

Idealny pocisk? Który pocisk jest najlepszy?

Na tak postawione z pozoru łatwe pytanie nie ma żadnej ogólnie obowiązującej odpowiedzi. Warunki, które należy uwzględnić, są zbyt zróżnicowane. Poczynając od rodzaju zwierzyny poprzez odległość, kaliber, długość lufy, wysokość montażu lunety, itp., aż do osobistych preferencji myśliwego. Dla niektórych celność jest najważniejsza. Drudzy, polujący często blisko granicy obwodu, oczekują małych odległości ucieczki postrzałka. Dla innych wreszcie najważniejszym kryterium jest minimalne uszkodzenie tuszy. Dla dochodzących postrzałka z psem nieodzowny jest pewny przestrzał dający farbę oraz ścinka. Wiele z tych kryteriów wyjątkowo trudno daje się ze sobą połączyć. Niektóre z nich wzajemnie się wykluczają. Każdy więc typ pocisku jest swego rodzaju kompromisem. Pojęcie optymalnego pocisku jest więc czysto subiektywne. Z tego względu RWS przedstawia szeroki wybór pocisków, odpowiadających w szczególności różnym priorytetom stawianym przez użytkowników.

Do sklepów trafiają wyłącznie pociski spełniające ostre wewnętrzne normy RWS. Jest to zasadnicza podstawa wielu etapów procesu produkcyjnego, niezbędnych dla powstania wyjątkowych pocisków RWS. Od wielu pokoleń RWS utrzymuje ten proces dla powodzenia myśliwych.

- Co jest szczególnego w pociskach RWS?
- Wyjątkowa celność
- Optymalnie rozłożona trajektoria
- Przekazanie energii w tuszy dopasowane do jej masy
- Zdolność grzybkowania zależna od odległości strzelania
- Małe odległości ucieczki postrzałków.

Teilmantel

Wypróbowany od wielu lat typ pocisku, znajdujący również obecnie wielu zwolenników. Duże lub bardzo duże oddanie energii w tuszy. W części znaczne Oddziaływanie odłamkami, przez co nie zawsze daje przestrzał. Bardzo dobry stoper o pewnej odporności na drobne przeszkody, chętnie wykorzystywany na polowaniach zbiorowych. Z zaokrąglonym lub szpiczastym czubkiem.

KRÓTKA SPECYFIKA:

- Szybka deformacja nawet przy mniejszej zwierzynie.
- Ekonomiczny cenowo.
- Nadaje się również do treningu i strzelania sportowego.

- | | | | |
|----|----------------------------------|-----------|-------------------|
| 1. | Rdzeń | | |
| 2. | Platerowany | tombakiem | stalowy |
| 3. | Czubek zaokrąglony lub spiczasty | | ołowiu
płaszcz |

Kegelspitz

Przemysłane dostosowanie tombakowego płaszcza i materiału rdzenia powoduje zmienność dopasowania pocisku do oporu celu. Niezależnie od wielkości i masy tuszy pocisk grzybkuje w sposób kontrolowany i równomiernie oddaje energię w tuszy oraz skutecznie utrzymuje powiększoną zwartą część korpusu dającą przestrzał. Zewnętrzna forma pocisku tworzy idealne warunki dla wysokiej celności i małego oporu powietrza.

KROTKA SPECYFIKA

- Długa część wiodąca zapewnia wyjątkową celność pocisku.
- nieznaczna fragmentacja (tworzenie się odłamków).
- Tylne przewężenie ogranicza deformację i zwiększa prawdopodobieństwo przestrzału.

- | | | | | |
|----|-----------------------|-------|-------|-------------|
| 1. | Długa | | | |
| 2. | Rdzeń | | część | wiodąca |
| 3. | | Tylne | z | ołowiu |
| 4. | Płaszcz | | z | przewężenie |
| 5. | Typowy kształt stożka | | | tombaku |

ID Classic

Zamysłem konstruktora była idealna kombinacja oddziaływania poprzecznego i drażenia pocisku w celu. Rozwiązaniem było połączenie dwóch rdzeni o odmiennej twardości. Miękki rdzeń czołowy wciska się klinem w twardy i cięższy rdzeń denny. Całość otoczona jest płaszczem ze staliwa o zmiennej grubości. Ścięcie denne typu Torpedo o zwiększonej o jedną trzecią powierzchni poprawia właściwości balistyczne poprzez zwiększoną stabilizację w locie. Rdzeń denny w pocisku ID zaplanowano bardziej do grzybkowania i oddania energii w tuszy niż przestrzału. Z tego względu jest bardziej odpowiedni na zwierzynę płową i czarną o małej i średniej tuszy.

KRÓTKA SPECYFIKA

- Ostra krawędź wycina wyraźny i regularny wlot i zapewnia ścinę.
- Rdzeń czołowy rozpada się i w ograniczonym zakresie tworzy odłamki.
- Twardszy rdzeń denny grzybkuje dzięki lejkowatemu wgłębieniu i z reguły daje przestrzał.
- Tylne przewężenie ogranicza odrywanie z płaszcza chorągiewek.

- | | | | |
|----|---------------------------------------|-------|--------------|
| 1. | Twardszy | rdzeń | denny |
| 2. | Miękki | rdzeń | czołowy |
| 3. | Ścięcie | denne | typu Torpedo |
| 4. | | Tylne | przewężenie |
| 5. | | Ostra | krawędź |
| 6. | Platerowany niklem płaszcz ze staliwa | | |

UNI Classic

UNI Classic jest odpowiednikiem ID Classic, lecz przeznaczonym na grubą zwierzynę o dużej masie tuszy. Szpic rdzenia dniego wciska się w miękki rdzeń czołowy powodując mniejszą skłonność do grzybkowania, a tym samym zwiększając siłę drażenia. Ścięcie denne typu Torpedo o zwiększonej o jedną trzecią powierzchni poprawia właściwości balistyczne poprzez zwiększoną stabilizację w locie.

