

MAGAZYN LUDZI AKCJI

SPECIAL OPS

**UMUNDUROWANIE
I ODZIEŻ TAKTYCZNA**

OD REDAKCJI

Podstawowym wyposażeniem żołnierza, jego drugą skórą, jest mundur: polowy, bojowy, jak również odzież taktyczna, w zależności od wykonywanych zadań, przynależności do danej jednostki, czy też indywidualnych preferencji. Umundurowanie zmienia się wraz z ewolucją pola walki, ze zmianami taktyki działań i postępującym przeobrażeniem wyposażenia osobistego oraz rozwojem technologicznym. Proces ten jest stymulowany również konfliktami zbrojnymi. Podobnie jak obie wojny światowe, tak i ostatnie konflikty w Iraku i Afganistanie przyczyniły się do zmian, zarówno w konstrukcji umundurowania, jak i materiałów, z jakich jest ono wykonywane. Wszystkie te zabiegi mają na celu zwiększenie funkcjonalności mundurów, a poprzez zastosowanie np. materiałów trudnopalnych – także bezpieczeństwa żołnierzy czy funkcjonariuszy je noszących w trakcie działań.

W publikacji staraliśmy się przybliżyć problematykę związaną z umundurowaniem polowym, bojowym, odzieżą taktyczną, jak również tak istotną kwestię jak trudnopalność. Zaprezentowaliśmy również wybrane przykłady ciekawych rozwiązań, w tym kompleksowy system odzieży bojowej. Nie zapomnieliśmy również o rękawiczkach czy specjalnych chłodzących elementach żołnierskiego ubioru.

Oczywiście niniejszy e-book nie wyczerpuje tematyki umundurowania, a jedynie pozwala na zorientowanie się w najbardziej istotnych zagadnieniach w tym obszarze i wskazuje na elementy ważne z punktu widzenia funkcjonalności i wygody użytkownika.

SPIS TREŚCI

.....	Mundur polowy – Umundurowanie polowe. Druga skóra żołnierza	4
.....	Umundurowanie bojowe. Striker XT	13
.....	Umundurowanie trudnopalne	22
.....	GARM – mundur z piekła rodem	34
.....	Odzież taktyczna	43
.....	HWI Combat Gloves	49
.....	Odzież chłodząca HyperKewl™	53

PARTNERZY PUBLIKACJI

REDAKCJA

SPECIAL OPS Magazyn Ludzi Akcji

Adres redakcji
ul. Karczewska 18
04-112 Warszawa
tel. 22 810 65 61
faks 22 810 27 42
redakcja@special-ops.pl
www.special-ops.pl

Redakcja

Bartosz Szołucha, Agnieszka Szwed,
Mateusz Multarzyński

Reklama

Agnieszka Szwed
aszwed@medium.media.pl

Grafika

Marcin Jarosz

Grupa MEDIUM

Spółka z ograniczoną odpowiedzialnością S.K.A.
ul. Karczewska 18, 04-112 Warszawa
tel. 22 810 21 24, faks 22 810 27 42

Autor:

Adam Dubiel

Zdjęcia:Adam Dubiel,
US DoD, MON,
DoD Nowej Zelandii
internet (m.in.
Wikipedia)

MUNDUR POŁOWY

UMUNDUROWANIE POŁOWE. DRUGA SKÓRA ŻOŁNIERZA.

Mundur polowy to druga skóra żołnierza. Jest najczęściej noszonym przez niego ubiorem, najintensywniej używanym elementem wyposażenia osobistego i podstawą jego bojowego rynsztunku. Służy mu podczas codziennej służby i na polu walki na pierwszej linii ognia. Współtworzy wizerunek żołnierza i reprezentowanych przez niego formacji zbrojnych.

Umundurowanie polowe to przede wszystkim użytkowa odzież pola walki. Jego funkcjonalność powinna być podporządkowana specyfice działań na pierwszej linii ognia. Ma służyć użytkownikom wszystkich specjalności wojskowych i funkcji, tym walczącym z bronią w ręku i tym wykonującym zadania bez bezpośredniej styczności z przeciwnikiem. Jest noszony również podczas codziennej służby w warunkach niebojowych i ten aspekt, chociaż drugorzędny, jest zwykle ujęty w jego konstrukcji.

