

j
J

- - -d ·-,- tku siu l>owego prleZ Wice-r •• inislra Spra Polecone 'J u Y .
.Vuj5.k d. 13 Xl.20 pismo L 2547 Dep l Reg.

l

,

Drug1e wydanie niniejszego podręcznika sta­
młem się rozszerzyc 1 uz pełnić, szczególnie ry­
ssmki2ml wplecionemi w tekst.

Prpktyka wskazuje, że krótki nawet opis,
l stro.wany rysunkami, zastcpuje długie wyczer­
,ące wykłady i opisy.

W dziale .wózki k. m.u ograniczyłem się tyl­
do podania (tymczasowo) nazw paszczegól

ych. części wózka, uważając je raczej tylko jako
oJekt dla komisji słownictwa wojskowego.

Zawartosć skrzynek narzc;dziowych i torb
częściami zapasowemi spw;;tu k. m. nie jest

~odną z przepisami na czas pok ju, ecz iłoś­
wo mniejszą, uregulowaną tymczasowo na czas
jny.

W pracy niniejszej posługiwałem sic:: francu-
kiemi podrt::cznikami: ., Mitraiile use franca-se.

d lnfanter1e," Reglement sur Jes Sections de Mi-

l
'l l
l

l
l
l

t 2ulleu.s~s

M G' "
konane ~ cz
st w• pO\v
rt.,"C'Z.ft rt6W

w .. ze
breka ·

L \\d·'~c

l. O g 6 J n i e.

Franc•1ski kara!Jin maszynowy Hotchkiss'
brouią S.."'łi11Cc ynną typu cięikich karabinów

szynC\wych

Sił~ pręzna .-i azow (sys~ tłokowy), oraz
sprężyny uiyto w nim do o •<'fa~ia zamka,

rowadzania na .o , opuS-Zczania i t · 1 w zu
'aJa łusek wystl"7ellrlych na •o•.

Trzon z. mko'' y c.. wrli w r.;trzału za glo-
, _ luf, c łkowl-t': apomoc:-1 stop· zamkoweJ.
pi ero w ch lr, g iy pocisk o pusz c a luf<!. lo

zowy. cofaj :;i~ do tyłu, rozprostowuj słop
pociąga za c;obą trzon zamkowy.

Luft: o kal brzt> ts mm. chłodzi powietr2 •
siada ona n yln części pC1wietrzną chrodni·

t - .r. Chłodzenie to jednak bez
nia (pol"'wanru imną wodą)
~. pogie\ az luta ogrz wa ota

_e, któ~ zaczyna falo\\ a • utrud­
mu celow nie dlatego !'. ~~

ac z malema przenvam1. Równie.:

5

!l

wydostające si~ z komory gazowej gezy wymagejq
przerw, gdyź przy dłuiszem strzelaniu za~łaniają
całkow e cel, zdradzaJą stanow1sko k. m. i t. o

Szybkość strzelania wyn'JGl do 400 slrzał 'JI

na minutę i r ie moina jej dowolnie zmien .
Regulator gazowy zmniejsza lub zwiGksza ci 'n' ·
nie gazów na tłok, nie zmniejszając jednak apj
zwiększając szybkości rt,.załów (patrz opis .. Ko­
mora gazowa").

11. Właściwy k m.

Właściwy k. m. składa s1ę z nas\~puJącvch
CZ:':ŚCi:

l.
• 2

3.
,4_

5.
6.
7.
8.

l da.
K ll.Jra g zowa.
K Jmora Larnkowa.
T Ie- ~ po tt komory zamkowe-j.

_ch nizrr, zamkowy.
P;;::yrząd ustowy.
Donc ., k.
Pr yrząd celowniczy.

l. L u f a.
Patrt\rys. 1.

Lufa o kallbrze 8 mm. pos .Jda grube sc1a
ny; chłodzi Ją pOWieti'Ie. Na przednieJ

6

•

7

.owej gezy wymagl!lją
strzelaniu za!>łania}ą
owisko k. m. t. p.

i do 400 striał w
(:łowolnie zmieni -·

b zwi~ksza ci nie­
jszając jedn 1k ar.r

(patrz opis .Ko·

k. m

i~ z nastt;·lUJącyc

ory zamkowe-j.

1. Lufa.
2. Żebra lufy.
3. Przerwy zebrowe.
4. Czopy oporowe
5. Wyliobienie dla rygla lufy.
6. Pierścień komory gazowej.

-
7

7

7. Zakr~tka korrory gazowej.
7a. Chłodnica.
7b. Żebra chłodnicy.
B Bqczek z gniazdem muszki.
9. Muszka.

10 Gwint dla tłumika płomie·u.

•

l

6

n j części lufa est nagwintowana, celem wkrę
~enia na nią podczas ognia tłumika płomieni.
Około 16 cm. od wylotu lufy wsuni~ty jest silnie
na lufę b ą c z e k z g n 1 a z d e m m u s z ki (8), na
którym osadzona jest muszka Bączek ten umo­
cowany jest na lufie śru ką umieszczoną r:od
muszką.

f·,meJ więcf'j na środek lufy nasoadzony jest
p i e rś c t e A kom o r y g a z o w ej (6), a w doln(l
Jego część wkręcona kom o r a g a z o w a. Za­
krętka komory g~zowe (7) reguluje poł~czenie
otworów na lufie komorze gazowej. W k. m.
wzór 15 połąc7.enie to egu ują 2 kreski na pierście·
n· ' k~morze gazowej.

W miejscu osadzenia pierścienia posiada lu­
u -dołu f1Jały otwór, przez który po wystrzale

nechod galy do komory gazoWeJ.
l'la t} lną częśc lufy nasadzona Je~t głęboko

k rbowdna c h ł o d n i c a (7a). Chłodnica ta po·
w ęks1a u: xn~ pcwierzchnię iufy, przyspie·
z J c w ten s s ~b jej ochładzanie; posiada OIJa
d daJ~ ·i. :enia· gh:bsze dla komory gazo­
c· 1 pocru~ ~,; a tłoka, płytsze do \llykręcania lufy

puy wyJmC a iu.

u m·-=- lClZ n_ po bokach lufy c o p Y o p o­
w e (4) l·~ pozwalają podczas wyciqg.-mia lufy

r~ JC jeJ więcej, niż tego wymag:ją ebra i przer
'li f żebrowe lufy.

7

Po założeniu Jufy do komory zam
giel lufy wchodz1 w swe w y z. l o b 1 e 1 i
i nie pozwala lufie skręc&c się w bok. Lufa j
dobrze dol ~c..,na, jeżeli kreska, um•es--czo
:ufie za t;;hłOdnicą pom,Gdzy cz parni
Lejdzil!' ~i~ z km ttQ nlł przedniP. t? ...
zamkowej Krqkl te mus:t-. s· t: do ia In

l c b r a l u '/ (2) łączą lu~ z l ,." z
ko - · one p :.łzielon~ na trzv ne.sci i F
st d~ .. p. z~ ż ~b r o w e (3}, • po w d
ce ta IJTI samym żebrom f pn:er..vom żebrowy '
w p1.zed l'c:j cz~sc. komory zamkoweJ.

C ery pola brózdy kręcone są wlt~w

2. Komora gazowa.

(Patrz ry . 2)

•

podz1ałka od O do 4. W gwinty te w'<r~ca
' regu lator gazowy {100). który zamyka komor~

rtodu i reguluJe w miarę pQtrzeby wi~ksze lub
. l(.; COOiCilłe gazó 1 ~ tłoL, na pod7iałk~
wchnd · kolpak 1 102} l wsi<a L e mi'Jr«; ~ -nniej-
Jn l1b •więks:: nia po)emn l komo ~azo·

!J'r :;

!)(j

frJit- 01]

/03~~
102 ICI

Ry 2.

94. Komora gazo,.,d.
95. Ot~vór gazowy.
96. C7~ść slożko .. ata.
G7 Rowek sprężyny kołpaka.
98. Szescian komory gazowej.
gg_ Gwint. '

100. Reguła ~r ga1owy.
!01. Gw;n.
IU.2. K('IJ.,. k.
103. Cz orościan.
104. Spr~żyna kołpaka.

9

wej. przyłrzymuje go sprężyna kołpaka (t 04},
łania. By regulator nie odkręcał się podczas st!7e­
kt6ra zaskakuje w odpowiedni rowek (97) na
komorze gazoweJ.

Czworośc:ian{103) służy do odkręcania rl.'gu­
latora odpowiednim kluczem.

3. Komora zamkowa.
(P&trz rys. 3).

Komora zamkowa mieści w sobie i wo ,
dzi mechanizm zamkowy Wewnątrz Je!~ o l

wydrążona w trzy dług1e łożyska (rys. 18 i 19}
w któ ych porusza się mechan zm.

W górnem łożysku porusza się trzon zan
kowy. W przednieJ cz~ści łożysko to zaopalrzc _
jest w żebra i przerwy żebrowe, w które wkr r

się lufę. W srodkowcm łożysku porusza ·•"­
gazowy, w dolnem ZdS umieszczona jest sp" Lyna
główna.

Dolne łożysko wraz z listwami górnymi de
nym1 Jest ponad wyci.,cJem dla spustu sko .. ,Je
przerwane. W przerwę tą wchodzi spust, a p z_
okrągły otwór w spuście przechodz spr~
głowna.

Pomiędzy górnem a środkowem łoż." sk.tem
majdują się wodzidła, po których ślizgaJą st

lO

..

spręzyna kołpaka (104),
o kr~c ł stę podczas st ze­

dpowiedn rowek (97) na

U) :służy do odkręca n·a rf> u·
uczem.

ra zamkowa.
z rys 3).

w a m1eści w sobie i
owy. Wewn~trz Jest
gie łożyska (rys 18 l
mechanizm

a środkowem łoż skle11
8, po których slizgaj fł SI

11.
12.
13 ..
14.
15.
16
17.
18.
9.

20.
21.

11

27

71.F 23 22%1 1.0
2'r

28
Rys _,

Celowmk. 22
Opora nabojowa. 23
Osłona wyrzutmcy 24.
Wyc ęc1 e dle wyrzutn1 ca.
<;:z py wzmacniaj ce. 25
Sci n komory amkowej. 26
Otwór sworznia tylcpwego. 27.
Ucho ściany komory zamkoweJ. 28
Sprzęgacz. 34.
yżobien ie dla osi bębenka. l

Wycięcie dla kółka pędnego. 2

17

Wycięcie dla donośnika
Wycięcie dla rączki zamkowej.
Wycięcie dla kółka zębetego 1 zeczepu
tłoka.
Opora tłoka.
Otwór la rygla lufy.
Czopy jarzmowe.
Sworzeń sprzt::ga za.

worzer\ tylców.
Rygiel l fy (skrzydełko
Wyżłobi n·e dla lufy.

