

!

REMOVAL OF ORIGINAL AR-15 COMPONENTS

PLACE the safety selector on “SAFE.”

REMOVE the flash hider using a ¾” wrench.

IF the firearm has two-piece handguards,
remove them in accordance with the
owner’s manual.

LOOK at the front sight base/gas block.
If it is pinned onto the barrel, drive out
the two pins with a 1/8” punch. If it is
held to the barrel with screws, loosen the
retaining screws. Then slide/tap the base
and gas tube assembly forward until it
comes free.

CLOSE the ejection port door. Clamp
the upper receiver into a vise using the
universal vise blocks. Be careful to use
the minimum amount of clamping force
needed to retain the upper receiver. If your
carbine has a free float handguard, use a
strap wrench to grasp the handguard lock
ring at the front of the receiver. Loosen
the ring by rotating it counterclockwise
as viewed from the butt and pull forward
on the handguard at the same time.
Wiggling the handguard slightly as it
loosens may help.

REMOVE the handguard lock ring,
handguard, barrel nut, and barrel from
the receiver. If your firearm had two
piece handguards, use the G.I. Armorer’s
wrench to remove the barrel nut. If it had
a free float handguard, use the free float
handguard barrel nut wrench.

REMOVE the magazine by pressing the
magazine catch button and pulling the
magazine down and out of the receiver.
Remove the magazine and all sources of
ammunition from the work area.

EXTRACT the cartridge (if any) from the
chamber. To extract a cartridge pull the bolt
carrier assembly fully to the rear. If there
is a cartridge in the chamber, it should be
extracted and ejected from the firearm.

LOOK into the chamber to assure that it
does not contain a cartridge.REMOVE the upper receiver assembly

from the lower receiver assembly as
directed in your owner’s manual. Then
remove the bolt carrier assembly and
charging handle from the upper receiver
assembly.

ALWAYS ASSUME ALL FIREARMS ARE
LOADED. ANYTIME YOU HANDLE A
FIREARM, YOU SHOULD IMMEDIATELY
INSPECT IT TO ASSURE THAT IT IS
COMPLETELY UNLOADED.

THE MAGAZINE WILL FALL FREE WHEN
THE MAGAZINE CATCH IS PRESSED.
DON’T ALLOW THE MAGAZINE TO FALL
ONTO A HARD SURFACE. DOING SO MAY
DAMAGE THE MAGAZINE.

INSTALLATION OF THE C.O.P.
UPPER KIT REQUIRES REMOVAL
OF THE MUZZLE BRAKE OR FLASH
SUPPRESSOR. PINNED ON, OR PINNED
AND WELDED ON, MUZZLE BRAKES
ARE NOT USER REMOVABLE. PINNED
AND WELDED MUZZLE BRAKES ARE
FACTORY REMOVABLE ONLY. PINNED
MUZZLE BRAKES ARE NOT REMOVABLE
AT ALL. ONLY SCREW-ON FLASH
SUPPRESSORS ARE USER REMOVABLE.

THE STEPS IN UNLOADING YOUR
FIREARM MUST BE FOLLOWED IN THE
EXACT ORDER GIVEN. THE MAGAZINE
MUST BE REMOVED BEFORE THE
CHAMBER IS INSPECTED. IF YOU CLEAR
THE CHAMBER BEFORE REMOVING
THE MAGAZINE, YOU MAY REMOVE
ONE CARTRIDGE FROM THE CHAMBER
AND THEN, UPON CLOSING THE BOLT,
CHAMBER ANOTHER CARTRIDGE FROM
THE MAGAZINE. THE FIREARM WILL
STILL BE LOADED. REMEMBER THAT
A CARTRIDGE IN THE CHAMBER CAN
STILL BE FIRED EVEN AFTER THE
MAGAZINE IS REMOVED.

STEP FIVE

STEP SIX

STEP SEVEN

STEP EIGHT

STEP NINE

STEP ONE

STEP TWO

STEP FOUR

W
A

RN
IN

G

CA
U

TIO
N

W
A

RN
IN

G
 W
A

RN
IN

G

3

5

6

7

8

9

1

2

4

INSTALLATION OF THE C.O.P. UPPER KIT
REQUIRES REMOVAL OF THE MUZZLE
BRAKE OR FLASH SUPPRESSOR. PINNED
ON, OR PINNED AND WELDED ON, MUZZLE
BRAKES ARE NOT USER REMOVABLE.
PINNED AND WELDED MUZZLE BRAKES
ARE FACTORY REMOVABLE ONLY. PINNED
MUZZLE BRAKES ARE NOT REMOVABLE
AT ALL. ONLY SCREW-ON FLASH
SUPPRESSORS ARE USER REMOVABLE.

W
A

R
N

IN
G

INCLUDED IN KITDESCRIPTION

NOT INCLUDED IN KIT

AR15 C.O.P. KIT
ASSEMBLY MANUAL

CARBINE

NEXT STEP:
INSTALLATION OF C.O.P. UPPER KIT

STEP THREE

NEXT STEP:
REMOVAL OF ORIGINAL
AR-15 COMPONENTS

C.O.P. Barrel Wrench
T-25 Torx Driver

Upper Receiver Vise Blocks
Allen Wrenches
¾” Wrench
For flash hider removal/installation
 ” Punch
For removal/installation of pinned front sight bases
G.I. Armorer’s Wrench (Commercial)
Only needed for models with 2-piece handguards
Torque Wrenches (Commercial)
Strap Wrench (Commercial)
Only needed for models with free float handguards
Free Float Barrel Nut Wrench T
This wrench may be specific to your handguard
Only needed for models with free float handguards

•

•

•

•

•

•

•

•

PART NO./QTY

4Aeroprecision | C.O.P. Kit Manual

Interior Panels

Carbine kits can be used on most AR-15
Carbines with carbine length (7”) gas systems.
The Upper can be used with other barrel length
and gas system length combinations, but
there are few limiting factors to keep in mind.
Only low-profile gas-blocks will fit under the
handguard, thus a shorter than carbine gas
system will require one. Gas piston systems will
not fit under the handguard. Aside from these
two considerations, any caliber conversion or
odd barrel combination that functions well on
a standard flattop upper should work equally
well on the C.O.P. Upper.

•
•

This procedure assumes that you will be
converting an AR-15 Carbine to utilize
Aeroprecision’s C.O.P. Upper Kit. Disassembly
and reassembly of the AR-15 beyond that
explained in the owner’s manual will be
required. See the AR-15 Owner’s Manual
for basic disassembly and reassembly
procedures. Additional disassembly and
assembly are explained herein.

Carbine Upper Receiver AP150200 (1)
Carbine Handguard Panel AP150300 (2)
Carbine Blank Rail Insert AP150400 (2)
Carbine Blank Rail Insert AP150500 (1)
w/ Sling Socket
Carbine Picatinny Rail Insert AP150600 (2)
Carbine Picatinny Rail Insert AP150700 (1)
w/ Sling Socket
Carbine Combination Rail Insert AP150800 (2)
C.O.P. Barrel Nut AP100000 (1)
C.O.P. Extended Port Door Pin AP100100 (1)
C.O.P. Barrel Wrench AP100200 (1)
AR-15 Port Door (installed) (1)
Port Door Spring (installed) (1)
Forward Assist Assembly (installed) (1)
8-32 x 3/8 Torx Drive Socket (1)
Head Cap Screws (20)
T-25 Torx Screw Driver (1)

2338 HOLGATE STREET
TACOMA, WASHINGTON 98402

253.272.8188

AEROPRECISIONUSA.COM

TOOLS REQUIRED

KIT INSTALLATION
PROCEDURE

APPLICABILITY OF KIT

KIT COMPONENTS

!

!

REMOVAL OF ORIGINAL AR-15 COMPONENTS

PLACE the safety selector on “SAFE.”

REMOVE the flash hider using a ¾” wrench.

IF the firearm has two-piece handguards,
remove them in accordance with the
owner’s manual.

LOOK at the front sight base/gas block.
If it is pinned onto the barrel, drive out
the two pins with a 1/8” punch. If it is
held to the barrel with screws, loosen the
retaining screws. Then slide/tap the base
and gas tube assembly forward until it
comes free.

CLOSE the ejection port door. Clamp
the upper receiver into a vise using the
universal vise blocks. Be careful to use
the minimum amount of clamping force
needed to retain the upper receiver. If your
carbine has a free float handguard, use a
strap wrench to grasp the handguard lock
ring at the front of the receiver. Loosen
the ring by rotating it counterclockwise
as viewed from the butt and pull forward
on the handguard at the same time.
Wiggling the handguard slightly as it
loosens may help.

REMOVE the handguard lock ring,
handguard, barrel nut, and barrel from
the receiver. If your firearm had two
piece handguards, use the G.I. Armorer’s
wrench to remove the barrel nut. If it had
a free float handguard, use the free float
handguard barrel nut wrench.

REMOVE the magazine by pressing the
magazine catch button and pulling the
magazine down and out of the receiver.
Remove the magazine and all sources of
ammunition from the work area.

EXTRACT the cartridge (if any) from the
chamber. To extract a cartridge pull the bolt
carrier assembly fully to the rear. If there
is a cartridge in the chamber, it should be
extracted and ejected from the firearm.

LOOK into the chamber to assure that it
does not contain a cartridge.REMOVE the upper receiver assembly

from the lower receiver assembly as
directed in your owner’s manual. Then
remove the bolt carrier assembly and
charging handle from the upper receiver
assembly.

ALWAYS ASSUME ALL FIREARMS ARE
LOADED. ANYTIME YOU HANDLE A
FIREARM, YOU SHOULD IMMEDIATELY
INSPECT IT TO ASSURE THAT IT IS
COMPLETELY UNLOADED.

THE MAGAZINE WILL FALL FREE WHEN
THE MAGAZINE CATCH IS PRESSED.
DON’T ALLOW THE MAGAZINE TO FALL
ONTO A HARD SURFACE. DOING SO MAY
DAMAGE THE MAGAZINE.