Umundurowanie polowe zmienia się wraz z ewolucją pola walki, ze zmianami taktyki działań piechoty i postępującym przeobrażeniem wyposażenia osobistego oraz rozwojem technologicznym. Proces ten jest stymulowany konfliktami zbrojnymi. Obie wojny światowe przyczyniły się do tego, że mundury stały bardziej funkcjonalne, czerpiąc nierzadko z wygodnej odzieży cywilnej. Rosnąca ilość i różnorodność wyposażenia potrzebnego żołnierzom spowodowała rozrost liczby kieszeni, co zapoczątkowały mundury spadochroniarzy amerykańskich M42 i komandosów wojsk alianckich. Modyfikację konstrukcji odzieży polowej przyniosło rozpowszechnienie się kamizelek ochronnych i oporządzenia pod koniec XX wieku. Postęp technologiczny sprawia, że tkaniny mundurowe są bardziej komfortowe i trwalsze. Nie sposób nie wspomnieć o ewolucji kolorystyki mundurów, w kierunku coraz skuteczniejszego maskowania. Barwy takie jak khaki przyjęty przez Brytyjczyków w XIX w. Indiach zostały zastąpione plamiastymi kamuflażami, sprawdzonymi w czasie II wojny światowej przede wszystkim przez wojska niemieckie. Rozkwit tych wzorów nastąpił w latach 80.–90. ubiegłego wieku, a renesans

w sztuce kamuflażu w pierwszej dekadzie XXI wieku rozpoczęły nowatorskie desenie pikselowe, jak kanadyjski CADPAT i uniwersalne, jak MultiCam amerykańskiej firmy Crye Precision.

Najnowsza fala modernizacji umundurowania przyszła wraz z działaniami w Iraku i Afganistanie. Zaangażowane w nich wojska amerykańskie są w awangardzie ewolucji mundurowej. Stąd wiele rozwiązań konstrukcji odzieży polowej, jakie dominują obecnie, ma korzenie w mundurach Stanów Zjednoczonych, takich jak Army Combat Uniform (ACU) US Army i Marine Corps Combat Utility Uniform (MCCUU) US Marine Corps oraz nowatorskich pomysłów tworzonych w firmach takich jak Crye Precision, której uniformy noszą wojska specjalne. Wkład innych potęg militarnych w rozwój umundurowania jest mniejszy, np. Brytyjczycy zawsze cenili prostotę, nawet minimalizm mundurów, a niemal całą swoją inwencję lokują w kurtkach typu smock. Warto jednak wspomnieć polski mundur US i jego następcę wz. 127A (wz. 93) za wymyślną konfigurację mnóstwa kieszonek, która jednak nie przykryła innych niedoskonałości tego ubioru.

Filozofii tworzenia dobrego funkcjonalnego munduru polowego powinno przyświecać hasło „diabeł tkwi w szczegółach”. Warto więc przeanalizować szczegóły konstrukcji współczesnych mundurów.

FOTO

1. Mundur spadochroniarzy amerykańskich M42 z czasów II wojny światowej odzwierciedlał ideę umundurowania polowego, w którym krój i rozwiązania takie jak pojemne kieszenie i łąty wzmacniające, są podporządkowane wymogom pola walki. Był protoplastą munduru bojowego. Na zdjęciu gen. D. Eisenhower z żołnierzami 101. DPD przed lądowaniem w Normandii.

2. Kamizelki ochronne i oporządzenie noszone przez żołnierza sprawiły, że najwartościowsze w walce stały się kieszenie na rękawach i takie zaczęli naszywać amerykańscy komandosi. Na zdjęciu zespół z US Navy SEAL, który grał główną rolę w operacji Czerwone Skrzydła II 2 w 2005 r. (na zdjęciu od lewej: Michael P. Murphy, James Suh, Matthew Axelson, Marcus Luttrell (jedyń z nich przeżył)).

3. Polski mundur US i powielający jego krój wz. 93 (na zdjęciu pierwsza wersja pustynna wz. 124P) w swoim czasie mógł uchodzić za nowoczesny i nowatorski dzięki dużej liczbie kieszeni, jednak jeszcze niedopracowanych, podobnie jak jego krój.

Tkaniny

Dla komfortu noszenia munduru polowego tkanina, z której jest wykonany, musi być miękka, miła w dotyku, umożliwiać skórze oddychanie, a warunki polowego użytkowania narzucają wymagania dotyczące trwałości i odporności na przecieranie i rozdieranie. Dla uzyskania tych dwóch cech współczesne mundury są szyte najczęściej z tkanin będących mieszaniną włókien naturalnych zapewniających komfort, takich jak bawełna, oraz sztucznych odpowiadających za odporność mechaniczną, np. poliamidów (nylon) i poliestrów. Odzież armii amerykańskiej rozpropagowała tkaniny zwane NYCO, składające się z bawełny i nylonu, w proporcji 50/50%. W Europie dominują materiały bawełniano-poliestrowe.

Wiele armii stosuje kilka tkanin do różnych wersji umundurowania polowego, przeznaczonych na różne zakresy temperatur otoczenia. Różnią się zwykle gramaturą. W armiach europejskich najczęściej istnieją dwa warianty, standardowy/całoroczny na temperatury wiosenne i jesienne oraz letni/tropikalny, z lekkiego, cieńszego materiału, często o strukturze typu rip-stop. Przykładem jest polski mundur wz. 2010, który w wersji letniej uszyto z tkaniny o gramaturze 190 g/m²

(83% bawełny i 17% włókien poliamidowych), a odmianę całoroczną z tkaniny o gramaturze 255 g/m² (50% bawełna, 50% poliester). Z kolei armia amerykańska preferuje jeden mundur uniwersalny całoroczny z materiału o gramaturze ok. 220 g/m², a na chłodniejsze dni przewiduje dodatki docieplające (bluza polarowa) lub inne ubiory.