· oś).

..

trzon zamko wy i listwy tłoka gezow@go. Mniej
w -~cej w środku są one przerwane.

W przerwy te wchodzi stopa zamkowa (55
rys. 6) podczas ruchu tłoka wprzód i•w ten sposób
zamyka luf~:; Celem powi~kszenia odporności

' sc1an komory na duże ciśnienie trzona zamkowego
wtył, osadzone są na ścianach stalowe czopy
wz macnia1ące (15). Czopy te po zużyciu można
wymienić bez wymiauy komory za mkowej.

Na lewej ~cianie komory zamkowej znajduje
s P. wyci~'Cte dla wyrzutnika (14), na praweJ
t8~ osłona wyrzutnicy (13) z guzikiem
g :l m o wy m, odbijaJącym łuski wbok. Pod osło­
ntt znajduje się wyrzutnica.

W przednieJ cz;;::ści komory zamkowej znaj­
du je S1ę wycięcie dla donosnika (22),
wy c i ę c i e d l a k ó tka pęd n e g o (21), wy c 1 ~­
c e dla kółka z~batego i zaczepu tłoka
g a zowego. '

W środku wyci;;::cia dla donośnika umiesz­
c ·na Jest opora n a b oj o w a (12), oddzielająca
n bój od magazynka i zatrzymująca go naprzeciw
luf ·.

W dolnem wycięciu (23) lewej ściany komory
ze kowej porusza się rączka zamkowa.

Na przedniej części u góry osadzony jest
wnik (11) (patrz ,.Przyrząd celownic7.y").

11

l
l l

' l

PonizeJ celownrk!2 z 1aduji:1 się po b:)kac 1

dwa c z o p y jarz m o w • (27), do osadzenra kll ·
rabinu na podstz:~wre. Słu .. ą one również Jako o··
karabim: przy.rozsiewie piCJnowym.

Pod ccopam1, 11eco wp~zód, umie<;zczon
jest rygiel lufy, óry umacnia lufę i n e pozwa·
la na jej bocznE"

Dolne łoż si{c lmmcry zamkowej jes z prz
'u 1 nni~te oporą tt·o k a (25). Opora ta ogra­

ruch Haka wpr.;wd.

Tylna ... ~ść ~c1an korr.:J ·y zamka eJ Zdkor
.. o~ d~ oma u c h a m i (18} 1 otv..:>rami d

·a t l cć (17). P JmJ~dzy ucha wkła
ę tyloe, Lr c:niJJ~c j H• rniem.

W t~ nej czę:i(;l dna k'Jmo y zamkowej
L~ J znaJdu e się \\ c1 Cif'> d 1tl sp&: 11, d 1a przed

t l ner !1 t wy ch w) Lu, or.J _dla t} ,:tngo opar '
- .;z n u.tll.

Dv dn komory zaa o·~
apLmocil śruby '>p r 1 ~g a c.- • 'ł}, łączący kata

bm z l.i rownica. ~ zęgacz tt-r. posiada dY:a ucha
prze które ~ zechodzi s o e n r
a a c l a.

o 1 ~1
1koweJ o. or , prtez
:-11eczystośd, zł> i er •ące

:owej.

12

ory zamkowej.

r
11

•
W dolną częic tylców wsu·

nięta jest ruchomo ź er d ź • r ~­
zyny głównej (30), n kt"
nasuwa się sfxęiynę głów 1ą, Zi'l
bezp e<;1ając w ten sposJb przed
wyg·ę em się w bok podczas ścis·
kania i która swojf'm rozszerze·
~Hem tyłnem je~ oparciem sprę­
zyny głównej. Zerdż zabezpiecza
również sworzt>ń tylców przed
przyp,cjdkowem wysunięci<'"m się
z otworów.

5. Mechanizm zamkowy.

Części:

R. Tłok gazowy.
B. Trzon zamkowy.
C. W y r z u t n i k.
D. S prę! y n a g ł ó w n a.
E. Rączka z a m kowa.

35. Tłok gazowy (czę <. tylna}:
36. Listwy wodzące.
37. Grzebień tłoka gawwt-go.
38. Skośne śc1~cie dzioba.
39. Dziób t oka gazot.rego.
40. Wycięcie dla stopy zamkoweJ.
41. Młotek iglicy.
42. Siodełko Iglicy.

14

43. Podpórka iglicy.
44. Skasny długi próg.
45. Skośny krótki próg.
46. Wyżłobienie dla b~benka nabojowego.
47. Ząb zaczepowy.
48. Wcslec t oka gazowego.
49. Wyżłobienia tłoka gazowego.
50 Oparcie sprężyny g1ównej.
51. Napinacz tłokowy.

Tłok gazowy dzieh siE: na dwie CZt!ŚCi t. j.
cz ęść t-ylną tłoka gazowego i w a l e c tłoka

z owego.

Walec tłoka gazowego wchodzi w komorę
ga zo· .rą. Gazy, wychodzącę przez dolny otwór

lutie do komory gazowej, cisną na tłok i ccfają
g w ył, tPn zaś pociąga 7a sobą trzon.

Około 17• cm. od przodu walca ~oka zaczyna
si.~ c z ę ć ty l n a t ł ok a Jest <J na o lewe
s onie wyżłobiOna i posiada n pr odzie l ą b

a c z e p o wy (47). O ~b t~n op1er się występ
zaczepu pr. 'j (86) tyłnem połoiefl4 tłoka.
JNeli nabój jest w donośn ., u to naci ki:! on

gorv na górne ramiE: zaczepu (87}, zwalniając
z. 1aczepu ząb zaoepowy, tak, że tłok opiera s1ę
' d nie o soust.

Nieco dalej w~ył znaJduje s1ę wyżłobi e n i e
a b~ łj e n k a n a b oj o w e g o, w którem ponr­

a ą ie obydwa kołka bębenka.

15

57

lll)

~ emt•

16

(36) ~lLgarą się po
• w ątr_z komrorv

r11kryt~ okrągłe
,. · ..,. go $pr "'tvnę głc"wną

S.lf:. ttparciem sp ~y"y

B. l r z o P z a m k o 'J/ y.

J 52
56 G;;;
~-

SS

17

T r z o n t a m k o wy wprow~dz~ naboJe' do
ufy zamyka ją powoduje wy· trzał zapomocq

iglicy wyc1ąga łuski z lufy zapomocą wyrzutniku
wyrzuca je nazewną~rz. Trzon zamkowy jest Wf' ­
wnątrz wydrążony dla i g l i c y.

Iglice:: wkłada i wyciąga się przez tylny ot­
wór, przyczem stopa musi być załamana.

S t o p a z ~ m k o w a przy ruchu tłoka w t}
jest rozprostow<ma przy ruchu zaś wprzód a
Jo chw'l gdy trzon dodzie do lufy. Wted
bo.v'em Sl(ośne śc1c;:CJe dzioba ciśnie na k l1
s t o p y z a m k o w ej (56) w dół, a stopa, osadzon
lU lrzonie z 1pami, 1-ałamuje , ię.

Próg s t o p y z a m k o w e j (5'4) ogranicz
te ZZl~aman e Stopa po zarllmaniu opiera su;: o wo­
dzidła wewnątrz komory zaJ'Tlkowej i zaryglowuJE:
w ten sposób lufc::-

Półokrągłe listwy po bok:'lch trzona mko
wego wodzą trzon po wodzidłach wewnąlrz k -
me y zamkowej.

U spodu trzonu a1mkowego znajdUJE" s1ę po
diL żne wyci~cie, w kt61e wchodzi podpór:ta i mło
tek iglicy, łącząc si.:; z iglicą. "Na wewnętrznycl
m ach scianek wycięa.l znajdują się rowki dl·

s wek młotka .. które łąt.zą tłok z ir~onem.
W podłu: ne zewnP,trzne wycif:-:L z le­

wej s:rony trzona zamkowego wchocitt ą b wy·
7 u t n 1 k a Wycincie to jest prLr · części

walcowatą kto_1 a ciśnie krót5i. ram ę wyrzu

18

11 kc nazewnlłrz tymsernem wyt~21cają~ łuskę zę­
bem dłuższego ramienia

Po prawe· stronie na przodzie znajduje sic;:
o~~ y c! ą g z paz~re':Tl)58) i _sprc;:żyną . (59); jest on

m~ty w wyc1ęc1e; w raz1e 7epsuc1a można go
\lł)"mienić.

C W y r z u t n i k.
Wyrzutnik (61) osadzony jest ruchomo na

o"> 1 (62) w lew j sc anie komory zamkowej na­
przeciw wyrzutnicy. Ząb wyrzutnika wchodzi przy
uchu zamka wtył w przednae lewe wyci~cie

w trzome zam~wym i wytrąca łuskę pnez wy·
rzut icę nazewnątrz

D. S p r ~ ż y n a g ł o w n a.
.S prę i y n a g ł ó w n a prLywraca odrzucony

ch.,.nizm zamkowy do położenia przedn ego
Z przoqu op1era s1ę ona o oparcie spr~żyny
g l ów n ej, w tyle zaś o występy żerdzicy. Sprę,
zyna dz1ała przez ściskanie.

E. R ą c z k a z a ." k o w a.

~ó C\.. 65. Rączka zamkowa.
'\- 66. Chwyt rączki zam-

1
(01 kowej.

l
67 i 68. Listwy wo-

"~?~ ~}E~>~~t~~;-~~ dzące, :~~ ;;;;; / 69 Sp ·ężyna przytrzy-

59 70 65
l

6& 67
Rys. 7.

mu ąca.
70. Ząb wyłC!Ctający.

19

l III
l

6. Przyrząd

106 10$ lOó

-==-~ -..=- - .
V~

108 • JOT

{Rys. 8).

C1 t1:

S p li wŁfl 'ffiUJ
Napinac.:. .. pu;~c.;

?t

lP

l LI' •o, iJl poe;
u t CJ wy (l Pl u .. un•

j · o r:lchr0n • zyczk~

R q t: l k a c h • y t u (107) je"t lE" .ko wygięta
• wr r J ~~ ul'l.

7. Donosnik.

Cz~~ :
F\. Korn-r<:t d'"'no ·
B. ~benek nabo
C. Zaczep l ot.a c ' E>go.
D. Wrłącrnil .

21

F\. Kom o r a d o n o s n i k a.

(Rys. 9).

73. Komora donośnika.
74. Trzpień oporowy.
75 Muszle.
76. Wyci~cie dla kółka ze­

batego.
77. Wycięcie zaczepu tłoka.
F\. Wyłącznik
B. Ramię wyłącznika.
C. Podkładka
D. Kółko p~dne.