INSTALLATION OF THE C.O.P.
UPPER KIT REQUIRES REMOVAL
OF THE MUZZLE BRAKE OR FLASH
SUPPRESSOR. PINNED ON, OR PINNED
AND WELDED ON, MUZZLE BRAKES
ARE NOT USER REMOVABLE. PINNED
AND WELDED MUZZLE BRAKES ARE
FACTORY REMOVABLE ONLY. PINNED
MUZZLE BRAKES ARE NOT REMOVABLE
AT ALL. ONLY SCREW-ON FLASH
SUPPRESSORS ARE USER REMOVABLE.

THE STEPS IN UNLOADING YOUR
FIREARM MUST BE FOLLOWED IN THE
EXACT ORDER GIVEN. THE MAGAZINE
MUST BE REMOVED BEFORE THE
CHAMBER IS INSPECTED. IF YOU CLEAR
THE CHAMBER BEFORE REMOVING
THE MAGAZINE, YOU MAY REMOVE
ONE CARTRIDGE FROM THE CHAMBER
AND THEN, UPON CLOSING THE BOLT,
CHAMBER ANOTHER CARTRIDGE FROM
THE MAGAZINE. THE FIREARM WILL
STILL BE LOADED. REMEMBER THAT
A CARTRIDGE IN THE CHAMBER CAN
STILL BE FIRED EVEN AFTER THE
MAGAZINE IS REMOVED.

STEP FIVE

STEP SIX

STEP SEVEN

STEP EIGHT

STEP NINE

STEP ONE

STEP TWO

STEP FOUR

W
A

RN
IN

G

CA
U

TIO
N

W
A

RN
IN

G
 W
A

RN
IN

G

3

5

6

7

8

9

1

2

4

INSTALLATION OF THE C.O.P. UPPER KIT
REQUIRES REMOVAL OF THE MUZZLE
BRAKE OR FLASH SUPPRESSOR. PINNED
ON, OR PINNED AND WELDED ON, MUZZLE
BRAKES ARE NOT USER REMOVABLE.
PINNED AND WELDED MUZZLE BRAKES
ARE FACTORY REMOVABLE ONLY. PINNED
MUZZLE BRAKES ARE NOT REMOVABLE
AT ALL. ONLY SCREW-ON FLASH
SUPPRESSORS ARE USER REMOVABLE.

W
A

R
N

IN
G

INCLUDED IN KITDESCRIPTION

NOT INCLUDED IN KIT

AR15 C.O.P. KIT
ASSEMBLY MANUAL

CARBINE

NEXT STEP:
INSTALLATION OF C.O.P. UPPER KIT

STEP THREE

NEXT STEP:
REMOVAL OF ORIGINAL
AR-15 COMPONENTS

C.O.P. Barrel Wrench
T-25 Torx Driver

Upper Receiver Vise Blocks
Allen Wrenches
¾” Wrench
For flash hider removal/installation
 ” Punch
For removal/installation of pinned front sight bases
G.I. Armorer’s Wrench (Commercial)
Only needed for models with 2-piece handguards
Torque Wrenches (Commercial)
Strap Wrench (Commercial)
Only needed for models with free float handguards
Free Float Barrel Nut Wrench T
This wrench may be specific to your handguard
Only needed for models with free float handguards

•

•

•

•

•

•

•

•

PART NO./QTY

Carbine kits can be used on most AR-15
Carbines with carbine length (7”) gas systems.
The Upper can be used with other barrel length
and gas system length combinations, but
there are few limiting factors to keep in mind.
Only low-profile gas-blocks will fit under the
handguard, thus a shorter than carbine gas
system will require one. Gas piston systems will
not fit under the handguard. Aside from these
two considerations, any caliber conversion or
odd barrel combination that functions well on
a standard flattop upper should work equally
well on the C.O.P. Upper.

•
•

This procedure assumes that you will be
converting an AR-15 Carbine to utilize
Aeroprecision’s C.O.P. Upper Kit. Disassembly
and reassembly of the AR-15 beyond that
explained in the owner’s manual will be
required. See the AR-15 Owner’s Manual
for basic disassembly and reassembly
procedures. Additional disassembly and
assembly are explained herein.

Carbine Upper Receiver AP150200 (1)
Carbine Handguard Panel AP150300 (2)
Carbine Blank Rail Insert AP150400 (2)
Carbine Blank Rail Insert AP150500 (1)
w/ Sling Socket
Carbine Picatinny Rail Insert AP150600 (2)
Carbine Picatinny Rail Insert AP150700 (1)
w/ Sling Socket
Carbine Combination Rail Insert AP150800 (2)
C.O.P. Barrel Nut AP100000 (1)
C.O.P. Extended Port Door Pin AP100100 (1)
C.O.P. Barrel Wrench AP100200 (1)
AR-15 Port Door (installed) (1)
Port Door Spring (installed) (1)
Forward Assist Assembly (installed) (1)
8-32 x 3/8 Torx Drive Socket (1)
Head Cap Screws (20)
T-25 Torx Screw Driver (1)

2338 HOLGATE STREET
TACOMA, WASHINGTON 98402

253.272.8188

AEROPRECISIONUSA.COM

TOOLS REQUIRED

KIT INSTALLATION
PROCEDURE

APPLICABILITY OF KIT

KIT COMPONENTS

!

!

REMOVAL OF ORIGINAL AR-15 COMPONENTS

PLACE the safety selector on “SAFE.”

REMOVE the flash hider using a ¾” wrench.

IF the firearm has two-piece handguards,
remove them in accordance with the
owner’s manual.

LOOK at the front sight base/gas block.
If it is pinned onto the barrel, drive out
the two pins with a 1/8” punch. If it is
held to the barrel with screws, loosen the
retaining screws. Then slide/tap the base
and gas tube assembly forward until it
comes free.

CLOSE the ejection port door. Clamp
the upper receiver into a vise using the
universal vise blocks. Be careful to use
the minimum amount of clamping force
needed to retain the upper receiver. If your
carbine has a free float handguard, use a
strap wrench to grasp the handguard lock
ring at the front of the receiver. Loosen
the ring by rotating it counterclockwise
as viewed from the butt and pull forward
on the handguard at the same time.
Wiggling the handguard slightly as it
loosens may help.

REMOVE the handguard lock ring,
handguard, barrel nut, and barrel from
the receiver. If your firearm had two
piece handguards, use the G.I. Armorer’s
wrench to remove the barrel nut. If it had
a free float handguard, use the free float
handguard barrel nut wrench.

REMOVE the magazine by pressing the
magazine catch button and pulling the
magazine down and out of the receiver.
Remove the magazine and all sources of
ammunition from the work area.

EXTRACT the cartridge (if any) from the
chamber. To extract a cartridge pull the bolt
carrier assembly fully to the rear. If there
is a cartridge in the chamber, it should be
extracted and ejected from the firearm.

LOOK into the chamber to assure that it
does not contain a cartridge.REMOVE the upper receiver assembly

from the lower receiver assembly as
directed in your owner’s manual. Then
remove the bolt carrier assembly and
charging handle from the upper receiver
assembly.

ALWAYS ASSUME ALL FIREARMS ARE
LOADED. ANYTIME YOU HANDLE A
FIREARM, YOU SHOULD IMMEDIATELY
INSPECT IT TO ASSURE THAT IT IS
COMPLETELY UNLOADED.

THE MAGAZINE WILL FALL FREE WHEN
THE MAGAZINE CATCH IS PRESSED.
DON’T ALLOW THE MAGAZINE TO FALL
ONTO A HARD SURFACE. DOING SO MAY
DAMAGE THE MAGAZINE.

INSTALLATION OF THE C.O.P.
UPPER KIT REQUIRES REMOVAL
OF THE MUZZLE BRAKE OR FLASH
SUPPRESSOR. PINNED ON, OR PINNED
AND WELDED ON, MUZZLE BRAKES
ARE NOT USER REMOVABLE. PINNED
AND WELDED MUZZLE BRAKES ARE
FACTORY REMOVABLE ONLY. PINNED
MUZZLE BRAKES ARE NOT REMOVABLE
AT ALL. ONLY SCREW-ON FLASH
SUPPRESSORS ARE USER REMOVABLE.

THE STEPS IN UNLOADING YOUR
FIREARM MUST BE FOLLOWED IN THE
EXACT ORDER GIVEN. THE MAGAZINE
MUST BE REMOVED BEFORE THE
CHAMBER IS INSPECTED. IF YOU CLEAR
THE CHAMBER BEFORE REMOVING
THE MAGAZINE, YOU MAY REMOVE
ONE CARTRIDGE FROM THE CHAMBER
AND THEN, UPON CLOSING THE BOLT,
CHAMBER ANOTHER CARTRIDGE FROM
THE MAGAZINE. THE FIREARM WILL
STILL BE LOADED. REMEMBER THAT
A CARTRIDGE IN THE CHAMBER CAN
STILL BE FIRED EVEN AFTER THE
MAGAZINE IS REMOVED.

STEP FIVE

STEP SIX

STEP SEVEN

STEP EIGHT

STEP NINE

STEP ONE

STEP TWO

STEP FOUR

W
A

RN
IN

G

CA
U

TIO
N

W
A

RN
IN

G
 W
A

RN
IN

G

3

5

6

7

8

9

1

2

4

INSTALLATION OF THE C.O.P. UPPER KIT
REQUIRES REMOVAL OF THE MUZZLE
BRAKE OR FLASH SUPPRESSOR. PINNED
ON, OR PINNED AND WELDED ON, MUZZLE
BRAKES ARE NOT USER REMOVABLE.
PINNED AND WELDED MUZZLE BRAKES
ARE FACTORY REMOVABLE ONLY. PINNED
MUZZLE BRAKES ARE NOT REMOVABLE
AT ALL. ONLY SCREW-ON FLASH
SUPPRESSORS ARE USER REMOVABLE.