KRÓTKA SPECYFIKA

- Ostra krawędź wycina wyraźny i regularny wlot oraz zapewnia ścinę.
- Rdzeń czołowy rozpada się i w ograniczonym zakresie tworzy odłamki.
- Twardy rdzeń denny ulega słabej deformacji i daje pewny przestrzał.
- Ograniczone zniszczenie tuszy.

1. Twardszy i cięższy rdzeń denny
2. Miękki rdzeń przedni
3. Ścięcie denne typu Torpedo
4. Tylne przewężenie
5. Ostra krawędź
6. Platerowany niklem płaszcz ze staliwa

H-Mantel

Specyfiką tego pocisku jest bruzda typu H - zaplanowane miejsce przełamania korpusu w formie przewężenia w środkowej części płaszczka. Wspomaga ono rozdzielenie dwóch rdzeni o różnej twardości oraz zapewnia niejako podwójne działanie pocisku. Po trafieniu w tuszę, przednia część ulega szybkiemu rozpadowi sięjąc odłamki i oddając dużo energii. Cylindryczna część korpusu oddziela się na bruzdzie H, nieznacznie zmienia przekrój i drąży dalej nawet przez kość i masywną tuszę dając przestrzał.

KRÓTKA SPECYFIKA:

- Przewężenie typu H ogranicza powstawanie odłamków
- Oderwana tylna część korpusu lekko pęcznieje dając pewny przestrzał.
- Nieznaczne zniszczenie tuszy.
- Szybkie oddziaływanie szokowe na zwierzyne.

- | | | | | |
|----|---------------------------------------|---------|------|---------|
| 1. | | Rdzeń | | denny |
| 2. | Bruzda | | typu | H |
| 3. | | Rdzeń | | przedni |
| 4. | Pusty | czepiec | z | miedzi |
| 5. | Platerowany tombakiem stalowy płaszcz | | | |

Doppelkern

Pocisk składa się z dwóch rdzeni ołowianych o różnej twardości oraz tombakowego płaszcza. Twardszy rdzeń denny osłonięty odpornym tombakowym płaszczem umożliwiającym rozdzielenie rdzeni. Stosunek masy rdzeni wynosi 50:50. Tylne przewężenie wzmacnia dodatkowo połączenie rdzenia z płaszczem zewnętrznym. Przednie przewężenie z ostrą krawędzią (dla ścinki) tworzy jednocześnie planowane miejsce przełamania korpusu pocisku i oderwania zawadzających 'chorągiewek'. Konstrukcja pocisku dająca równy kanał i pewny przestrzał.

KRÓTKA SPECYFIKA:

- Dobre i pewne zaznaczanie strzału przez zwierzynę.
- Wyjątkowo krótkie odcinki ucieczki postrzałków.
- Konstrukcyjnie uwarunkowana ostra krawędź zapewniająca ścinkę na zestarzale.
- Optymalne oddanie energii do połowy długości drażenia.
- Pewny przestrzał gwarantujący dostateczną farbę.
- Ograniczone uszkodzenie tuszy.

- | | | | | |
|----|-------------|---------|-----------|-------------|
| 1. | Długa część | | | wiodąca |
| 2. | Wewnętrzny | płaszcz | z | tombaku |
| 3. | Twardszy | rdzeń | | denny |
| 4. | Tylne | | | przewężenie |
| 5. | Ostra | krawędź | i miejsce | przełamania |
| 6. | Płaszcz | | | tombaku |

7. Miękki rdzeń przedni

Vollmantel

Wobec minimalnego stopnia uszkodzenia tuszy przeznaczony w szczególności do pozyskiwania zwierząt futerkowych i drapieżników (lisy i kuny). Również skutecznie przebija mocne kości i tuszę zwierzyny o bardzo dużej masie (bawoły). Warunkiem skuteczności takiego pocisku jest zamknięty pełny płaszcz w większych kalibrach dodatkowo wzmocniony w części głowicowej.

1. Rdzeń z ołowiu
2. Czubek z pełnym płaszczem
3. Płaszcz

Match Jagd

Pocisk przeznaczony do zawodów strzeleckich, kursów strzelectwa myśliwskiego i egzaminów. Konstrukcja z tombakowym płaszczem zapewnia mały opór przetłaczania przez lufę i małe obciążenie lufy. Zanedbując balistykę końcową, pocisk ze swoimi nieznacznymi jednak istotnymi modyfikacjami pod względem precyzji strzału wyciąga wszystko co oferuje broń. Specjalnie dla szkolenia i egzaminowania młodych myśliwych zaprojektowano pocisk MJ o masie 3.4 g w zalecanym do tego celu kalibrze .222 Rem.

1. Pusty czubek

2. Rdzeń z ołowiu
3. Stalowy płaszcz platerowany tombakiem
4. Wgłębienie poprawiające precyzję

Fangschuss

Pocisk do dostrzeliwania. Zaprojektowany specjalnie dla dochodzących postrzałka. Przy tuszy zwierzyny powyżej 25 kg nie daje przestrzału. Tym samym trzymające zwierzynę podczas dostrzeliwania psy są bezpieczniejsze. Jest to niezwykle ważne dla skutecznego dochodzenia.

- RWS-FS służy wyłącznie do dostrzelenia postrzałków!
- Pocisk o masie 8.4 g osadza zwierzynę na miejscu oddając 100% energii.
- Dostępny wyłącznie w kalibrze .308 Win.

1. Płaszcz z tombaku
2. Niepełny rdzeń z ołowiu