. Komora donoś11ika, wykonana z mosiąd 1,
pos1ada w1ele wyci~ć. wyżłobJel'l i otworó ,
w których umiesz~ohe są i poruszaj'~ sit: wszys ~­
kie częśc1 donosnika.

Muszle (75) ułatwłają wprowadzenie maga­
zynka z nabojam· do donosnika.

W wycięcie z a c z e p u tłok a (n) wchodz1
g_orne rar~ię z~cz !pu. Obok tego wycięcia znajduj~
s1ę w y _c 1 ę c 1 e 1 l a k 6 ł k a ząb a t e g o (76).
Zęby ~ołka zęba ego wchodzą przez to wyciE,cl~
chw~aJą magazy ek nabojowy od spodu i pn~:
SUWają go.

Dale w prawo, na tylneJ krawędzi
znajduje si~ t r z p i e ń o p o r o wy (74),
opiera się kryza naboju.

22

Pn:ednia krawędt żelazna, po której posuwa
s t: nabóJ swoim pociskiem, jest piTynitowana
do komory, można ją po zużyc1u zmienić bez
zmiany całej komory.

Wzdłuż całe komory od spodu znajduje s ~
o ~ ór, przez ktory przechodzi os bębenka nabo·
jowego.

W przedniej części od , spodu znajdt je się
wyżłobienie z gniazdk·em. w które wchodzi zaczep
tłoka ze sprężynką. Zaczep osadzony jest na osi
bt:benka nabojowego. Dalej wtyle znajdule się
wy i ł o b l e n i e d l a k 6 ł k a z l! b a t e g o i w y·
! obien.e dla kółka pędnego.

Zasuwka donośnika przytrzymuje donośnik
w komorze zamkowej i zapobiega wysunięciu
w lewo.

B. B ę b e n e k n a b o

7 . B~benek nabojowy.
9. Kółko p~dne.

80. Zęby zabezpiecnjące.
81. Kółko z~b e.

Oś bąbenka nabojowego.
63. Szyjka osi.

4. Główki! osi.
39. Sprężyna wyłącznika.

o wy.

18 19
\1,. ri~

81~&0

93
HltthmMt

Rys.~ lO-

23

B ę b c n e k n .:t b o o wy obraca S1~ na s w
o.si; posiada on d1 kolka. Pnedni J. 1<. ó t
I t: b a t e pr·u•c::hodz; tz '" yc;it<Cit: koruory J ...

nTka f7ł:J), chwy!a z :re: 1 •ndgtszynek na.b ł w
• p 'ł:es-u ·a o. T n_ 1• koł k o p~ d n e:, opre
ra się swe~T:, ł r 1 o . kosn~ proga tłoka. P zy
ruchu t oka tyf ~ o"r. r k ótki próg, przy n chu
zaś wprzód skośnv dl ry QI"Óg Cl'~ną na z~b k) ka
pt:dnego i o prac ~ 6 n- k ka!dy raz o /

1
, obro u

t. j. razf'm o ''"' <.lDrc+- 1 całko...: •itego.

Z~by zabazpi- t.l-ające opieraJą <>i~
o pazu- w łijczni' u t zapc bJeRają obrotowi bęb ·
ka przeciv; ną .-t nn

O s b ę b ". n 1-- a n a b o j o w e g o pnE>c odr
prze cal" dano! 11k i opiera się z Jedne• s nn
główką o komorę donotntka. z drugil"j
h a c: - k • y l ą c n i k a chwyta s z y j l(ę o -
i opiet!t! ·.~ ł{) t;.

S p r ~ y ł 1!1 c z n i. B nasunięta na o_,
odpycha ji!J 1 nie pozwala haczykowi zejsr> .. , . ..
Z !;ZYJKI,

C. Z .u: z e p l o k n g a • o e g o.

.~ ""
88"~ .!i

Ry:;.. 11.

24

~

c •
'j7
88.
Rłła

z a,_ z er l ł ok a umk·szczony w donos k
.r0co t-""b nka nabutu' ego 1 sworm występem n ' -

z~ r-u l f.) pr7ytrzvmuje t' ok gazowy w e9,
~ rJals.1 m tyJnem położ niu. •

r J ;, 1t magazynek Jt'' w donośniku. nad'i~a
r;. qorne ramlt: zaczepu, ':"'ystGp zac~ep~ ~wal~1a

ok. ten zaś. pchany sp. Z' 1ną, posu~a Sit: ~p~zod,
t. się oprze o napinac.z sp s'') vy. JezeiJ zas nrema !.,9azynka w donośnik L•, n~cis .J siP pa1cem r a-

i E: zaczepu (88a) z dołu l l\~aln'~.'w ten
po:;(Jb tJok. Spr~żyna zaczepu (88) CISOJP. dol-

l !aczepu ~dół. ł

D. W y ł ą c z n i k.

89. Oś wyłącznika z pa7llrem.
g • Wyłącznik z haczykiem.

1 Ramit: wyłącznika.
92 ;;~odkładka.

Rys. 12.

Wył CI n i k um•e-~c:wny na osi w komo:
du oin1 "!, ohe :;'""'U-., heczykll'-on szyJkę os.

benka i w ten 'iPOSOP Jtrzymuje sit: w komo­
. O łąc:n1l<a t ąnc..zon.!i j~st pazurem,

._ a ":>;,;: o :r:;py t t.ezpr~czające i nie p~-
frll'""le SI"' h "a mrę wył ą c ·

1) odci ga par od i: bó --; be1p'e ~ -
\

jących ' ~wAlnia b~benek, który wówczas może
się poruszać dowolnie w ob•e strony.

Podkładka chroni komorę donosnika p17.e
śderaniem jej przez ramię wyłączn ka.

8. Przyrząd celowniczy.

Przyrząd celowniczy składa sit: z c e l o wnika
m u s k •

C e l o w n i k osadzony na p ·zedniej częśc1
komory zamkowej, posrada podziałk~ w metrach
od 200 - 400 cd 100, od 400 - 2400 co 50; innr
typ od 250 do 2000. ·

Celowmki są dwojakiego typu: krzy 1zno
i talerzowy. Przy pierwszych suwak z zaciska
nasun ęty na ramit:, podnos; szcerbinę: cvf V
znajdują sit: na ramieniu. Przy drugich cyl ry
umieszczone są na talerzu, który obraca się po­
Ziomo i podnosi szczerbmę na odpowiednią wyso­
kość. Dolna krawt:dź talerza je!.t karbowane cc
l 00 i 50 m W karby te wchodzi zacisk, we­
wnątrz celowmka i me pozwala na dowolm
obroty taler7a. Na tylnej czt:sci celown ka ze -
duje się okienko, a nad nim kr~ka, ktc.r
wskazuje liczbę, na jaki! celownik jest nastawiort
Po ob 1 stronach szczerbiny znajdują sit: d
o~..zka nafosforyzowane, klbre w nocy wyda}
światełka: na muszce znaJduje s·~ 'Jedno oczk .

l

26

M u s z k a umocowana jest do bC~czka na
przedniej cz~sci lufy ·Jest ona szeroka i ścięta
w kształcie daszka. Oczka nafosforyzowane służą
do celowania w nocy.

IIJ. ł'.adowanie i roz-ładowanie.

Celowniczy c1ągnie silr ie rączk~ zamkową
wtył. ai pazur wyłącznika zwolni stę z zębów za­
bezpieczających Numer drug1 (tasmowv) wprowa­
dza magarynek nabojowy do donośnika z lewej
strony ku prawej (naboje ku górze) tak daleko. aż
nabój swą kryzl\ oprzę si~ o trzpień oporow·y
(w komorze 'clonosmka). Ce:owniczy przesllwa rącz­
lu; zamkową do dawnego położenia.

Przy wkłaaaniu magazynka do don:>śnika na
l eźy uważać, by nabo'e były wyrównane, ma3a­
;r.ynek nie pogięty.

ladowanie taśmy odbywa się w astt:pujący
sposób· celowniczy wprowadza taśmt: do donośnika,
karabinowy chwyta za ucho taśmy 1 pociąga ją aż
d oporu, t. j. aż nabó' oprze si~ o trzpień oporowy.

K. m. z o s t a ł n a ł a d o w a n y d o o g n i a
c i ą g ł e g o.

Celem rozładowania, ci11gnie silnie celowoi­
ery !'~C kę zamkową wtył, aż pazur wyłącznika

l• 1 z z~bow zabezpieczających. Numer drugi
W\ 1 wyc1ąga mag<1zynek (tasmt;: nabojową}

o ("'aclska z dołu d lne rąmic:: zaczepu, po-

27

l a dowa nic k. m. w po~ycjł Jc~ącej.

J

•

czem celowmczy trzymając rl!czk~ zamkowzt, lek­
ko opuszcza tłok gazowy wprzód. Jeżeli w ma­
gazynku (taśm1e) niema już nabo· można go (GJ
usunąć wprawo.

Podczas łacowa[lJa 1 strzelama w pozycJI Ie·
źącej (rys. 13) celow iczy moze łezeć, zalezni e
od warunków terenowyc· z :yłu za karabinerr.,
opiera ąc s~ na łokcia<:h obyd "u rąk, lub ·z pra ­
wej (lewe) strony ka:-cbmu. na plecach opierająt:
sit: łokciem o tylną nóźk~ podstawy. To ·amo
dotyczy taśmowego.

W pozycji kł~c.zącej (rys 14) celowniczy może
rownież kl~czec za kar ... bmer1 na prawE-m kolanll': ,
zależnie od warunkO\\ ter n

IV Współdziałanic części 1{. m.

Wskutek pociągniec.la Języa:k~ spustowe g<
obmża ·.". napmacz spu~iowy i wa nfa napina-"
tłokowy. $ciśnięta spn:źyna głown rozpręla sr ro
i pcha ·tok naprzód. Tłok porywa a so ą trzon za.n·
l~owy, którego stopa jest w t chwili wyprostowa n .

Podczl!s ruchu tłoka wprzód skośny dług r
próg naciska na ząb kół ·a p~dnegQ i obraca be­
benek o 1/u obrotu, wskutek czego nebjj znal?.!
się czt:ściowo naprzeciw lufy.

Trzon zamkowy natrafia na swej drodz- m:
nabój, wvsuwa go z magat:y k~. wprowadza dr
lufy i zamyka ją.