W
A

R
N

IN
G

INCLUDED IN KITDESCRIPTION

NOT INCLUDED IN KIT

AR15 C.O.P. KIT
ASSEMBLY MANUAL

CARBINE

NEXT STEP:
INSTALLATION OF C.O.P. UPPER KIT

STEP THREE

NEXT STEP:
REMOVAL OF ORIGINAL
AR-15 COMPONENTS

C.O.P. Barrel Wrench
T-25 Torx Driver

Upper Receiver Vise Blocks
Allen Wrenches
¾” Wrench
For flash hider removal/installation
 ” Punch
For removal/installation of pinned front sight bases
G.I. Armorer’s Wrench (Commercial)
Only needed for models with 2-piece handguards
Torque Wrenches (Commercial)
Strap Wrench (Commercial)
Only needed for models with free float handguards
Free Float Barrel Nut Wrench T
This wrench may be specific to your handguard
Only needed for models with free float handguards

•

•

•

•

•

•

•

•

PART NO./QTY

5Aeroprecision | C.O.P. Kit Manual

Interior Page

Carbine kits can be used on most AR-15
Carbines with carbine length (6”) gas systems.
The Upper can be used with other barrel length
and gas system length combinations, but
there are few limiting factors to keep in mind.
Only low-profile gas-blocks will fit under the
handguard, thus a shorter than carbine gas
system will require one. Gas piston systems will
not fit under the handguard. Aside from these
two considerations, any caliber conversion or
odd barrel combination that functions well on
a standard flattop upper should work equally
well on the C.O.P. Upper.

•
•

•
•
•

•

•

•
•

•

This procedure assumes that you will be
converting an AR-15 Carbine to utilize
Aeroprecision’s C.O.P. Upper Kit. Disassembly
and reassembly of the AR-15 beyond that
explained in the owner’s manual will be
required. See the AR-15 Owner’s Manual
for basic disassembly and reassembly
procedures. Additional disassembly and
assembly are explained herein.

Carbine Upper Receiver AP15051 1
Carbine Handguard Panel AP15052 2
Carbine Blank Rail Insert AP15053 2
Carbine Blank Rail Insert AP15054 1
with Sling Socket
Carbine Picatinny Rail Insert AP15055 2
Carbine Picatinny Rail Insert AP15056 1
with Sling Socket
Carbine Combination AP15057 2
Rail Insert
C.O.P. Barrel Nut AP15058 1
C.O.P. Extended Port Door Pin AP15059 1
C.O.P. Barrel Wrench AP15080 1
AR-15 Port Door (installed) 1
Port Door Spring (installed) 1
Forward Assist Assembly (installed) 1
8-32 x 3/8 Torx Drive Socket 1
Head Cap Screws 20
T-25 Torx Screw Driver 1

2338 HOLGATE STREET
TACOMA, WASHINGTON 98402

253.272.8188

AEROPRECISIONUSA.COM

TOOLS REQUIRED

KIT INSTALLATION
PROCEDURE

APPLICABILITY OF KIT

KIT COMPONENTS

!

!

REMOVAL OF ORIGINAL AR-15 COMPONENTS

PLACE the safety selector on “SAFE.”

REMOVE the flash hider using a ¾” wrench.

IF the firearm has two-piece handguards,
remove them in accordance with the
owner’s manual.

LOOK at the front sight base/gas block.
If it is pinned onto the barrel, drive out
the two pins with a 1/8” punch. If it is
held to the barrel with screws, loosen the
retaining screws. Then slide/tap the base
and gas tube assembly forward until it
comes free.

CLOSE the ejection port door. Clamp
the upper receiver into a vise using the
universal vise blocks. Be careful to use
the minimum amount of clamping force
needed to retain the upper receiver. If your
carbine has a free float handguard, use a
strap wrench to grasp the handguard lock
ring at the front of the receiver. Loosen
the ring by rotating it counterclockwise
as viewed from the butt and pull forward
on the handguard at the same time.
Wiggling the handguard slightly as it
loosens may help.

REMOVE the handguard lock ring,
handguard, barrel nut, and barrel from
the receiver. If your firearm had two
piece handguards, use the G.I. Armorer’s
wrench to remove the barrel nut. If it had
a free float handguard, use the free float
handguard barrel nut wrench.

REMOVE the magazine by pressing the
magazine catch button and pulling the
magazine down and out of the receiver.
Remove the magazine and all sources of
ammunition from the work area.

EXTRACT the cartridge (if any) from the
chamber. To extract a cartridge pull the bolt
carrier assembly fully to the rear. If there
is a cartridge in the chamber, it should be
extracted and ejected from the firearm.

LOOK into the chamber to assure that it
does not contain a cartridge. REMOVE the upper receiver assembly

from the lower receiver assembly as
directed in your owner’s manual. Then
remove the bolt carrier assembly and
charging handle from the upper receiver
assembly.

ALWAYS ASSUME ALL FIREARMS ARE
LOADED. ANYTIME YOU HANDLE A
FIREARM, YOU SHOULD IMMEDIATELY
INSPECT IT TO ASSURE THAT IT IS
COMPLETELY UNLOADED.

THE MAGAZINE WILL FALL FREE WHEN
THE MAGAZINE CATCH IS PRESSED.
DON’T ALLOW THE MAGAZINE TO FALL
ONTO A HARD SURFACE. DOING SO MAY
DAMAGE THE MAGAZINE.

INSTALLATION OF THE C.O.P.
UPPER KIT REQUIRES REMOVAL
OF THE MUZZLE BRAKE OR FLASH
SUPPRESSOR. PINNED ON, OR PINNED
AND WELDED ON, MUZZLE BRAKES
ARE NOT USER REMOVABLE. PINNED
AND WELDED MUZZLE BRAKES ARE
FACTORY REMOVABLE ONLY. PINNED
MUZZLE BRAKES ARE NOT REMOVABLE
AT ALL. ONLY SCREW-ON FLASH
SUPPRESSORS ARE USER REMOVABLE.

THE STEPS IN UNLOADING YOUR
FIREARM MUST BE FOLLOWED IN THE
EXACT ORDER GIVEN. THE MAGAZINE
MUST BE REMOVED BEFORE THE
CHAMBER IS INSPECTED. IF YOU CLEAR
THE CHAMBER BEFORE REMOVING
THE MAGAZINE, YOU MAY REMOVE
ONE CARTRIDGE FROM THE CHAMBER
AND THEN, UPON CLOSING THE BOLT,
CHAMBER ANOTHER CARTRIDGE FROM
THE MAGAZINE. THE FIREARM WILL
STILL BE LOADED. REMEMBER THAT
A CARTRIDGE IN THE CHAMBER CAN
STILL BE FIRED EVEN AFTER THE
MAGAZINE IS REMOVED.

STEP FIVE

STEP SIX

STEP SEVEN

STEP EIGHT

STEP NINE

STEP ONE

STEP TWO

STEP FOUR

W
A

RN
IN

G

CA
U

TI
O

N

W
A

RN
IN

G
 W
A

RN
IN

G

3

5

6

7

8

9

1

2

4

INSTALLATION OF THE C.O.P. UPPER KIT
REQUIRES REMOVAL OF THE MUZZLE
BRAKE OR FLASH SUPPRESSOR. PINNED
ON, OR PINNED AND WELDED ON, MUZZLE
BRAKES ARE NOT USER REMOVABLE.
PINNED AND WELDED MUZZLE BRAKES
ARE FACTORY REMOVABLE ONLY. PINNED
MUZZLE BRAKES ARE NOT REMOVABLE
AT ALL. ONLY SCREW-ON FLASH
SUPPRESSORS ARE USER REMOVABLE.

W
A

R
N

IN
G

INCLUDED IN KIT DESCRIPTIONPART NO.

NOT INCLUDED IN KIT

AR15 COP KIT
ASSEMBLY MANUAL

NEXT STEP:
INSTALLATION OF C.O.P. UPPER KIT

STEP THREE

NEXT STEP:
REMOVAL OF ORIGINAL
AR-15 COMPONENTS

C.O.P. Barrel Wrench
T-25 Torx Driver

Upper Receiver Vise Blocks
Allen Wrenches
¾” Wrench
For flash hider removal/installation
⅟” Punch
For removal/installation of pinned front sight bases
G.I. Armorer’s Wrench (Commercial)
Only needed for models with 2-piece handguards
Torque Wrenches (Commercial)
Strap Wrench (Commercial)
Only needed for models with free float handguards
Free Float Barrel Nut Wrench T
This wrench may be specific to your handguard
Only needed for models with free float handguards

Carbine kits can be used on most AR-15
Carbines with carbine length (7”) gas systems.
The Upper can be used with other barrel length
and gas system length combinations, but
there are few limiting factors to keep in mind.
Only low-profile gas-blocks will fit under the
handguard, thus a shorter than carbine gas
system will require one. Gas piston systems will
not fit under the handguard. Aside from these
two considerations, any caliber conversion or
odd barrel combination that functions well on
a standard flattop upper should work equally
well on the C.O.P. Upper.

•
•

This procedure assumes that you will be
converting an AR-15 Carbine to utilize
Aeroprecision’s C.O.P. Upper Kit. Disassembly
and reassembly of the AR-15 beyond that
explained in the owner’s manual will be
required. See the AR-15 Owner’s Manual
for basic disassembly and reassembly
procedures. Additional disassembly and
assembly are explained herein.

Carbine Upper Receiver AP150200 (1)
Carbine Handguard Panel AP150300 (2)
Carbine Blank Rail Insert AP150400 (2)
Carbine Blank Rail Insert AP150500 (1)
w/ Sling Socket
Carbine Picatinny Rail Insert AP150600 (2)
Carbine Picatinny Rail Insert AP150700 (1)
w/ Sling Socket
Carbine Combination Rail Insert AP150800 (2)
C.O.P. Barrel Nut AP100000 (1)
C.O.P. Extended Port Door Pin AP100100 (1)
C.O.P. Barrel Wrench AP100200 (1)
AR-15 Port Door (installed) (1)
Port Door Spring (installed) (1)
Forward Assist Assembly (installed) (1)
8-32 x 3/8 Torx Drive Socket (1)
Head Cap Screws (20)
T-25 Torx Screw Driver (1)

2338 HOLGATE STREET
TACOMA, WASHINGTON 98402

253.272.8188

AEROPRECISIONUSA.COM

TOOLS REQUIRED

KIT INSTALLATION
PROCEDURE

APPLICABILITY OF KIT

KIT COMPONENTS

!