30 l

Dzio tłoka gezowego opiera się swem skoś­
nem ścięc1em ~ki' n ~yprostowa!'ej stopy _ pc_h_any
delej silą spr~zyny głown~J, nac1ska go; klm sl1zg~
sil: wdół i wc"lodz1 w wyc1~cie dla stopy zamkoweJ.

s t o p a z a łamał a s i~. weszła w przerwy
wodzideł (wewnątrz komory zamkowej), oparła
si~ o nie i z ary g l o wał a l~~ f~- .

Końcowy ruch tłoka, l J. od chw• wsumę­
cia przez trzon naboju do lufy do całkoWitego
zaryglowi'!nia, wynosi ok~ło 2'/1 ctm.

Iglica osadzona w s1odełku na tłoku. parwa·
nu ostatnim ruchem tłoka wprzód, uderza w spłon­

aboju i zapała go.
P a d a s t r·z a ł.
Gromadzące się w lufie gazy wyrzucają po­

ci! z lufy. Czt:ś' gazów wychodzi przez otwór
w luf do komory gazowej ciśnie na tłok ga·
zewy (rys. 15) ••

Ry:i 15.

1. Lufa. 3. Otwór gazowy
2. Pocisk. 4. Komora gazowa.

31

P «>krÓJ puJ rt n pr P

k o m o r ~ a m k o e l·

• Cel~vntk.
2. KO'TlOr:! nat.oJo
3. •)p br7ffi0

• Ot

Leclntl! ny
zamko e.

p r z e k r o p o d ł u · n Y k. m.

r=

Ry:~ 17.

p r lek r ó l e pop rzecz ny komory 7a mkowe j
(nad sprz~gaczem .

{Rys. 19

l Łożysko!trzone zamkowego.
2. Osłona wyrzutnicy.
3. Czopy wzmacniajllCe.
4. Łożysko tłoka gazowego
5. Łożysko sprężyny 9łównej.
b. Sprzęgacz
7. Sworzeń sprz~;gacza.

33

Tłok gazowy cofa się, trzon zamkowy pozo­
staJe jednak na swem miejscu, gdyż wp erw rr JSJ

si~ rozprostowac stopa zamkowa Podczas t -g <l

ruchu tłoka (21/ 1 ctm.-lufa zamkni~ta) pocisk zo­
stał juz wyrzucony z lufy, poczem·

1. tłok cofa si~ daleJ wtył,
2. rozprostowuje stopę i poc1ąga za sobą

trzon zamkowy, przyczem wyciąg wyciąga łuskt;
z lufy.

3. łuska dochodzi do wyrzutnika, natrafia nil
ząb, który ją wyrzuca na zewnątrz (rys. 16).

4. tłok, cofając slę, ścisnął sprężynę główną,
5. skośny krótki próg opiera stę o ząb kół­

ka pędnego, ciśme go wdół i obraca bębenek
o 1 • 1 ~ obrotu wprawo. Zęby kółka zębatego pc ­
ctągnęły magazynek. Drugi nabój został doprow<' ­
dzony o połowę drogi do swego ostatniego poło ­
żenia za łuf21 (drugą połowę tej drogi t. j p -
suni~cie naboju nawprast lufy wykonuje ru h tło-

Po wystrzeleniu astatmego nabo'u wyst~p
~ł'czepu tłoka zachodzi za ząb z11czepowy i zatrzy­
muje tłok w tyłnem położen·u

Dz1ał n·e wyrzutnika.

Rys. 16.

1. Wynutnik w chwili,
Ie: naprzeciw wyrzutnicy

2 Wyciąg
3 Iglica

gdy łuska z 1ajduje

V. Rozbieranie i składanie k. m.

ka wprzód). 1
Siła gazów przestała działac; obecme działa

Przy rozbieran .u k. m. tłok i trzon muszli być
w przodzie.

siła ściśnil::tej sprężyny.
Dalszy przebieg jest dosłownie ten sam, c

po pociągn-t:ciu przez strzelca języczka pus oweg<
Powtarza się to tak długo, jak długo strze e

ciśnie J~zyczek spustowy, lub pók n·e zostani
wystrzelony ostatn· naboj.

34

2. Wysunąć wtył zasuwk~ donośnika (93a).
3 Wysunąć w ewo donośnik (73).
4 Csnąć w rzód żerdź sprężyny główne. (30)

i tednocześme wyjąć sworzeń tylców (34).
5. Wyc·llgn<lc wtył tylce (29, 32).
6 Wyciągnąć wtył sprężynę główną.

35

\

•

7. Poc:iClgnąć wtył i odjąc wdół chwyt (105) . k e Konopie pakuły i szmllty do czysz· 8 p . c t ł . k t . . . est ws aum . J . ocJągnll w y Jc::zycze spus owy 1 wyjąc ą być zupełnie czyste
wdół spust (109). czenta musz . _

9 Pociągnąć wtył i wyjąc wlew o rączkc;: za m- 1. Szcz tk~ do l_ufy słuzy. do ~zyszczenta
kową (65) ufv wewnąt N~e mo_ze ~na ~yc pogu~tlllllb za·

10. Wyjąć wtył tłok gazowy (35} z trzonem zarn- nieczyszczoną (ghną. plaskJem 1 t. p.) . .
kowym (52}. 2. Szczotka do komory g8ZOW~J słuzy do

Ił. Zdjąć trzon z tłoka. e7:yszczen a wewnątrz komory gazoweJ.
12 Wyjąć iglic~ (57") z tr1.ona zpmkowego. 3 Drapacz sluzy do usuwania stwardniałego
13. Wyjąć wlewo wyn:utnik. osadu prochowego wewnątrz komory gazowej '
14. Przekrt:cić wtył rygiel lufy (71) 0 ile s ę tc:p nalezy go naostrzyć, lecz nie bar-
15. Skn;cić lufę o jedną szóstą obrotu wprawo (o ile c 0 , by nie rysował ścian komory

~~nieczne uderzyć drewf!ianym młotkiem) i wy- 4. Konopie słuzą do czyszczenia lufy, szma-
Jąc z k~~ory :zamkowej ry 1 pakuły do czyszczenia wszystkich częśc· k m·

16. Wykręcie r~gulator gazowy (100). i mechanizmu. Szmaty i pakuły muszą byc mtęk
U w a g a: Lufę moina zmienić także bez roz- kte i czyste, by nie rysowały poszczególnych czę-

bierania k. m. Tłok i trzon muszą być w tym wy- ścl k. m. . . ~ .
padku w tyłnem położeniu. _ 5_. Małe drewlenka (szczapkt) o~tre, zacu~te

Składanie k. m. odbywa się w odwrotnym i ow1m~te pakuła r 1 lub szmatką, słuzą do usuwa-
porzl!dku. r ia nieczystości z wgł~bień, wycięć i szczelin po­

szczegó ,nych cz~sci k. m.

v 1. Czyszczenie k. m.
1

6. O 1wą czy
1
ścbi sięh i natłuszcdza czd ęści

0
k.

1
m .•

e em u un ęc a u oc rd"ny prze r zą. 1wę

a) Przybory do czyszczenia. łr:tymac należy w zamkniętych naczyniach nie

D . b . 1 • . • w gorącej ani za zimnej temperaturze. (Podczas
. _ 0 czyszczema rom na ezy uzy~ac . smaru mrozów mieszac ohwt:: z czystą naftą w stosun-
l ohwy. tylko wyd8~ane} przez o~pow1edn!e ~ła_· ku 1 : 1).
dze WOJS~owe, a Wtt::c sprawdzon~J ~o do Jakos~t- 7. Wazelina służy do natłuszczaOla po od-
Nabywame w prywatnych przedsu~b,orstwach me LZ}Slczemu wszystkich cz~sci k. m.

36 37

8. NaftQ usuwa si~ (tylko wyjątkowo) osad
prochowy (komora ga· .owa tłumnik płom eni)

9. Pędzlem rozprowadza się wazeline p
wszystkich cz~ściach mechanizmu

10. Na eiy unikać tłuszców zawierających sól.
kwas lub olej drzewny

Wsz .k1e częsci układac na czystem miejscu
na stole. ławce, lub ne czystf'j płachcie namioto­
..,ej), nast~p ic ażdą_poJed~ncz~ ~okładme ony-

1c. szn-:atką z wazehnł', olrwy 1 meczystości.
Osad prochowy na eży czyścić oliwlt. wyjqf

t<OWO na tą, przy pomocy szmatek i konopi.
Nilft~ po oczyszczemu starannie usunąc, poczem
natluśctć O ile wskutek dłuższego nieczyszczenia

Karabin maszynowy należy natychmiast p uowstaną zg ubienia osadu prochowego, należy je
strzelaniu oczyścić Szczególnie wazną rzecz<!t Je zdrapać szczaQ~i!l drewnianą. o ileby zas to nie wy­
natłuszczenie ufy tarczalo, uzyc drapacza lub szczotk- drucianeJ,

Czyszczema karabalU dog ąda karabinowy · l5cząc p1ln e, by nie uszkodzic części k m.
Niedozwo one est ścieranie zewnętrznyc l O _Ie przenosi się ka ab n z zimnego mieJ-

b) Czyszczenie k. m.

matowych powierzchni k<lrabinu, szczególnie m · sca do c1epłego należy pozostawie go pewien czas
szki, celownika i t. p. okrowcu, by nie osiadała na nim wilgoć.

Przy rozbier<lniu karabinu nie używać mi c l f
ków Jeżeh konieczność tego wyma la, uderza z Y s z c z e~ •.e . u. Y·
lekko przez kawalek (klocek) drzewa Luf~ po~ozyc na st~le 1 s1lme Ją przymoco~ać.

Po zwykłych zajęciach z karabinem (cwiczc Na ko~Hec szc;~tka, _na małe uszko •.. nadzlerz-
ma w koszarach) usunąć brud _an.eczyszczon gnll" konopi, natł_usc1ć ohw_ą 1 wprowadz1c do lufy
wazelin~ 1 lekko natłuścic. • !'ias ępn e powoh poruszac (od wlctu do wylotu)

O ile Karabin znajduje su: w magazyniE' n" 1 zmlen ac konopie dotąd, aż będą wy-chodziły zu-
leży wyjąć tylce sprt:zynę pozostawić swobodni peln e cz ste. _ . .
zwisajlłGI· karabin przykryc. Po oczyszcze~uu _ nalezy luf~ lekko natluscić.

Do tego celu zm1en1c szczotkę załozyć nowe

C z y s z c z e n 1 e p o s t e la n i u. konopie.
_ . . . Za silne natłuszczenie lufy, tak, by oliwa

Po strzelemu nalezy karabm do :zyszczen1 2. meJ spływała, JeSt niedopuszczalne.
rozłożyć O każdem zauważenem uszkodzeniu wewnątrz

38

'

lufy, należy natychm•ast mełdowllc d-cy komp r

lub oddowac rusznikarzowl. (arzow NZ~pełnianie takiej skrzynki amunicją jest
U s u w a n i e rdzy z l u f y. 1iedozw one

Rdzę z lufy należy usuwać zapomocą gorąc e) Czyszczenie taśm i magazynków amunicyjnych.
oliwy nast~pnie szczotk! - konopi. . Powtarza Magazynki 1 tasmy oczyścic Mlezy suchą
to t~k długo, aż konop1e wychodzie bt:dą z lu· zczot ą ub p~dzlem. Uszkodzone taśmy i skrzyn-
całkiem czyste. . , od ł dać na bok i oddawac rusznikarzowi. Lufy zardzewiałej nie wolno przestrzeliw
pociskiem.
· Czyszczenie lufy, która już była zardzewi
lub z której już strze lano, należy powtarzać
parę dni. Inne cz~śc k m. trochę tylko natłuśc'

VII Zaciecia l(arab. maszyn. •
Ogolnie.

Warunkiem dobrego i niezawodnego działa-eJ Czyszczenie podstawy k m. 1ia bron• jest sumienne i dokładne czyszczenie,
Po strzelaniu z k. m. (w koszarach po ~ rzeprowadza ne po każdem strzelaniu lub przy-

czeniach) usunąć z podstawy brud i kurz. l tnn"ej po każdych 500 strzałach, oraz c1ągła
Nóżki i kadłub można zmyć wodą, pocze ' ~~ę na~ ja k. m. _ _ .

dobrze wytrzeć suchą szmatą. Przyrząd k1e ro Ka zdą prze!"W'ę ogmową nal~z.Y. wyzyskać d~
czy oczyścić szm~tką 1 szczapką drewniani:!. pocze nt alne _ 7 m1any lufy l wazmE-Jszych cz~śc1
natłuścić , !!! k _t .z do natłuszczenia trących się c.z~ści

W v. elu wypadkach przyczyną zaci~c Jest
d) Czyszczenie skrzyne\ amunicyjnych. eczvszczenie mechanizmu, odłamkami metalu

_. yp niem si~ z naboju prochu w donosniku lub
Skrzynki amUnicyjne należy zawsze dokł echa nizmie zamkowym, oraz zużyciem poszcze-

nie przeglądnąc usuwac z nich piasek "lny h czc;:sci mechanizmu
· oc7.yscić szmat!<"=- P ed włożeniem nowe arra Nast~pnie przyczyną zaci~ć jest niedobra
nicji zbadac::; powtornie. O _ile skrzyn_ka zosta. ara, zawilgła amunicja), a także nieumiejętne
uszkodzona. nalezy ją oddac natychmiast ruszn dawame magazynków do donosnika. Przed roz-

40 OCZf:C•em ognia należy przeglądać magazynk

• 41

(taśmy). czy naboje są wyró_:.v.oane t dobrze o~a należycie. Przyczyn~ m~żna rozpoznać natych­
dzone, czy amunicja me zameczyszczo!ła. (zaśn - miast po rozładowar:ym 1 vryrzuconym naboju.
działa). Należy zwrócić uwagt: na wygn:c1a, wk~ P o m o c: NabóJ usunąc, naładować.
słości lub guzy łusek, krzywo. za wysoko, za n t 2. Przyczy n a. Spłonka wypadła z naboju,
ko osadzone naboje, krzywo, _za . gł~_b?ko łut adła pomit:dzy mechanizm zamkowy i utrudnia
płytko osadzoną spłonkę, pt:k uęc1a, smedż lu jego por szanie się.
osad brudu na łusce. P o m o c: Rozładować, zaglądnąć do mecha-

'lfaśmowy uważa ciągle na donośnik. poda j n1zmu zamkowego. O ile to nie pomoże. wyjąć
magazynki równo, ró'_J'nolegle •_ p~ostopadle ~ Iufc:. poszukac spłonki i usunąć ją.
lufy, po wsunięciu zas pozostawia Je w spokoJ 3. Przyczy n a. Iglica złamana.

Zanieczyszczonych mag~zynków n_ie uzywa P o m o c: Założyć nową 1głicę.
Wyj~te z powrotem magazy~k1 lub naboje wkłada 4. Przyczy n a: Iglica jest zbita nie ude-
do skrzynki lub kłaść na mą, dla ochrony prze rza dość slnte w spłonk~ naboju.
zanieczyszczeniem (piaskiem i t. p.). . . P o m o c· Załozyć nową igJ1ct:

Niedokładne ~ciąganie spustu powoduje scl 5. Przyczy n a: Sprt:żyna za słaba, iglica
ranie się napinaczy. nie uderza silnie w spłonkę naboju.

Po sprawdzeniu zacięcia n~leż0y w pier P o m o c. Zmiemć sprężyn~.
szym rzędzie k m. przeładowac. l e to n

6
p K

· t d · ać otworzyć komor~ zamkow · r z Y c z Y n a· omora nabojowa zan ie-
poT~e, _r~z a

0~ha,nizmu zamkowego. a czase czys~czona lub osad n~ trącyc.h częściach me·
zag_ą ną~ _o_ me _ . . 1 f - chen1zmu. PowstaJe za s1łne tarc1e, spr~żyna nie-
takze wyjąc 1 zmJemc u ę. ma dość siły na odrzucenie mechanizmu na

swoje miejsce.
Zacięcta i sposób ich usuwania. J:S o m o c: Oczyscić mechanizm.

a) T , z o n z a m k o wy p o wrócił n 7. Przyczy n a: Poprzeczne zt:rwanie łuski.
s w o j e m i ej s c e i z ~ t r z Y m a ł 5 i ~ P o m o c. Zerwaną łusk~; usunąc · nałado-

1. p r zyczy n a S ·ara am~mcja _ Spło1n. wa~. -~rzy p~wtór:z:emu sit: zerwania rozładować,
osadzona jest za głęboko i grot me doslf~gną zmtemc amumcję 1 zbedac lufę;

42 •

b) Trzon zamkowy posunllł S I
w p r z ó d d o p o ł o w y i z ~ t r z y m ał s «:-

8. P r z y c z y n a Nabój nie wszedł do ko
mory nabojowej Iec7. ostzem uderzył _o jej ~~e
poniewaz rygiel lufy nie był na swoJem mieJSC
1 lufa skręciła się wbok.

p o m o c· Luf~ dokr~cić, rygiel skręcie wprzó

9 Przy c z y n a: Spłonka wypadła z nabQJI
do mechzmizmu.

P o m o c. jak pod 2
10 Przyczy n a Opora nabojowa nie ro

łączyła naboju od magazynka, lecz wsunęła s·
pod magazynek, tłok i trzon nie może posun~
się wprzód, gdyż zatrzymuje ich bębenek nab
jowy, który ~ może się skr~cić wprawo.

P o m o c: Rozładować o ile magazynek pu
gięty, usunąć.

11. P r z y czy n a· Wyciąg starty lub zerw·
ny, nie wyciągnął łusk1 z lufy, nZistf:pny nab
opzuł SIC: ostrzem o dno łuski

P o m o c: Zm1enić wy iąg.

12. Przyczy n a Wyrzutmk złamany,
mewyrzucona opiera sięl przy ruchu powroto
zamka o nowy nabóJ.

P o m o c Z mienie wyrzutnik

44

13. P r z y c l y n a Nabój wyplldł t łusk
oparł s ę o krawędź lufy; łuska esł pogi~ta

il proch wysypał się do donośn ka
p o m o c. Rozładowllć. Wyjąć donosnik i oczy·

sc1c: wyj ć nabój; przeczyścić wyciorem luf«:: od
przodu by usunac proch 1 komory nabojoweJ,
spłuka wodą komorę zamkową załadowZic 1 strze
ac d~lej

c) Z a m e k z a t z y m a ł s ę w d o w o l­
nem p łozeniu

14. P r z y c z y n a Ząb kołka pędnego zła-• many zetrzymuje tłok
P o m o c: Zmienić bębenek nabojowy,
15. P r z y c z y n a-: Nabo e w magazynku nie-

wyrównane.
P o m o c· Rozładow~ć. naboje wyrównać.

d K m. s t z e l a z a w o l n o.
16. P z y c z y n a· Sprężyna za słaba.
P o m o c:: Zmienić sprężynę.
17. Przyczy n a: Otwory gazowe zame­

czyszczone.
P o m o c Rozebra komorę gazową, oczy·

scic otwory.
18. P z y c l y n a. Oliwa zastygła, tarcie Ple·

chlmizmu za silne.
P o m oc: Oczyści<: i naol1wić mechanizm

45

e) R ą c z k ~ z e m k o w a n i e c o f a s i ~
w tył.

19. O bj a w Po p· erwszym s trza e trzon si~
nie cofnął, rączka zamkowa z trudem cofZI
się wtył.

P r z y c z y n a: Tłok obciera wewnątrz ścian t;
komory gazowej, gazy n'e maJą siły .odrzuci ć
go wtył.

P o m o c: Ro71adowac. Uderzyc kilkakrotnie
młotkiem drewnianym w pierścień komory gazo­
wej w kierunku miejsca tarcta, priytrzymac spus
i próbować rączką zamkową a.y tłok porusza
Sit: swobodme.

20. P r z y c z y n a: Wskutek nieczyszczenia P·'
strzelaniu, tłok w komorze gazowej zardzewiał.

P o m o c. Natłuścić o iwą lub naftą tłok ga­
zowy, uderzyc kilkakrotnie młotk1em drewnianyr
w rączkę zamkową, odciągnąć ją wtył, komorę
i tłok oczyścic.

f} Karabin strzela m1mo puszcze­
n · ll j t: z y c z k a s p u s t o w e g o.

21. P r z y c z y n li Siła gazów za słaba, na­
pinacz tłokowy nie dochodzi do napinacza ,spu
stowego.

P o m o c Wkr~cić gł~b1ej regulator gazowy.

46

22 P r z y c z y n a: Sprężyna spustowll ze słaba,
lub nap nacze starte.

p o moc Jt:7yczek spustowy nac1snąć wprzód,
rozładowac, załotyć nOWO!\ sprężynt:: spustową. lub

00wy spust.
U w a g a. P zy badaniu każdego zacit::cia za­

rllz ozładować. Zwracać należy uwagę, by przy
bardzo rozgrzanel lufie nabój nie zapalił sit: w ko­
"orze nabojowej O ile lufa jest silnie rozgrzana,

r re rozładowywać wcześniej, niz po upływie 30
sekun O ile podczas strzelanta przy bardzo oz-

rzanej lufie zajdzie wypadek poważniejszego za­
ctęcia, należy karab n rozładować dopiero po
upłyWie 3 mtnut, "ż mmie n'ebezpieczeństwo za­
palenia się prochu nabOJU w komorze nabojowej.