!

REMOVAL OF ORIGINAL AR-15 COMPONENTS

PLACE the safety selector on “SAFE.”

REMOVE the flash hider using a ¾” wrench.

IF the firearm has two-piece handguards,
remove them in accordance with the
owner’s manual.

LOOK at the front sight base/gas block.
If it is pinned onto the barrel, drive out
the two pins with a 1/8” punch. If it is
held to the barrel with screws, loosen the
retaining screws. Then slide/tap the base
and gas tube assembly forward until it
comes free.

CLOSE the ejection port door. Clamp
the upper receiver into a vise using the
universal vise blocks. Be careful to use
the minimum amount of clamping force
needed to retain the upper receiver. If your
carbine has a free float handguard, use a
strap wrench to grasp the handguard lock
ring at the front of the receiver. Loosen
the ring by rotating it counterclockwise
as viewed from the butt and pull forward
on the handguard at the same time.
Wiggling the handguard slightly as it
loosens may help.

REMOVE the handguard lock ring,
handguard, barrel nut, and barrel from
the receiver. If your firearm had two
piece handguards, use the G.I. Armorer’s
wrench to remove the barrel nut. If it had
a free float handguard, use the free float
handguard barrel nut wrench.

REMOVE the magazine by pressing the
magazine catch button and pulling the
magazine down and out of the receiver.
Remove the magazine and all sources of
ammunition from the work area.

EXTRACT the cartridge (if any) from the
chamber. To extract a cartridge pull the bolt
carrier assembly fully to the rear. If there
is a cartridge in the chamber, it should be
extracted and ejected from the firearm.

LOOK into the chamber to assure that it
does not contain a cartridge. REMOVE the upper receiver assembly

from the lower receiver assembly as
directed in your owner’s manual. Then
remove the bolt carrier assembly and
charging handle from the upper receiver
assembly.

ALWAYS ASSUME ALL FIREARMS ARE
LOADED. ANYTIME YOU HANDLE A
FIREARM, YOU SHOULD IMMEDIATELY
INSPECT IT TO ASSURE THAT IT IS
COMPLETELY UNLOADED.

THE MAGAZINE WILL FALL FREE WHEN
THE MAGAZINE CATCH IS PRESSED.
DON’T ALLOW THE MAGAZINE TO FALL
ONTO A HARD SURFACE. DOING SO MAY
DAMAGE THE MAGAZINE.

INSTALLATION OF THE C.O.P.
UPPER KIT REQUIRES REMOVAL
OF THE MUZZLE BRAKE OR FLASH
SUPPRESSOR. PINNED ON, OR PINNED
AND WELDED ON, MUZZLE BRAKES
ARE NOT USER REMOVABLE. PINNED
AND WELDED MUZZLE BRAKES ARE
FACTORY REMOVABLE ONLY. PINNED
MUZZLE BRAKES ARE NOT REMOVABLE
AT ALL. ONLY SCREW-ON FLASH
SUPPRESSORS ARE USER REMOVABLE.

THE STEPS IN UNLOADING YOUR
FIREARM MUST BE FOLLOWED IN THE
EXACT ORDER GIVEN. THE MAGAZINE
MUST BE REMOVED BEFORE THE
CHAMBER IS INSPECTED. IF YOU CLEAR
THE CHAMBER BEFORE REMOVING
THE MAGAZINE, YOU MAY REMOVE
ONE CARTRIDGE FROM THE CHAMBER
AND THEN, UPON CLOSING THE BOLT,
CHAMBER ANOTHER CARTRIDGE FROM
THE MAGAZINE. THE FIREARM WILL
STILL BE LOADED. REMEMBER THAT
A CARTRIDGE IN THE CHAMBER CAN
STILL BE FIRED EVEN AFTER THE
MAGAZINE IS REMOVED.

STEP FIVE

STEP SIX

STEP SEVEN

STEP EIGHT

STEP NINE

STEP ONE

STEP TWO

STEP FOUR

W
A

RN
IN

G

CA
U

TI
O

N

W
A

RN
IN

G
 W
A

RN
IN

G

3

5

6

7

8

9

1

2

4

INSTALLATION OF THE C.O.P. UPPER KIT
REQUIRES REMOVAL OF THE MUZZLE
BRAKE OR FLASH SUPPRESSOR. PINNED
ON, OR PINNED AND WELDED ON, MUZZLE
BRAKES ARE NOT USER REMOVABLE.
PINNED AND WELDED MUZZLE BRAKES
ARE FACTORY REMOVABLE ONLY. PINNED
MUZZLE BRAKES ARE NOT REMOVABLE
AT ALL. ONLY SCREW-ON FLASH
SUPPRESSORS ARE USER REMOVABLE.

W
A

R
N

IN
G

INCLUDED IN KIT DESCRIPTION

NOT INCLUDED IN KIT

AR15 C.O.P. KIT
ASSEMBLY MANUAL

CARBINE

NEXT STEP:
INSTALLATION OF C.O.P. UPPER KIT

STEP THREE

NEXT STEP:
REMOVAL OF ORIGINAL
AR-15 COMPONENTS

C.O.P. Barrel Wrench
T-25 Torx Driver

Upper Receiver Vise Blocks
Allen Wrenches
¾” Wrench
For flash hider removal/installation
 ” Punch
For removal/installation of pinned front sight bases
G.I. Armorer’s Wrench (Commercial)
Only needed for models with 2-piece handguards
Torque Wrenches (Commercial)
Strap Wrench (Commercial)
Only needed for models with free float handguards
Free Float Barrel Nut Wrench T
This wrench may be specific to your handguard
Only needed for models with free float handguards

•

•

•

•

•

•

•

•

PART NO./QTY

6Aeroprecision | C.O.P. Kit Manual

Interior Page

INSTALLATION OF AR15 COP KIT

STEP ONE: KIT PREPARATION

STEP TWO: KIT CONSTRUCTION

GREASE the threads in the C.O.P. upper receiver lightly with heavy duty grease. Install the barrel
nut onto the barrel. Install the barrel and barrel nut to the upper receiver. Torque the barrel nut
onto the upper receiver to 55 ft-lb.

NOTE: THE BARREL WRENCH MUST BE FULLY SEATED ON THE BARREL NUT LUGS, FAILURE TO DO SO CAN,
IN RARE CASES, RESULT IN WRENCH BREAKAGE! THE BARREL NUT DOES NOT NEED TO BE INDEXED TO
CLEAR THE GAS TUBE.

INSTALL the front sight base/gas block and gas tube assembly onto the barrel by gently sliding/tapping
it into place. The front sight base/gas block must be vertical and aligned with the centerline of the
upper receiver. Lock it in place using the screws torqued to 65 in-lbs, or replace the two pins.

IF your firearm originally had two-piece handguards, dispose of the original handguard cap and
install the gas block spacer in its place.

REINSTALL the flash hider washers and flash suppressor. Using a ¾” wrench, torque the flash
suppressor until its flats are vertical.

ALWAYS TEST FIRE YOUR WEAPON BEFORE USING IN
AN OPERATIONAL ENVIRONMENT.

STEP ONE STEP THREE

STEP TWO STEP FOUR

W
A

RN
IN

G

1 3

2 4

Your kit comes with an assortment of rail inserts. The blank rail inserts are intended for situations
where a comfortable grip and clean lines are desired. The picatinny rail inserts are intended for
accessory mounting. The combination rails are a compromise between the two. A sling swivel
socket equipped version of each style is also included for sling use; these inserts may be used on
the left or right side and with the socket toward the front or rear of the handguard.

To install the lower half of the handguard, select the rail insert for the bottom of the handguard and
hold the insert and handguard panels arranged so that the edge of each handguard panel with the
three threaded holes is toward the rail insert. Install and lightly tighten the screws.

SELECT the rail inserts for the remaining two sides of the handguard. Install and lightly tighten the
remaining screws. Then torque all screws in an alternating pattern to 25 in-lbs.

CLEAN, LUBE AND FUNCTION CHECK your mid-length in accordance with the Owner’s Manual.
Test fire your mid-length to assure that you have reassembled it correctly.

STEP ONE STEP TWO

STEP THREE

1 2

3

DO NOT TORQUE THE SCREWS ABOVE 40 IN LBS. DOING SO MAY RESULT IN STRIPPING THE SCREW HOLES.
 CA

U
TI

O
N

AEROPRECISIONUSA.COM

FLASH SUPPRESSORBARREL

BARREL ASSEMBLY DIAGRAM

HANDGUARD ASSEMBLY DIAGRAM

BARREL NUT

SEE “KIT COMPONENTS” FOR ALL PARTS INCLUDED.

HANDGUARD PANELS

RAIL INSERTS

Mid-Length

8Aeroprecision | C.O.P. Kit Manual

Front Panel Back Panel

Carbine kits can be used on most AR-15
Carbines with carbine length (6”) gas systems.
The Upper can be used with other barrel length
and gas system length combinations, but
there are few limiting factors to keep in mind.
Only low-profile gas-blocks will fit under the
handguard, thus a shorter than carbine gas
system will require one. Gas piston systems will
not fit under the handguard. Aside from these
two considerations, any caliber conversion or
odd barrel combination that functions well on
a standard flattop upper should work equally
well on the C.O.P. Upper.

•
•

•
•
•

•

•

•
•

•

This procedure assumes that you will be
converting an AR-15 Carbine to utilize
Aeroprecision’s C.O.P. Upper Kit. Disassembly
and reassembly of the AR-15 beyond that
explained in the owner’s manual will be
required. See the AR-15 Owner’s Manual
for basic disassembly and reassembly
procedures. Additional disassembly and
assembly are explained herein.

Carbine Upper Receiver AP15051 1
Carbine Handguard Panel AP15052 2
Carbine Blank Rail Insert AP15053 2
Carbine Blank Rail Insert AP15054 1
with Sling Socket
Carbine Picatinny Rail Insert AP15055 2
Carbine Picatinny Rail Insert AP15056 1
with Sling Socket
Carbine Combination AP15057 2
Rail Insert
C.O.P. Barrel Nut AP15058 1
C.O.P. Extended Port Door Pin AP15059 1
C.O.P. Barrel Wrench AP15080 1
AR-15 Port Door (installed) 1
Port Door Spring (installed) 1
Forward Assist Assembly (installed) 1
8-32 x 3/8 Torx Drive Socket 1
Head Cap Screws 20
T-25 Torx Screw Driver 1

2338 HOLGATE STREET
TACOMA, WASHINGTON 98402

253.272.8188

AEROPRECISIONUSA.COM

TOOLS REQUIRED

KIT INSTALLATION
PROCEDURE

APPLICABILITY OF KIT

KIT COMPONENTS

!

!

REMOVAL OF ORIGINAL AR-15 COMPONENTS

PLACE the safety selector on “SAFE.”

REMOVE the flash hider using a ¾” wrench.

IF the firearm has two-piece handguards,
remove them in accordance with the
owner’s manual.

LOOK at the front sight base/gas block.
If it is pinned onto the barrel, drive out
the two pins with a 1/8” punch. If it is
held to the barrel with screws, loosen the
retaining screws. Then slide/tap the base
and gas tube assembly forward until it
comes free.

CLOSE the ejection port door. Clamp
the upper receiver into a vise using the
universal vise blocks. Be careful to use
the minimum amount of clamping force
needed to retain the upper receiver. If your
carbine has a free float handguard, use a
strap wrench to grasp the handguard lock
ring at the front of the receiver. Loosen
the ring by rotating it counterclockwise
as viewed from the butt and pull forward
on the handguard at the same time.
Wiggling the handguard slightly as it
loosens may help.

REMOVE the handguard lock ring,
handguard, barrel nut, and barrel from
the receiver. If your firearm had two
piece handguards, use the G.I. Armorer’s
wrench to remove the barrel nut. If it had
a free float handguard, use the free float
handguard barrel nut wrench.

REMOVE the magazine by pressing the
magazine catch button and pulling the
magazine down and out of the receiver.
Remove the magazine and all sources of
ammunition from the work area.

EXTRACT the cartridge (if any) from the
chamber. To extract a cartridge pull the bolt
carrier assembly fully to the rear. If there
is a cartridge in the chamber, it should be
extracted and ejected from the firearm.

LOOK into the chamber to assure that it
does not contain a cartridge.REMOVE the upper receiver assembly

from the lower receiver assembly as
directed in your owner’s manual. Then
remove the bolt carrier assembly and
charging handle from the upper receiver
assembly.

ALWAYS ASSUME ALL FIREARMS ARE
LOADED. ANYTIME YOU HANDLE A
FIREARM, YOU SHOULD IMMEDIATELY
INSPECT IT TO ASSURE THAT IT IS
COMPLETELY UNLOADED.

THE MAGAZINE WILL FALL FREE WHEN
THE MAGAZINE CATCH IS PRESSED.
DON’T ALLOW THE MAGAZINE TO FALL
ONTO A HARD SURFACE. DOING SO MAY
DAMAGE THE MAGAZINE.

INSTALLATION OF THE C.O.P.
UPPER KIT REQUIRES REMOVAL
OF THE MUZZLE BRAKE OR FLASH
SUPPRESSOR. PINNED ON, OR PINNED
AND WELDED ON, MUZZLE BRAKES
ARE NOT USER REMOVABLE. PINNED
AND WELDED MUZZLE BRAKES ARE
FACTORY REMOVABLE ONLY. PINNED
MUZZLE BRAKES ARE NOT REMOVABLE
AT ALL. ONLY SCREW-ON FLASH
SUPPRESSORS ARE USER REMOVABLE.

THE STEPS IN UNLOADING YOUR
FIREARM MUST BE FOLLOWED IN THE
EXACT ORDER GIVEN. THE MAGAZINE
MUST BE REMOVED BEFORE THE
CHAMBER IS INSPECTED. IF YOU CLEAR
THE CHAMBER BEFORE REMOVING
THE MAGAZINE, YOU MAY REMOVE
ONE CARTRIDGE FROM THE CHAMBER
AND THEN, UPON CLOSING THE BOLT,
CHAMBER ANOTHER CARTRIDGE FROM
THE MAGAZINE. THE FIREARM WILL
STILL BE LOADED. REMEMBER THAT
A CARTRIDGE IN THE CHAMBER CAN
STILL BE FIRED EVEN AFTER THE
MAGAZINE IS REMOVED.

STEP FIVE

STEP SIX

STEP SEVEN

STEP EIGHT

STEP NINE

STEP ONE

STEP TWO

STEP FOUR

W
A

RN
IN

G

CA
U

TIO
N

W
A

RN
IN

G
 W
A

RN
IN

G

3

5

6

7

8

9

1

2

4

INSTALLATION OF THE C.O.P. UPPER KIT
REQUIRES REMOVAL OF THE MUZZLE
BRAKE OR FLASH SUPPRESSOR. PINNED
ON, OR PINNED AND WELDED ON, MUZZLE
BRAKES ARE NOT USER REMOVABLE.
PINNED AND WELDED MUZZLE BRAKES
ARE FACTORY REMOVABLE ONLY. PINNED
MUZZLE BRAKES ARE NOT REMOVABLE
AT ALL. ONLY SCREW-ON FLASH
SUPPRESSORS ARE USER REMOVABLE.

W
A

R
N

IN
G

INCLUDED IN KITDESCRIPTION PART NO.

NOT INCLUDED IN KIT

AR15 COP KIT
ASSEMBLY MANUAL

NEXT STEP:
INSTALLATION OF C.O.P. UPPER KIT

STEP THREE

NEXT STEP:
REMOVAL OF ORIGINAL
AR-15 COMPONENTS

C.O.P. Barrel Wrench
T-25 Torx Driver

Upper Receiver Vise Blocks
Allen Wrenches
¾” Wrench
For flash hider removal/installation
⅟” Punch
For removal/installation of pinned front sight bases
G.I. Armorer’s Wrench (Commercial)
Only needed for models with 2-piece handguards
Torque Wrenches (Commercial)
Strap Wrench (Commercial)
Only needed for models with free float handguards
Free Float Barrel Nut Wrench T
This wrench may be specific to your handguard
Only needed for models with free float handguards

Mid-Length kits can be used on most AR15
Carbines with mid-length (9”) gas systems. The
Upper can be used with other barrel length and
gas system length combinations but there are a
few limiting factors to keep in mind. Only
low-profile gas blocks will fit under the
handguards, thus a shorter than mid-length
gas system will require one. Gas piston systems
will not fit under the handguards. Aside from
these two considerations, any caliber
conversion or odd barrel combination that
functions well on a standard flattop upper
should work equally well on the C.O.P. Upper.

•
•

This procedure assumes that you will be
converting an AR-15 mid-length to utilize
Aeroprecision’s C.O.P. Upper Kit. Disassembly
and reassembly of the AR-15 beyond that
explained in the owner’s manual will be
required. See the AR-15 Owner’s Manual
for basic disassembly and reassembly
procedures. Additional disassembly and
assembly are explained herein.

2338 HOLGATE STREET
TACOMA, WASHINGTON 98402

253.272.8188

AEROPRECISIONUSA.COM

TOOLS REQUIRED

KIT INSTALLATION
PROCEDURE

APPLICABILITY OF KIT

KIT COMPONENTS

!

!

REMOVAL OF ORIGINAL AR-15 COMPONENTS

PLACE the safety selector on “SAFE.”

REMOVE the flash hider using a ¾” wrench.

IF the firearm has two-piece handguards,
remove them in accordance with the
owner’s manual.

LOOK at the front sight base/gas block.
If it is pinned onto the barrel, drive out
the two pins with a 1/8” punch. If it is
held to the barrel with screws, loosen the
retaining screws. Then slide/tap the base
and gas tube assembly forward until it
comes free.

CLOSE the ejection port door. Clamp
the upper receiver into a vise using the
universal vise blocks. Be careful to use
the minimum amount of clamping force
needed to retain the upper receiver. If your
carbine has a free float handguard, use a
strap wrench to grasp the handguard lock
ring at the front of the receiver. Loosen
the ring by rotating it counterclockwise
as viewed from the butt and pull forward
on the handguard at the same time.
Wiggling the handguard slightly as it
loosens may help.

REMOVE the handguard lock ring,
handguard, barrel nut, and barrel from
the receiver. If your firearm had two
piece handguards, use the G.I. Armorer’s
wrench to remove the barrel nut. If it had
a free float handguard, use the free float
handguard barrel nut wrench.

REMOVE the magazine by pressing the
magazine catch button and pulling the
magazine down and out of the receiver.
Remove the magazine and all sources of
ammunition from the work area.

EXTRACT the cartridge (if any) from the
chamber. To extract a cartridge pull the bolt
carrier assembly fully to the rear. If there
is a cartridge in the chamber, it should be
extracted and ejected from the firearm.

LOOK into the chamber to assure that it
does not contain a cartridge.REMOVE the upper receiver assembly

from the lower receiver assembly as
directed in your owner’s manual. Then
remove the bolt carrier assembly and
charging handle from the upper receiver
assembly.

ALWAYS ASSUME ALL FIREARMS ARE
LOADED. ANYTIME YOU HANDLE A
FIREARM, YOU SHOULD IMMEDIATELY
INSPECT IT TO ASSURE THAT IT IS
COMPLETELY UNLOADED.

THE MAGAZINE WILL FALL FREE WHEN
THE MAGAZINE CATCH IS PRESSED.
DON’T ALLOW THE MAGAZINE TO FALL
ONTO A HARD SURFACE. DOING SO MAY
DAMAGE THE MAGAZINE.

INSTALLATION OF THE C.O.P.
UPPER KIT REQUIRES REMOVAL
OF THE MUZZLE BRAKE OR FLASH
SUPPRESSOR. PINNED ON, OR PINNED
AND WELDED ON, MUZZLE BRAKES
ARE NOT USER REMOVABLE. PINNED
AND WELDED MUZZLE BRAKES ARE
FACTORY REMOVABLE ONLY. PINNED
MUZZLE BRAKES ARE NOT REMOVABLE
AT ALL. ONLY SCREW-ON FLASH
SUPPRESSORS ARE USER REMOVABLE.