Vlll. V r z 9 b o r y.
1!1) W t o r b 1 e '>kórz a n ej w i elki ej.
Torba um1eszczona)est na wózku karabino­

wym (po lewe· strome). Po z jęciu k. m. z wóz­
kZI. zakłada ją sobte na plecy rekwizytowy.

1. Drapacz.
2. Wyciągacz łusek.
3. Klucz do ufy
4. Kluc<. do komory gazowej.
5. Wyciągacz zerwanych łusek (znajduje

1t: w torb•e skonaneJ małej).

- 2

e '

9

(Rys. 20

6. Młotek
1. Obcążki
8. Szczotki do lufy (pi ęć).
9 Szczotka do komory gazow .j.

10 Śrubokręt.
11. Piln"k.
12. Puszka z wazeli ną.
13. Oliwiarka.
14. Tłok gazowy.
15. Trzon zamkowy.
16. lg ica.
17. Spręzyna głowna.
18. Wyciąg z dwoma sprężynkami.
19. Wyrzu tn k.
20 Spust z t zema sprężynami.
21 Guziki gumowe (dwa}.
22. Sworzeń sprzęga za.
23. Sworz '1ie rozszczepione (dwa)
24. Poziomnlca.
25 Przybory do ostrzeliwania płatowców

(w malej torebce płócien nej).

b) W to b e sko r zane j małe j).

Torba ta p zyp ęta do tylneJ nóżki podsta·
Wy, zewiera najpotrzebniejsze przybory d la ce­
lowniczego

l. KI c z do regulato a _gazowego,
2. OliwJarkt-
3. Wyciągacz erwanych łusek (rys. 20, N~ 5).

49

-
4. P~dzel.
5. Iglica
6. Wy<.ilłg. •

\
7. Sprężyna wyciągu.
8. Wyciągacz łusekl (rys. 20, N2 2).

c) W t o .r b f e p ł 6 c i e n n e j.

Torba ta mieści s i~ na wózku karabinowym
w zwoju derki końskiej. Po zdj~ciu k. m. zabie ·a
ją karabinowy i przypma sobie do pasa z tyłu.
Zawiera ona: -

1. Pićdenne wiaderko na wodę.
2. Szmaty do oczyszczenia k. m.

Rękawice i naramiennik.

Rękawice, zrobione ze skóry, zaopatrzone
po stronie zewn~trznej (na dłoni) w siatkę ła
cuszkową. Pomi~dzy siatką a właściw21 rękawicą.
znajduje się tkanina asbestowa chroniąca strz l
ców od poparzenia się, a rękawice od spalema.

Rękawice są: prawa i lewa. Prawą bierze
celowniczy, lewą karabinowy. Podczas strzelan1a
rękllwice zakładają ta pas. .

Naramiennik, zrobiony jak rękawice, przypi­
na sobie celowniczy na prawe ramię, ct"lem
ochrony przed poparzeniem podczas przenosze­
nia rozgrzanego karabinu.

50

R~kawice i naramiennik umieszczone Sll na
wózku karabinowym w baszanem pudfe (od tylu)
Rys.~39,f .N2 34).

Taśmy i magazynki amumcyJne.

Taśmy amunicyjne, zrobione z ctenki~j bla~
hy, l łączone Sll co 3 naboje. małemi za~lasi!lml

(rys. 21). Taśma mieści w sob1e 25? nab_o1.
Taśma zaOpi!ltrzona jest z Jednej st~ony

w uszko za które podczas ładowania przec1ąf!a
s 1ę wpr~wo przez donośnik. Uszko to_ zac_zep1a'
51 w skrzynce amunicyjnej za odpow1edm ha­
czyk i nie pozwał~ ~a ~kręamie s ~ taśmy na os1
w skrzynce amumcyJne_J. _

Ti!lśma zwinięta jest w skrzynce amumcyJ
nej r aokoło osi (rys. 23}, . . •

Magazynki z ·oblane_ z cienkieJ blachy, rn1esz
czą w sobie po 24 naboje (rys. 22).

T a ś m y i m a g a z y n k i a m u n i c Y j n e.

•

~ys. 21.

51

R 'S. 22

Skrzynka amunicyjna du7a

CZ. - --

Ry 23.

1. Drewniany trójkąt.
2. Haczyk.

52

Skrzynka amun cy1na mała.

Rys. 24.

Magazynki umieszcza się w skrzynce amu
n cyjnej, w każdej przegrodzie po dwa, naboJami
zwrócone nazewnątrz, haczykami wgórę tak, by
można je łatwo wyciągać ze skrzynki. ·

Skrzynki amunicyJne.
Skrzynk• amunicyjne są dwojak1ego typu.

Skrzynki na taśmy po 250 naboi i skrzynki na
12 magazynków a 24 naboje = 288 naboi. ·

Skrzynka na taśmę jest kwadratowa, na ma­
gazynki prostokzatn~, obydw e z drzewa, oo bo-

53

l

kach okute blachą w· k r blachy. · lecz a obydwu skrzynek !;lt

Skrzynka na taśm · d
nia_ny trójkąt, umieszcz~npo~Ja a _w środku drew
wb1ty jest mały hacz k Y a OSI. W trójkąt ten
m~ (rys. 23}. Y ' 0 ktory zaczepia si~ tas-

Po stronie zewnt:trzne k .
korbka, zapomocą które· J s __ rzynkt znajduje sit:
Po nawiniE:ciu taśmy z~k~~~IJil_ SI~ taśm~ na os.
haczyk na wewn~trzne b s t_~ . u~h~ t as my na
by koniec taśmy nie dpad~c~de_Jł sctame komory,
. Skrzynka na magaz nk (

0
· .

b•e sześć przegródek Y k~ó rys. 24) mteści w sa-
magazynki razem 288, wb re wchodzi po dw

Sk
' na oi

rzynki należy
od czasu do czasu prz:ga~~ze_ szczel_ni~ zamykac, ... ac czysc c.

Amunicja.

(
.,Do k. m. należy ut ·

a. m.), napełnionej pro h ywac amunicji 86 D
nicji 86 D (a m) c ~m amerykańskim i amu
o ile J. est t. o a· mu. .n~pełmoneJ prochem B N 3 F mqa która d · · · •
warunkom przyj~cia. ' o powiadała zadość

. f!munlcja 86 D. (a) kanskim opakowana jest m. o prochu amery·
nym napisem .,Mitrailleuses!" pa?kach z czerwo-
skrzynki jest napts na . rocz tego na rogu
papieru: .Młtrai leuse" etyktecte z czerwonego

54

f\munic;a 86 D. (a. m) o prochu B. N. 3 F
opakowana jest w paczkach z czerwonym ni!lp·
sem .. Fusil·Mitrailleuse ou Mitrailleuse". Prócz
tego na rogu skrzynki jest ni!lpis na etyk: ede
z btałego papieru. "Fusil rnitraiłłeur ou m•-

trailłeuse"
Należy bezwzg\~dnie przestrzegać, ażeby

używano, względnie zapotrzebowano i wydawano
naboje karabinowe francuskie w myśl podanych

wyżej przepisów
Zaznacza sic:. że amuniCJI przeznl!lczonei

do k. m., można używac i do karabinow r~cznych
owtarzalnych" (Rozkaz M. S ojsk. l. W. M.

z 20 VI 1919).
f\municj~ przechowywać należy Jak najsta­

ranniej i trosce o nią poświ~cić dużo czasu. Do­
bre działanie k. m. zależy w dużej mierze także
i od dobrego stanu amunicji.

f\muniqc: w przepisowem opakowaniu prze­
chowywać nalezy w moż wie suchem, przewie­
trzanem miejscu (magazyn } Maglizyn musi być
zabezp"eczony na wypadek pożaru (beczki z wo-

dą, pa21sek) f\municj~ ustawiać nie wprost na ziemi. lecz
na połkach. deskach (podstawach).

f\municj~ w magazynkach łub taśmach nt~­
leży często przeglądać, w razie zauwllżen·a rdzy

na magazy~k~~~· naboje wyjąć, magazynek (ta
m~) odczysc:ac 1 ekko natłuścić . Zagit:cia maga
zynk~ (t.aśmy) wyprostowa~ jeżeh zaś złamane
wymJe m(;.

. . P lną uwagę zwracać, by skrzynkam z a lU­

meJ~ nie rzucać i nie używać ich do Siedzenia.
gdyz łatwo o uszkodzenie skrzynek i amunicji

Kol b a

Kolbę używa s it: podczas strzelania z pod­
·tawy pomocn · czej celem ograniczenia zbytniego

drgama karabinu.

Zakłada się ją ~ prawej strony komory Zi!ln'l
kowe 1 p rzyk ęca s· 1 odp wiednią śrubą do
rączk1 tylców

P~d~zas st··zelania wciska SIC:: kolbę s· 1e
w ram1ę 1 przytrzymu e zgóry lewą ręką.

Podstawy pomocnicze.

Pods~awy po~o Jc:ze są dwojakiego typu
Jedne słuzą ~ ZMmeJszen•a V/ag karabinu, wsku
tek tego._zw c::kszen je o ruchhwośc1 inne d
ostrzel'wania płatowców (rys. 31). '

Do st?~ an_" a z pods awy pomocniczej (bez
podst~wy Cłt:zk J) na ezy założyć ko lbę. by ogra­
mczyc drgamL ka r"" b in u

Do płatowców stn:€ la si ę bP.z kolby (pl) P

rys 28}. .
p ,omszeniach z podstawą pomocn1czą

karab n ' p rzenosi ka ab ·now~ (lewą rękłl ubri!l 1ą
w rękawicę) za lufc;: celowmczy za kolbc;:.

Tłum1k płomiem.

Celem ukryc1a strze , ają~ego ka~ab_inu w no­
cy. nakręca sic:: na l ufę tłum1 k płom1':m. Jest to
przyrząd zrobiony z blachy w kształcie dług•ego
e·ka, zaopatrzony L przodu w. póło~rągł~ zasłonę
Zasłonę tą skierow je su: wdoł LeJ .k 1 zasłona
tłum ka skrywają zupcł ie płom1eń wychodzący
z luf

Przybory do ostrzeliwania płatowcow.

Przybory do ostrzehwa . a płatowców, urzą
dzone dośc pry'l1itywn e me daJCl QWi!lri!l nCJ I w
m ów strzel nia, ktor _ za eże bt:dll tylko od
dokładności d Je ze a od egłosc1 , wycelowa1 a
i szybkośc decyzji.