THE STEPS IN UNLOADING YOUR
FIREARM MUST BE FOLLOWED IN THE
EXACT ORDER GIVEN. THE MAGAZINE
MUST BE REMOVED BEFORE THE
CHAMBER IS INSPECTED. IF YOU CLEAR
THE CHAMBER BEFORE REMOVING
THE MAGAZINE, YOU MAY REMOVE
ONE CARTRIDGE FROM THE CHAMBER
AND THEN, UPON CLOSING THE BOLT,
CHAMBER ANOTHER CARTRIDGE FROM
THE MAGAZINE. THE FIREARM WILL
STILL BE LOADED. REMEMBER THAT
A CARTRIDGE IN THE CHAMBER CAN
STILL BE FIRED EVEN AFTER THE
MAGAZINE IS REMOVED.

STEP FIVE

STEP SIX

STEP SEVEN

STEP EIGHT

STEP NINE

STEP ONE

STEP TWO

STEP FOUR

W
A

RN
IN

G

CA
U

TIO
N

W
A

RN
IN

G
 W
A

RN
IN

G

3

5

6

7

8

9

1

2

4

INSTALLATION OF THE C.O.P. UPPER KIT
REQUIRES REMOVAL OF THE MUZZLE
BRAKE OR FLASH SUPPRESSOR. PINNED
ON, OR PINNED AND WELDED ON, MUZZLE
BRAKES ARE NOT USER REMOVABLE.
PINNED AND WELDED MUZZLE BRAKES
ARE FACTORY REMOVABLE ONLY. PINNED
MUZZLE BRAKES ARE NOT REMOVABLE
AT ALL. ONLY SCREW-ON FLASH
SUPPRESSORS ARE USER REMOVABLE.

W
A

R
N

IN
G

INCLUDED IN KITDESCRIPTION PART NO./QTY

NOT INCLUDED IN KIT

ASSEMBLY MANUAL

NEXT STEP:
INSTALLATION OF C.O.P. UPPER KIT

STEP THREE

NEXT STEP:
REMOVAL OF ORIGINAL
AR-15 COMPONENTS

C.O.P. Barrel Wrench
T-25 Torx Driver

Mid-Length Upper Receiver AP160200 (1)
Mid-Length Handguard Panel AP160300 (2)
Mid-Length Blank Rail Insert AP160400 (2)
Mid-Length Blank Rail Insert AP160500 (1)
w/ Sling Socket
Mid-Length Picatinny Rail Insert AP160600 (2)
Mid-Length Picatinny Rail Insert AP160700 (1)
w/ Sling Socket
Mid-Length Combination Rail Insert AP160800 (2)
Mid-Length Flat Rail w/ Tab AP160900 (1)
Mid-Length Picatinny Rail w/ Tab AP161000 (1)
Mid-Length Combination Rail w/ Tab AP161100 (1)
C.O.P. Barrel Nut AP100000 (1)
C.O.P. Extended Port Door Pin AP100100 (1)
C.O.P. Barrel Wrench AP100200 (1)
AR-15 Port Door (installed) (1)
Port Door Spring (installed) (1)
Forward Assist Assembly (installed) (1)
8-32x3/8 Torx Head Cap Screws (20)
T-25 Torx Screw Driver (1)

MID-LENGTH

AR15 C.O.P. KIT

Upper Receiver Vise Blocks
Allen Wrenches
¾” Wrench
For flash hider removal/installation
 ” Punch
For removal/installation of pinned front sight bases
G.I. Armorer’s Wrench (Commercial)
Only needed for models with 2-piece handguards
Torque Wrenches (Commercial)
Strap Wrench (Commercial)
Only needed for models with free float handguards
Free Float Barrel Nut Wrench T
This wrench may be specific to your handguard
Only needed for models with free float handguards

•

•

•

•

•

•

•

•

9Aeroprecision | C.O.P. Kit Manual

Interior Panels

Mid-Length kits can be used on most AR15
Carbines with mid-length (9”) gas systems. The
Upper can be used with other barrel length and
gas system length combinations but there are a
few limiting factors to keep in mind. Only
low-profile gas blocks will fit under the
handguards, thus a shorter than mid-length
gas system will require one. Gas piston systems
will not fit under the handguards. Aside from
these two considerations, any caliber
conversion or odd barrel combination that
functions well on a standard flattop upper
should work equally well on the C.O.P. Upper.

•
•

This procedure assumes that you will be
converting an AR-15 mid-length to utilize
Aeroprecision’s C.O.P. Upper Kit. Disassembly
and reassembly of the AR-15 beyond that
explained in the owner’s manual will be
required. See the AR-15 Owner’s Manual
for basic disassembly and reassembly
procedures. Additional disassembly and
assembly are explained herein.

2338 HOLGATE STREET
TACOMA, WASHINGTON 98402

253.272.8188

AEROPRECISIONUSA.COM

TOOLS REQUIRED

KIT INSTALLATION
PROCEDURE

APPLICABILITY OF KIT

KIT COMPONENTS

!

!

REMOVAL OF ORIGINAL AR-15 COMPONENTS

PLACE the safety selector on “SAFE.”

REMOVE the flash hider using a ¾” wrench.

IF the firearm has two-piece handguards,
remove them in accordance with the
owner’s manual.

LOOK at the front sight base/gas block.
If it is pinned onto the barrel, drive out
the two pins with a 1/8” punch. If it is
held to the barrel with screws, loosen the
retaining screws. Then slide/tap the base
and gas tube assembly forward until it
comes free.

CLOSE the ejection port door. Clamp
the upper receiver into a vise using the
universal vise blocks. Be careful to use
the minimum amount of clamping force
needed to retain the upper receiver. If your
carbine has a free float handguard, use a
strap wrench to grasp the handguard lock
ring at the front of the receiver. Loosen
the ring by rotating it counterclockwise
as viewed from the butt and pull forward
on the handguard at the same time.
Wiggling the handguard slightly as it
loosens may help.

REMOVE the handguard lock ring,
handguard, barrel nut, and barrel from
the receiver. If your firearm had two
piece handguards, use the G.I. Armorer’s
wrench to remove the barrel nut. If it had
a free float handguard, use the free float
handguard barrel nut wrench.

REMOVE the magazine by pressing the
magazine catch button and pulling the
magazine down and out of the receiver.
Remove the magazine and all sources of
ammunition from the work area.

EXTRACT the cartridge (if any) from the
chamber. To extract a cartridge pull the bolt
carrier assembly fully to the rear. If there
is a cartridge in the chamber, it should be
extracted and ejected from the firearm.

LOOK into the chamber to assure that it
does not contain a cartridge.REMOVE the upper receiver assembly

from the lower receiver assembly as
directed in your owner’s manual. Then
remove the bolt carrier assembly and
charging handle from the upper receiver
assembly.

ALWAYS ASSUME ALL FIREARMS ARE
LOADED. ANYTIME YOU HANDLE A
FIREARM, YOU SHOULD IMMEDIATELY
INSPECT IT TO ASSURE THAT IT IS
COMPLETELY UNLOADED.

THE MAGAZINE WILL FALL FREE WHEN
THE MAGAZINE CATCH IS PRESSED.
DON’T ALLOW THE MAGAZINE TO FALL
ONTO A HARD SURFACE. DOING SO MAY
DAMAGE THE MAGAZINE.

INSTALLATION OF THE C.O.P.
UPPER KIT REQUIRES REMOVAL
OF THE MUZZLE BRAKE OR FLASH
SUPPRESSOR. PINNED ON, OR PINNED
AND WELDED ON, MUZZLE BRAKES
ARE NOT USER REMOVABLE. PINNED
AND WELDED MUZZLE BRAKES ARE
FACTORY REMOVABLE ONLY. PINNED
MUZZLE BRAKES ARE NOT REMOVABLE
AT ALL. ONLY SCREW-ON FLASH
SUPPRESSORS ARE USER REMOVABLE.

THE STEPS IN UNLOADING YOUR
FIREARM MUST BE FOLLOWED IN THE
EXACT ORDER GIVEN. THE MAGAZINE
MUST BE REMOVED BEFORE THE
CHAMBER IS INSPECTED. IF YOU CLEAR
THE CHAMBER BEFORE REMOVING
THE MAGAZINE, YOU MAY REMOVE
ONE CARTRIDGE FROM THE CHAMBER
AND THEN, UPON CLOSING THE BOLT,
CHAMBER ANOTHER CARTRIDGE FROM
THE MAGAZINE. THE FIREARM WILL
STILL BE LOADED. REMEMBER THAT
A CARTRIDGE IN THE CHAMBER CAN
STILL BE FIRED EVEN AFTER THE
MAGAZINE IS REMOVED.

STEP FIVE

STEP SIX

STEP SEVEN

STEP EIGHT

STEP NINE

STEP ONE

STEP TWO

STEP FOUR

W
A

RN
IN

G

CA
U

TIO
N

W
A

RN
IN

G
 W
A

RN
IN

G

3

5

6

7

8

9

1

2

4

INSTALLATION OF THE C.O.P. UPPER KIT
REQUIRES REMOVAL OF THE MUZZLE
BRAKE OR FLASH SUPPRESSOR. PINNED
ON, OR PINNED AND WELDED ON, MUZZLE
BRAKES ARE NOT USER REMOVABLE.
PINNED AND WELDED MUZZLE BRAKES
ARE FACTORY REMOVABLE ONLY. PINNED
MUZZLE BRAKES ARE NOT REMOVABLE
AT ALL. ONLY SCREW-ON FLASH
SUPPRESSORS ARE USER REMOVABLE.