Przybory składają si ~ dwoch Li!lsadmczych
CZt:\Ci.

. Miern ka (ry• . ;b).
2. Urz21dzenia celowniczego {rys. 26 1 2·).
Miern k es to p · zyrząd pomocnic~y. za po­

mocą kto ·ego w n:ybli żeniu odmierzyc fT!Ozna ..

odda~enie . pła_to_wca i ~astawrć odpowiednio Cf
low~1k M1ermk1em m1erzy si~ odległość od stli·
nowiska k. m do płatowca i tak 0 Ue płatowiec
eCI w~rost na strzelca, _zwr21c21 sic: m1er• ik stro·
ną .,av1on de face , o 1le z boku (z p ·awej lub
z leweJ strony) stroną .avion de profil" 0 Ie zaś
skośnie, odległość mierzymy przy odpowiednio
skr«::conym mierniku.

Miernik należy trz~mać w prawej wypro. to­
w_aneJ . ręce, _w leweJ zas sznurek, by miernikiem
me ·p~ruszac (rJ:s. _28). ~ast~pnie wprow21dza si~
płatowiec w wyCJt;Cie m1ermka na odpowiednią
P'?dzlałkt: i. nastawia celownik n21 kreskc: odpo­
WiadaJl!ICą liczbie miern ka.

Urządzeme celownicze skład21 sit::

a) z muszki pomocniczeJ (rys. 26}. \
b) z celownika pornoemczego (rys 27).

. . Do osadzema muszki pomocniczej zakłada
s1ę Jarzmo muszki na lufę tuż za muszką i skr~­
ca obyd_woma śru_bami. Nastc:pnie osadza muszk~
pomoc~1czą w gmazdo tak, by była zwrócona
oczkam1 fosforycznemi do strzelca.

Przykr~cić_ do p~~wej ściany komory gniaz·
~o celown1ka osadzie w mm celownik, tak by
srub21 cel~wnika ~kręcona była w ewo (lub pra­
wo). Ram1ę spuśc•c na pierwszą kreskę od góry,
to znaczy m 200 m.

58

Pierwsza kreska od góry owt~cza odległośc
200 m., druga 400 m., trzecia 700 m .• czwarta
1,000 m.
• Linjc: celu tworzą dwie kulki, jedna na sczy·
de celownika pomocniczego, druga w środku wi­
dełek muszki pomocniczej.

Przykł21dy do ostrzeliwania płatowców:
l. Płatowiec zbliża się wprost na karabin:

Ramię celownika z podziałką skręcić w dół,
n11stawlć na odmierzoną odległość. Wiązka roz-

-sypu majduje s1ę w tym wypadku przed płatow­
cem. który zbl żaJąC się wejdzie w nią. Jeże!"
płatowiec, zbliżaJąC s1ę, opada (ląduje), kierawat
odpowiednio do tego kar21b nem w dół.

2. Płatow'ec oddala sit: od karabinu w kle­
runku strzału:

Rami~ celownika z podzlałket skręcić w gó·
rę (jak na rys 26) i nastaw1c na odpowiednią od­
ległość. Wiązka rozsypu znajduje sic: za płatow­
cem. W m ar~ oddalenia s t: aparatu, należy od­
powiednio l nję celu przer 1eść ponad płatowiec
lub podnieśc ramię celownika na odmierzoną od·
ległość.

3. Płatow'ec zbhża się z prawej lub leweJ
strony:

Skręcie podstawę celownika ti!lk, by śruba
ze spręzyną zwrócona było wprzód. ramit: z po

59

działką wtył. Skr~c·c ramt~ z podziałką, kulką
w kierunku h;>tu płatowca, to znaczy, o ile płato­
wiec lect z praweJ strony, skręcie kulkę w ewo,
o ·re z lewej. w prawo.

4 Loty skośne, oddalające ub zbliżają·
ce stt:

Skręcić podstawę celownika, jak pod 3, ra­
mie: zaś z kulką wskos. zaleźnie od kierunku lo­
tu płatowca.

Torebka z przyborami do ostrzeliwania pła
towców znajduje si~ w dużej torb1e skórzane
(.N2 5-ego).

Ostrzeliwanie płatowca (rys. 28).

M i.e r n i k.

Rys. 25

C e l o w n i k p o m o c n i czy.

Rvs. 2t>.

.,.. -,/ l. Podstawa celownika.
~-~~· 2 ~ruba ze sprężyną.
IIIJ 3. Ramię --z podziałką.

l 4. Sprężyna wskaźn~kowa.
1 ~ ~ 5. Gniazdo- celowmka.

· ~ f>. Śruba zaciskowa.
. ~ 's 7. Otwory dla śrubek.

Rys /6.';1.

M u s z k a p o m o c n 1 c z a.

1 ,
Rys. 27a.

1. Kulka celownicz21.
2. Oczka fosforyczne.
3. Widełk-
4. Podstawa muszki.
5. Spr~źyna zapadkowa.

podstawy.
6. Jarzmo muszki.
7. Gniazdo.
'8. ~ruby.

Rys 27.

61

Ost r zel i wlln ie p ł 21towcow

to

CEO
J

,
r o

tll=-r -cen (8

(02

1. Lufa.
6. Pierśden komory g zoweJ
7. Zakrętka komory g oWeJ
7a. Chłodnica.
7b Żebra chłodnrcy
8. Bączek z gniazdem uszki.

10 Gwint dla tłumika ptomaeni.
11. Celownik.
15 C opy ~.wzmacniając .

6

K. n.

7
95

16 S :iana
19 ~p z~ga
30. Zcrdż s .
32. Pokrywa
34 Sworzeń
47 Ząb zacz
61 Wyrzutni
65. ,Rączka za

(wtdok z lewe. stro 1y*).

71 69 8-'t-

Rys 29.

90 65

69.
71.
73.
84.
90.

102.
107.
112.

16 32

19

Spr~żyna przytrzymująca.
Rygiel lufy
Komora d nośnika.
Główka os.
Wyłączmk
Kołpak.
Rączka ch tu
J~zyczek s ustowy.

Karabin maszy!n"o 'll y H'o:tchiss a (widok z góry*).

lO

rnu-- ~~--T---~~~~

l, Lufa.
6. Pierści~ń komory zowe .
7. Zakrc:tka komory g zowej.
7a. Chłodnica.
7b. Żebra chłodnicy.

10. Gwint dla tlumnika płomieni.

7

Rys. 30.

11. Celown k.
13. Osłona w :zutnicy.
27. Czopy Ji'!lrzmowe.
28. Sworzeń sprzc:gacza.
32. Pokrywa komory zamkowej.
34 Swo eń tylców.

unk"lch w tekt>cu.>.

81 7J

13
.32 ---

62. Oś wyrzutnika.
66. Chwyt rąc ":i zamkowej.
71. Rygiel lu
73. Komora d no~niki!l.
81. K6łko z~b te.
90 Wyłączni

132

1 1 ~. Nóż kł przednie .
116. Ostrogi. ·
117. Rygie l pionowy.
11 8. Główka rygla.
119. Kacłub podst~wy.
120. Progi o grantc aJące .
121 Rygie l po7.io my
122 Jarzmo.
123. Za wkl jarzmowe.

131

24. Ram iE: rygla poziomego.
125. Pi r c!eń górny.
125 a. Ucho kler' wnicy.
126 ruba pomocnicza
127. Pierścień wielki.

(pozycja średnia).

6) '
)

Rys. 31 .

" 122

.121

rzo

~ U9

118

128. Zacisk pier ·cwnia Wie k1ego
29. ~ruba głowna.

130. Pierścień dolny.
130 . Kółko kier wni ze
131 . Pochwa nóż ki tyl ej.
132. S10dełko.
133. Zacisk siodełka .
134 Nóżka tylna .
135 Zac• k nóżki ty nej.

116

136. Podstawa pomocmcza do ostrze iwan·
płatowców.

137. O haków
138. Haki.
139. Czopy jarzmowe.

Rys 32.

Pod~ awa k. m. Hotchkiss'a z podstaw~ pomocnlcz(\ do ostrzeliwania pł_i'lłowców
(pozycJa najwyższa).

Rys. 33.

'
Podstawa k. m. Hotchkiss'a (złożona).

Rys. 34.

IX. Jłodstowo k. m.

Podstawa k m. Hotchkissa (wagt 26
1

2 kg)
nalezy do typu d~żkich podstaw trójnogow

N ó i. k 1 prze d n i e (115) zakończone są
o· s t r o g a m 1 (116); n 6 ż k a ty 1 n a (134) wsuni~­
ta w pochw~. zaopatrzona jest również w ostro
g~. Na nóżce tylnej znajduje si~ s i o d e ł k o (132).
Nóżk~ można wysunąć odpowiednio do położe-o
nia karabinu. ' Kalllbin wkłada si~ ~opami jarzmowerot
w jarzmo (122) zamyka zasuwami (123)
W tylnei cz~ści łączy si~ karabin zapornocą sprzc:;·
gacza i sworzn a z u c h e m k l er o w n i c y {125 a)

Do pionowego kierowania karab·nu służą
dwie śruby, t j. s r u b a głów n a (129) i ś u b a
p o m o c n i c a (126), poruszane k ó t ki e m k i e·
r o w n i c z e m (130 a). Ruch śruby główne} ogra·
nicza ~ rś c i e ń w i elki ,(127), ruch śruby po·
mocnicte- p i e rś c i e n g 6 r n y (125).

Ryg i e l p o z i o my (121} zaciska zwalnia
karabin na ślizgaczu po którym porusza si~ ka·
abm poziomo.

Na przedniej kraw~dzt ślizgacza znajdują sic:;
w równych odstc::pach iczne otwory, w które
wchodzą po obydwóch stronach pro g 1 (120),
ograniczające poziome ruchy karabinu. Na ty ne)
zas kraw~dz• znajduje sit: podziałka do obł czaria
kąta rozs1ewu poziomego.

63

Podstaw~ umacma się w pozyqa si.,u.L"'"·'=II
(rys. 31) · w pozycji leżącej (rys. 32} Ryg e
p 1 o n o wy (117) umacnia podstawę w daneJ
zycjt. Do złożema podstawy trzeba podniesc
giel »1 góre:.
· Podstawe: kłada si~ celem włożenia jeJ n

wózek (konia jucznego} w ten sposób, że prze·
dnie nóżki przekręca się wtył i łączy je z tylną
{rys. 34).

X Wózki k. m. Hotchkiss o
Wózk1 są dwojakiego typu karabin we

i amumcy ne jednokonne. Każdy karabm ma jeden
wózek, na każde dwa karabiny dodaje sit:: jedeu
wóze amunicyjny.