W
A

R
N

IN
G

INCLUDED IN KITDESCRIPTION PART NO./QTY

NOT INCLUDED IN KIT

ASSEMBLY MANUAL

NEXT STEP:
INSTALLATION OF C.O.P. UPPER KIT

STEP THREE

NEXT STEP:
REMOVAL OF ORIGINAL
AR-15 COMPONENTS

C.O.P. Barrel Wrench
T-25 Torx Driver

Mid-Length Upper Receiver AP160200 (1)
Mid-Length Handguard Panel AP160300 (2)
Mid-Length Blank Rail Insert AP160400 (2)
Mid-Length Blank Rail Insert AP160500 (1)
w/ Sling Socket
Mid-Length Picatinny Rail Insert AP160600 (2)
Mid-Length Picatinny Rail Insert AP160700 (1)
w/ Sling Socket
Mid-Length Combination Rail Insert AP160800 (2)
Mid-Length Flat Rail w/ Tab AP160900 (1)
Mid-Length Picatinny Rail w/ Tab AP161000 (1)
Mid-Length Combination Rail w/ Tab AP161100 (1)
C.O.P. Barrel Nut AP100000 (1)
C.O.P. Extended Port Door Pin AP100100 (1)
C.O.P. Barrel Wrench AP100200 (1)
AR-15 Port Door (installed) (1)
Port Door Spring (installed) (1)
Forward Assist Assembly (installed) (1)
8-32x3/8 Torx Head Cap Screws (20)
T-25 Torx Screw Driver (1)

MID-LENGTH

AR15 C.O.P. KIT

Upper Receiver Vise Blocks
Allen Wrenches
¾” Wrench
For flash hider removal/installation
 ” Punch
For removal/installation of pinned front sight bases
G.I. Armorer’s Wrench (Commercial)
Only needed for models with 2-piece handguards
Torque Wrenches (Commercial)
Strap Wrench (Commercial)
Only needed for models with free float handguards
Free Float Barrel Nut Wrench T
This wrench may be specific to your handguard
Only needed for models with free float handguards

•

•

•

•

•

•

•

•

Mid-Length kits can be used on most AR15
Carbines with mid-length (9”) gas systems. The
Upper can be used with other barrel length and
gas system length combinations but there are a
few limiting factors to keep in mind. Only
low-profile gas blocks will fit under the
handguards, thus a shorter than mid-length
gas system will require one. Gas piston systems
will not fit under the handguards. Aside from
these two considerations, any caliber
conversion or odd barrel combination that
functions well on a standard flattop upper
should work equally well on the C.O.P. Upper.

•
•

This procedure assumes that you will be
converting an AR-15 mid-length to utilize
Aeroprecision’s C.O.P. Upper Kit. Disassembly
and reassembly of the AR-15 beyond that
explained in the owner’s manual will be
required. See the AR-15 Owner’s Manual
for basic disassembly and reassembly
procedures. Additional disassembly and
assembly are explained herein.

2338 HOLGATE STREET
TACOMA, WASHINGTON 98402

253.272.8188

AEROPRECISIONUSA.COM

TOOLS REQUIRED

KIT INSTALLATION
PROCEDURE

APPLICABILITY OF KIT

KIT COMPONENTS

!

!

REMOVAL OF ORIGINAL AR-15 COMPONENTS

PLACE the safety selector on “SAFE.”

REMOVE the flash hider using a ¾” wrench.

IF the firearm has two-piece handguards,
remove them in accordance with the
owner’s manual.

LOOK at the front sight base/gas block.
If it is pinned onto the barrel, drive out
the two pins with a 1/8” punch. If it is
held to the barrel with screws, loosen the
retaining screws. Then slide/tap the base
and gas tube assembly forward until it
comes free.

CLOSE the ejection port door. Clamp
the upper receiver into a vise using the
universal vise blocks. Be careful to use
the minimum amount of clamping force
needed to retain the upper receiver. If your
carbine has a free float handguard, use a
strap wrench to grasp the handguard lock
ring at the front of the receiver. Loosen
the ring by rotating it counterclockwise
as viewed from the butt and pull forward
on the handguard at the same time.
Wiggling the handguard slightly as it
loosens may help.

REMOVE the handguard lock ring,
handguard, barrel nut, and barrel from
the receiver. If your firearm had two
piece handguards, use the G.I. Armorer’s
wrench to remove the barrel nut. If it had
a free float handguard, use the free float
handguard barrel nut wrench.

REMOVE the magazine by pressing the
magazine catch button and pulling the
magazine down and out of the receiver.
Remove the magazine and all sources of
ammunition from the work area.

EXTRACT the cartridge (if any) from the
chamber. To extract a cartridge pull the bolt
carrier assembly fully to the rear. If there
is a cartridge in the chamber, it should be
extracted and ejected from the firearm.

LOOK into the chamber to assure that it
does not contain a cartridge.REMOVE the upper receiver assembly

from the lower receiver assembly as
directed in your owner’s manual. Then
remove the bolt carrier assembly and
charging handle from the upper receiver
assembly.

ALWAYS ASSUME ALL FIREARMS ARE
LOADED. ANYTIME YOU HANDLE A
FIREARM, YOU SHOULD IMMEDIATELY
INSPECT IT TO ASSURE THAT IT IS
COMPLETELY UNLOADED.

THE MAGAZINE WILL FALL FREE WHEN
THE MAGAZINE CATCH IS PRESSED.
DON’T ALLOW THE MAGAZINE TO FALL
ONTO A HARD SURFACE. DOING SO MAY
DAMAGE THE MAGAZINE.

INSTALLATION OF THE C.O.P.
UPPER KIT REQUIRES REMOVAL
OF THE MUZZLE BRAKE OR FLASH
SUPPRESSOR. PINNED ON, OR PINNED
AND WELDED ON, MUZZLE BRAKES
ARE NOT USER REMOVABLE. PINNED
AND WELDED MUZZLE BRAKES ARE
FACTORY REMOVABLE ONLY. PINNED
MUZZLE BRAKES ARE NOT REMOVABLE
AT ALL. ONLY SCREW-ON FLASH
SUPPRESSORS ARE USER REMOVABLE.

THE STEPS IN UNLOADING YOUR
FIREARM MUST BE FOLLOWED IN THE
EXACT ORDER GIVEN. THE MAGAZINE
MUST BE REMOVED BEFORE THE
CHAMBER IS INSPECTED. IF YOU CLEAR
THE CHAMBER BEFORE REMOVING
THE MAGAZINE, YOU MAY REMOVE
ONE CARTRIDGE FROM THE CHAMBER
AND THEN, UPON CLOSING THE BOLT,
CHAMBER ANOTHER CARTRIDGE FROM
THE MAGAZINE. THE FIREARM WILL
STILL BE LOADED. REMEMBER THAT
A CARTRIDGE IN THE CHAMBER CAN
STILL BE FIRED EVEN AFTER THE
MAGAZINE IS REMOVED.

STEP FIVE

STEP SIX

STEP SEVEN

STEP EIGHT

STEP NINE

STEP ONE

STEP TWO

STEP FOUR

W
A

RN
IN

G

CA
U

TIO
N

W
A

RN
IN

G
 W
A

RN
IN

G

3

5

6

7

8

9

1

2

4

INSTALLATION OF THE C.O.P. UPPER KIT
REQUIRES REMOVAL OF THE MUZZLE
BRAKE OR FLASH SUPPRESSOR. PINNED
ON, OR PINNED AND WELDED ON, MUZZLE
BRAKES ARE NOT USER REMOVABLE.
PINNED AND WELDED MUZZLE BRAKES
ARE FACTORY REMOVABLE ONLY. PINNED
MUZZLE BRAKES ARE NOT REMOVABLE
AT ALL. ONLY SCREW-ON FLASH
SUPPRESSORS ARE USER REMOVABLE.

W
A

R
N

IN
G

INCLUDED IN KITDESCRIPTION PART NO./QTY

NOT INCLUDED IN KIT

ASSEMBLY MANUAL

NEXT STEP:
INSTALLATION OF C.O.P. UPPER KIT

STEP THREE

NEXT STEP:
REMOVAL OF ORIGINAL
AR-15 COMPONENTS

C.O.P. Barrel Wrench
T-25 Torx Driver

Mid-Length Upper Receiver AP160200 (1)
Mid-Length Handguard Panel AP160300 (2)
Mid-Length Blank Rail Insert AP160400 (2)
Mid-Length Blank Rail Insert AP160500 (1)
w/ Sling Socket
Mid-Length Picatinny Rail Insert AP160600 (2)
Mid-Length Picatinny Rail Insert AP160700 (1)
w/ Sling Socket
Mid-Length Combination Rail Insert AP160800 (2)
Mid-Length Flat Rail w/ Tab AP160900 (1)
Mid-Length Picatinny Rail w/ Tab AP161000 (1)
Mid-Length Combination Rail w/ Tab AP161100 (1)
C.O.P. Barrel Nut AP100000 (1)
C.O.P. Extended Port Door Pin AP100100 (1)
C.O.P. Barrel Wrench AP100200 (1)
AR-15 Port Door (installed) (1)
Port Door Spring (installed) (1)
Forward Assist Assembly (installed) (1)
8-32x3/8 Torx Head Cap Screws (20)
T-25 Torx Screw Driver (1)

MID-LENGTH

AR15 C.O.P. KIT

Upper Receiver Vise Blocks
Allen Wrenches
¾” Wrench
For flash hider removal/installation
 ” Punch
For removal/installation of pinned front sight bases
G.I. Armorer’s Wrench (Commercial)
Only needed for models with 2-piece handguards
Torque Wrenches (Commercial)
Strap Wrench (Commercial)
Only needed for models with free float handguards
Free Float Barrel Nut Wrench T
This wrench may be specific to your handguard
Only needed for models with free float handguards

•

•

•

•

•

•

•

•

10Aeroprecision | C.O.P. Kit Manual

Interior Page

Mid-Length kits can be used on most AR15
Carbines with mid-length (9”) gas systems. The
Upper can be used with other barrel length and
gas system length combinations but there are a
few limiting factors to keep in mind. Only
low-profile gas blocks will fit under the
handguards, thus a shorter than mid-length
gas system will require one. Gas piston systems
will not fit under the handguards. Aside from
these two considerations, any caliber
conversion or odd barrel combination that
functions well on a standard flattop upper
should work equally well on the C.O.P. Upper.

•
•

This procedure assumes that you will be
converting an AR-15 mid-length to utilize
Aeroprecision’s C.O.P. Upper Kit. Disassembly
and reassembly of the AR-15 beyond that
explained in the owner’s manual will be
required. See the AR-15 Owner’s Manual
for basic disassembly and reassembly
procedures. Additional disassembly and
assembly are explained herein.

2338 HOLGATE STREET
TACOMA, WASHINGTON 98402

253.272.8188

AEROPRECISIONUSA.COM

TOOLS REQUIRED

KIT INSTALLATION
PROCEDURE

APPLICABILITY OF KIT

KIT COMPONENTS

!

!

REMOVAL OF ORIGINAL AR-15 COMPONENTS

PLACE the safety selector on “SAFE.”

REMOVE the flash hider using a ¾” wrench.

IF the firearm has two-piece handguards,
remove them in accordance with the
owner’s manual.

LOOK at the front sight base/gas block.
If it is pinned onto the barrel, drive out
the two pins with a 1/8” punch. If it is
held to the barrel with screws, loosen the
retaining screws. Then slide/tap the base
and gas tube assembly forward until it
comes free.

CLOSE the ejection port door. Clamp
the upper receiver into a vise using the
universal vise blocks. Be careful to use
the minimum amount of clamping force
needed to retain the upper receiver. If your
carbine has a free float handguard, use a
strap wrench to grasp the handguard lock
ring at the front of the receiver. Loosen
the ring by rotating it counterclockwise
as viewed from the butt and pull forward
on the handguard at the same time.
Wiggling the handguard slightly as it
loosens may help.

REMOVE the handguard lock ring,
handguard, barrel nut, and barrel from
the receiver. If your firearm had two
piece handguards, use the G.I. Armorer’s
wrench to remove the barrel nut. If it had
a free float handguard, use the free float
handguard barrel nut wrench.

REMOVE the magazine by pressing the
magazine catch button and pulling the
magazine down and out of the receiver.
Remove the magazine and all sources of
ammunition from the work area.

EXTRACT the cartridge (if any) from the
chamber. To extract a cartridge pull the bolt
carrier assembly fully to the rear. If there
is a cartridge in the chamber, it should be
extracted and ejected from the firearm.

LOOK into the chamber to assure that it
does not contain a cartridge. REMOVE the upper receiver assembly

from the lower receiver assembly as
directed in your owner’s manual. Then
remove the bolt carrier assembly and
charging handle from the upper receiver
assembly.

ALWAYS ASSUME ALL FIREARMS ARE
LOADED. ANYTIME YOU HANDLE A
FIREARM, YOU SHOULD IMMEDIATELY
INSPECT IT TO ASSURE THAT IT IS
COMPLETELY UNLOADED.

THE MAGAZINE WILL FALL FREE WHEN
THE MAGAZINE CATCH IS PRESSED.
DON’T ALLOW THE MAGAZINE TO FALL
ONTO A HARD SURFACE. DOING SO MAY
DAMAGE THE MAGAZINE.

INSTALLATION OF THE C.O.P.
UPPER KIT REQUIRES REMOVAL
OF THE MUZZLE BRAKE OR FLASH
SUPPRESSOR. PINNED ON, OR PINNED
AND WELDED ON, MUZZLE BRAKES
ARE NOT USER REMOVABLE. PINNED
AND WELDED MUZZLE BRAKES ARE
FACTORY REMOVABLE ONLY. PINNED
MUZZLE BRAKES ARE NOT REMOVABLE
AT ALL. ONLY SCREW-ON FLASH
SUPPRESSORS ARE USER REMOVABLE.

THE STEPS IN UNLOADING YOUR
FIREARM MUST BE FOLLOWED IN THE
EXACT ORDER GIVEN. THE MAGAZINE
MUST BE REMOVED BEFORE THE
CHAMBER IS INSPECTED. IF YOU CLEAR
THE CHAMBER BEFORE REMOVING
THE MAGAZINE, YOU MAY REMOVE
ONE CARTRIDGE FROM THE CHAMBER
AND THEN, UPON CLOSING THE BOLT,
CHAMBER ANOTHER CARTRIDGE FROM
THE MAGAZINE. THE FIREARM WILL
STILL BE LOADED. REMEMBER THAT
A CARTRIDGE IN THE CHAMBER CAN
STILL BE FIRED EVEN AFTER THE
MAGAZINE IS REMOVED.

STEP FIVE

STEP SIX

STEP SEVEN

STEP EIGHT

STEP NINE

STEP ONE

STEP TWO

STEP FOUR

W
A

RN
IN

G

CA
U

TI
O

N

W
A

RN
IN

G
 W
A

RN
IN

G

3

5

6

7

8

9

1

2

4

INSTALLATION OF THE C.O.P. UPPER KIT
REQUIRES REMOVAL OF THE MUZZLE
BRAKE OR FLASH SUPPRESSOR. PINNED
ON, OR PINNED AND WELDED ON, MUZZLE
BRAKES ARE NOT USER REMOVABLE.
PINNED AND WELDED MUZZLE BRAKES
ARE FACTORY REMOVABLE ONLY. PINNED
MUZZLE BRAKES ARE NOT REMOVABLE
AT ALL. ONLY SCREW-ON FLASH
SUPPRESSORS ARE USER REMOVABLE.

W
A

R
N

IN
G

INCLUDED IN KIT DESCRIPTIONPART NO./QTY

NOT INCLUDED IN KIT

ASSEMBLY MANUAL

NEXT STEP:
INSTALLATION OF C.O.P. UPPER KIT

STEP THREE

NEXT STEP:
REMOVAL OF ORIGINAL
AR-15 COMPONENTS

C.O.P. Barrel Wrench
T-25 Torx Driver

Mid-Length Upper Receiver AP160200 (1)
Mid-Length Handguard Panel AP160300 (2)
Mid-Length Blank Rail Insert AP160400 (2)
Mid-Length Blank Rail Insert AP160500 (1)
w/ Sling Socket
Mid-Length Picatinny Rail Insert AP160600 (2)
Mid-Length Picatinny Rail Insert AP160700 (1)
w/ Sling Socket
Mid-Length Combination Rail Insert AP160800 (2)
Mid-Length Flat Rail w/ Tab AP160900 (1)
Mid-Length Picatinny Rail w/ Tab AP161000 (1)
Mid-Length Combination Rail w/ Tab AP161100 (1)
C.O.P. Barrel Nut AP100000 (1)
C.O.P. Extended Port Door Pin AP100100 (1)
C.O.P. Barrel Wrench AP100200 (1)
AR-15 Port Door (installed) (1)
Port Door Spring (installed) (1)
Forward Assist Assembly (installed) (1)
8-32x3/8 Torx Head Cap Screws (20)
T-25 Torx Screw Driver (1)

MID-LENGTH

AR15 C.O.P. KIT

Upper Receiver Vise Blocks
Allen Wrenches
¾” Wrench
For flash hider removal/installation
 ” Punch
For removal/installation of pinned front sight bases
G.I. Armorer’s Wrench (Commercial)
Only needed for models with 2-piece handguards
Torque Wrenches (Commercial)
Strap Wrench (Commercial)
Only needed for models with free float handguards
Free Float Barrel Nut Wrench T
This wrench may be specific to your handguard
Only needed for models with free float handguards

•

•

•

•

•

•

•

•

11Aeroprecision | C.O.P. Kit Manual

Interior Page

INSTALLATION OF AR15 COP KIT

STEP ONE: KIT PREPARATION

STEP TWO: KIT CONSTRUCTION

GREASE the threads in the C.O.P. upper receiver lightly with heavy duty grease. Install the barrel
nut onto the barrel. Install the barrel and barrel nut to the upper receiver. Torque the barrel nut
onto the upper receiver to 55 ft-lb.

NOTE: THE BARREL WRENCH MUST BE FULLY SEATED ON THE BARREL NUT LUGS, FAILURE TO DO SO CAN,
IN RARE CASES, RESULT IN WRENCH BREAKAGE! THE BARREL NUT DOES NOT NEED TO BE INDEXED TO
CLEAR THE GAS TUBE.

INSTALL the front sight base/gas block and gas tube assembly onto the barrel by gently sliding/tapping
it into place. The front sight base/gas block must be vertical and aligned with the centerline of the
upper receiver. Lock it in place using the screws torqued to 65 in-lbs, or replace the two pins.

IF your firearm originally had two-piece handguards, dispose of the original handguard cap and
install the gas block spacer in its place.

REINSTALL the flash hider washers and flash suppressor. Using a ¾” wrench, torque the flash
suppressor until its flats are vertical.

ALWAYS TEST FIRE YOUR WEAPON BEFORE USING IN
AN OPERATIONAL ENVIRONMENT.

STEP ONE STEP THREE

STEP TWO STEP FOUR

W
A

RN
IN

G

1 3

2 4

Your kit comes with an assortment of rail inserts. The blank rail inserts are intended for situations
where a comfortable grip and clean lines are desired. The picatinny rail inserts are intended for
accessory mounting. The combination rails are a compromise between the two. A sling swivel
socket equipped version of each style is also included for sling use; these inserts may be used on
the left or right side and with the socket toward the front or rear of the handguard.

To install the lower half of the handguard, select the rail insert for the bottom of the handguard and
hold the insert and handguard panels arranged so that the edge of each handguard panel with the
three threaded holes is toward the rail insert. Install and lightly tighten the screws.

SELECT the rail inserts for the remaining two sides of the handguard. Install and lightly tighten the
remaining screws. Then torque all screws in an alternating pattern to 25 in-lbs.

CLEAN, LUBE AND FUNCTION CHECK your mid-length in accordance with the Owner’s Manual.
Test fire your mid-length to assure that you have reassembled it correctly.

STEP ONE STEP TWO

STEP THREE

1 2

3

DO NOT TORQUE THE SCREWS ABOVE 40 IN LBS. DOING SO MAY RESULT IN STRIPPING THE SCREW HOLES.
 CA

U
TI

O
N

AEROPRECISIONUSA.COM

FLASH SUPPRESSORBARREL

BARREL ASSEMBLY DIAGRAM

HANDGUARD ASSEMBLY DIAGRAM

BARREL NUT

SEE “KIT COMPONENTS” FOR ALL PARTS INCLUDED.

HANDGUARD PANELS

RAIL INSERTS

Thank You!