C z ę ś c i s k ła d o w e w 6 z k ó w. '*)
1. Części łączące hołoble z wozem {spoidła}
2 Ramiona pr~ta (11).
3. Orczyk pomocniczy.
4. HołobeL
5. Łańcuszek z przetycLką spoidła.
6. la1 cuszek z przetyokzt orczyka porno·

cniczego.
7. Pasy
8. Haki do orczyków.
9. Oś

•) Podane li(zby odno'i7 się do obydwu wolkć~A

64

10 Łożysko spoideł z okuciem. .
11: Pr~t łą·zący przed ią cz<:ść ramy z os•et·
12 21. Rama wózka.
13: Belki wzm scniające ra!nh';.
1 • Ucho haka do orczykow.
15. Orczyk. . .
16. Ustwy skrzynek amyn~cy]nych.
17 Dwie rączki na przedmej bek"-" ramy.
18. Koło
19. Podpórka.
20. Dysze.
21. JHk 12.
23 S rzynka na przybory. •
24: Rama skrzynek amunicyinych z łozys-

k1em.
25

a m.)
27
30.
32.
33.
34.
35
36

cyjnych.
37.
38.
39.
40.

Rama skrzynek amunicy} ych {na wózku

Uszy do umocowama powrozów.
Ucho.
Łożysko dla trzona topora.
Przetyczka dyszla.
Skrzynki na przyb6ry.
Pas do przymocowania podstawy .
Pas do przymocowan a skrzynek amum-

Pas do przymocowania karabinu.
Łożysko dla tylców.
Uszko.
WydE:cie dla nóżk- tylnej.

K•rAbln n.a•z. łiotchkiss -5.
65

41 .
tkami.

42
43
44.
45.
46.
1.7.
48.
49.
50.
51.
52.

Łożysko czopów jarzmowych z zakr~­

Poprzecznica
Rygiej skrzynki na przybory
Tylna ~óżka podstawy.
Pokrow1ec sk zynk amun icyjnej.
Małe skrzynk i amunicyjne.
Futerał z lufq zapasową.
Sznu .
Derka końska (zw'niE:ta).
Topór.
Derka końska {zwini(!ta).
Podstawa {trójnóg) miernika (w pokro·

wcu).
53.
54

Torba karabinowego.
Paski do przymocowania tłumika pło

mieni.
55. Tłumik płomieni.
56. Dui a skrzynka amunicyjna.
57 Ucho orczyka pomocniczego z prze-

tyczką 1 łańcuskiem.
58. Zaw1as hołobla z zakrt::tką.
59. Skośn~ wyciE:cle dla nó:ek przednich.
63. Oparcle podstawy.
64. Wycit:cie dla nóżki tylnej
65. Pas do przymocowania podstawy.
66. Uszko do torby wie lkiej (z przyborami)
67. Łożysko futerału na 1uf~. ·
68. Pas przy futerale na lu ft:.

66

69. Osłona lufy i komory gazowej.
70. Pas do przymacowanta k. m.
71. Skobel.
72. Ucho przytrzymujące zapasowy hołobel
73. Hak do przytrzymywania spoideł .
74. Zapasowy hołobel.
75. To rba wie lka z przyborami.

Wózek k. m. kompletnie obładowany.

K. m z pokrowcem.
Podstawa k m. z pokro wcem i małą to-

rebką.
Lufa zapasowa w futerale {na. dwa k. m.

Jedna).
Wielka torba.
7 skrzynek amunicyjnych małych (a 288 na-

boi = 2,016 naboi).
Pokrowiec skrzynek amunicyjnych.
J edna (dwie) skrzynka amunicyjna duża

(a 250 = 500 naboi).
Tłumik płomieni
Dwa sznury do wiązani a koni.
Siekie ra.
Kociołek polowy d la obsługi k m.
Dwie podstawy pomocnicze .
Zwói derki końskiej (49) zawartość: worek

z przyborami do czyszczenia koni, popręg worek
a 2 kg. owsa, torba z przyborami do czyszcze-

67

nia k m., wiadro na wod~, podstawa pomocm­
cza de;> ostrzeliwania płatowCÓ\\', kolba.

Zelazne pudło pod wózkiem {23) z prawej
strony Z3wartość. 4 podkowy, naramiennik, rę­
kawice, duża puszka na o ·wę.

Wózek amunicyjny kompletnie obładowany.

12 małych skrzynek amunicyjnych {.a 288 =
3.456 naboi).

2 (3) duże skrzynki amunicyjne {a 500 =--
750 naboi).

Pokrowiec skrzynek amunicyjnych.
Dwa sznury do wi~zania koni.
Kociołek polowy d a obsług k m.
Dyszel zapasowy.
Zwój z przyborami końskiemi.
Latllrnia (jedna na pluton).
Miernik odległości (jeden na kompanje:).
2 skrzynki z przyborami 34). Zawartość: s1e

kierka, młotek, piłka, ośnik, świdry i kolba do
nich, d uto stolarskie, plnik, zwój blachy, świder
do żelaza, dłuto do żelaza, 4 podkowy, przybory
rymarskie.

Waga poszczególnych częsci k. m. i zaprzęgów.

68

K. m. z podstawą 50 kg_
Magł!zynek z nabOJami 0.800 kg
Ta.·ma z nabojem 7.975 kg

---------~~~ ek k m '
0 Wóze . . Wldok z góry. te h k l s s a.

Si:y~. 5~---------

W ózel< k. m H o t c h k i s s a. Widok z dołu.

Wózek k. m. Hotchkiss'a (obładowan~•). Widok z prawej strony.
,,

Ry:s. 37.

Wózek k. m. Hotchkiss'a (obładowany). Widok z lewej strony.

Ry. 38.

Wó ze k a m u n i c y j n y (obładowur y). Widok z lewe) strony.

Rys 37.

Wó ze k k m. H o t c h ki s s' a {obładowan}•). Widok z leweJ strony.

Rys. 38.

Wózek a m u n i c y j n y (obładowany). W 1dok z lewej strony.

R~s 39.

•

l

Mała skrzynka amunicyjna z nabojami 2.800
kilogr21mćw.

Duża skrzynka amumcyjna z nabojami 12 kg .
Wózek k. m. lub amunicyjny nieobładowa-

ny 180 kg.
Wózek k m. lub amunicyjny obładowany

kompletnie 385 kg .

•

69

,,

SPIS RZECZY

l. Og61n e . . • • , • 5
11. Wlaśc wy k m. • • 6

l Lufa,. 6
2. Komora gazowa • 8

• 3. Komora zamkowa. • • • • l C
.<\. Tylce z pokrywłt kClmory zamkowej 13
~. Mechanizm zamkowy 1-4

a) T ok gazowy . . • 14
b) Trzon zamkowy 17
c) Wyrzutnik • • • . 19
d) Sprę.tyna główna 19
e) Rączka zamkowa . 19

6. Przyrząd spustowy . • 20
7 Donośnik· a) Komora dono. n k" .).1

b) Bębenek nabojowy _ 21
c) Zaczep t-łoku gotowego 24
d) Wyłącz k . • • 25

8. Przyrząd celowniczy 26
IIL Ladowanie i rozładowani 27
IV. Wspoldzialanie częsd -k ~
V. Rozbieranie i skl~1an.e k. m. • • . 35

VI. Czyszczenie k. m.: a) przy ory do ayszczenla 36

70

b) czyszczenie k. rr., . . 38
c. czyszczenie podstawy . • <10
d) czyszczenie skrzynek am. .40
e) czyszcz. ta~m l rnagaz:ynkćw

amunl :yjnych . • . . • 41

VII.
VIII

Zacięcia k. m. • · • ·
Prz · ,0 ry· a) w torbie sk uane; wiel~lef

b) w torbie k6rzane1 maleJ • •
c} w torb' •lócie!lnel.

.d t

41
• • 47

RękHwice t naram1enn•k
1 z y • ml!gazynki zsmunicyjne • •
Skrzynki amunicyjne • . •

• 49
50
50
51

• 53
ł\munlc.Ja
Kolba •.
Podstt~wy pomocnicze. ..

• • 54
56
56
5 ..

Tłumik płof"'leni . • • . . . - •
Przybory do ostrzeliwania płatowców 7

IX. Podstawa k. m. • • • • • • • • • • • •
X. Wózki k. m.: Wózek kompletnie obiadowany

Wózek amunh.. kompl.obładowany
Waga poszczególnych części k. m. i zaprz(:gćw

63
64
68
68

l.
2.
3.
4.
5.
6.
7
8.
9.

10.
ll.
12.
13.
l4.
15
16.
17.

Sp1s rys u nkow
Lufa o

Komora azowa ,
Komora zl!mkowa. o ~

6
9

10
13
14

Tylce z pokrywą komory zamkow ~~ .
Tłok Qi:IZOWY
Trzon zamkowy .
Rączka za1 tk · wa •
Przyrząd spustowy
Komora dono~ ka
Bębenek nabojowy
z.,czep tloka gazowego

• • • • 1

Wyli;cmik. • . . • •
Ladowanie w pozycJI leżącel _. : . •
Ladowanie w pozycli klęcz ce) (s1edLacel)
Przekrój lufy l komory zamkoweJ
Dziajanie wyrzutnika
Przekrój podłużny Ie. m.

-

19
~o
22

.23
24
25

• • 28
29

• • 31
35
31

71

atr.
18. PnekróJ poprzeczny przedniej czt:ścl komory Z<!m•

32 kowe, • • . • • • • • • • •
19. PrzekrÓj poprz~cmy komory zamkowej {nad

33
.A8 20.

21.
22.
23.
24.
25.
26.
27.
28.
29.
30.
31.
32.
33.

34.
35.

• 36.
37.
38.
39.

sprz«:gaczem • • , . :
Przybary do k. m.
Taśma amunicyjna • • •
Mag~nynek amunicyjny •
Skrzynka amunicyjna dużll

• • mała ,
Miernik ••.••••
Muszka pomocnicza . •
Celownik pomo<:niczy .
Ostrzeliwanie płatowców • • • •
K. m. Holci'okiss, widok z lewej strony

• • • z gOry • • • •
Podstawa k. m. Hotchkiss'a (średn.} •

~ • • cnajnlższa}

• 51
52
52
53
60
61
61
6Z
62

• 62
62
62

.. • • z podstawą pomocni-
czą dla ostrzeliwania płatowców • • • 62

Podstawa złożona • • • • . • • • • 62
Wózek k. m. widok z góry . . • • • .. 69

z dołu • . • • 69
z prawej strony • 69

• • • z leweJ strony • 6Y
Wózek amunicyjny, widok L lewej strony 69

72
•