Dla uzyskania określonych cech stosowane są specjalne tkaniny. Trudnopalność jest osiągnięta z wykorzystaniem włókien odpornych na wysokie temperatury, np. aramidowych. Prekursorami trudnopalnego umundurowania przeznaczonego dla regularnego wojska byli Amerykanie z ich mundurami FR ACU (US Army) i systemem FROG (US Marine Corps).

Tkaniny mundurów mogą mieć nadane dodatkowe cechy, dzięki różnym apreturom. Najpopularniejsze jest wykończenie antyinsektowe, przydatne w rejonach tropikalnych, a stosowane w części mundurów wojsk amerykańskich. Polega na nasączeniu włókien substancją, np. permetryną, zwalczającą owady i chroniącą przed ukąszeniami np. komarów i kleszczy.

Współczesne umundurowanie polowe jest zadrukowane wzorami kamuflażu, których jest multum i powstają kolejne. Nadruk kamuflażu musi zachowywać swoje właściwości maskujące również w paśmie bliskiej podczerwieni (IRR), a ponadto powinien być odporny na odbarwienia pod wpływem promieniowania UV.

FOTO

4. Amerykański mundur ACU US Army zaopatrzone w innowacyjne swego czasu detale, takie jak kołnierz stojka, skośne kieszenie i małe kieszonki na dole nogawki.

Bluza

Bluza funkcjonalnego munduru polowego ma zwykle krój dopasowany do ciała, lecz w razie potrzeby zmieści pod sobą cienką warstwę ocieplającą, np. z dzianiny polarowej. Jest na tyle krótka, że można wygodnie nosić ją wpuszczoną w spodnie. Coraz rzadziej spotyka się dodatki dopasowujące ją do sylwetki, takie jak ściągacz gumowany w pasie umiejscowiony na plecach w starym polskim mundurze z 127A bądź dwa po bokach, jak w kurtce soft shell Level V amerykańskiego systemu odzieży Protective Combat Uniform (PCU), albo patki na bokach zapinane na guziki spotykane w wersjach munduru Battle Dress Uniform (BDU). Ochronę szyi przed otarciem oporządzeniem i pasem nośnym broni zapewnia kołnierz bluzy typu stojka, wprowadzony w amerykańskich ACU i MCCUU. W większości nowoczesnych mundurów swobodzie ruchu rąk służą zakładki tkaniny w części plecowej bluzy przy rękawach. Podobną funkcję mogą pełnić rozciągliwe wstawki z tkaniny o dużej elastyczności, albo przymarszczenia tkaniny zasadniczej z podszyciem jej dzianiną gumowaną. Rękawy zazwyczaj obywają się bez profilowania dopasowującego je do zgięcia rąk w łokciach. Niektóre mundury zaopatrzone są w otworki wentylacyjne pod pachami.

Bluzę zapinają guziki lub zamek błyskawiczny, często razem z taśmą samoszczepną, bądź zatrzaski. Zapięcie na guziki, przyjęte np. w polskim wz. 2010, są łatwe do naprawy w warunkach polowych. Guziki są przykryte warstwą materiału dla uzyskania gładkiej powierzchni munduru i dotyczy to zwykle wszystkich użytych w mundurze. Są jednak miejscami ucisku na ciało pod noszoną kamizelką ochronną. W odzieży armii kanadyjskiej i brytyjskiej popularne są guziki mocowane taśmą przyszywaną do munduru, tzw. kanadyjskie.

Zamek błyskawiczny (żyłkowy, kostkowy plastikowy lub metalowy), taki jak w ACU, szybko i sprawnie zapina i rozpiną bluzę. Jest szczelnym nieprzewodnym zapięciem, płaskim, więc nie uwiera pod kamizelką ochronną. W powszechnej opinii niezawodnością ustępuje guzikom, niemniej jednak wysokiej jakości zamki renomowanych marek nie są już podatne na awarie tak jak dawne. Zamki uzupełniane są często zapięciem na taśmę samoszczepną.

Zatrzaski, takie jak np. w mundurach niemieckiej Bundeswehry, są kłopotliwe w zapinaniu i stanowią punkty wyraźnego ucisku ciała pod noszonym oporządzeniem.

Mankiety rękawów mogą być zapinane w różny sposób. Stosowana w wielu mundurach, np. ACU, wz. 2010, patka z samoszczepną taśmą umożliwia płynną regulację obwodu mankietu, ale rzep w tym miejscu jest narażony na częste brudzenie i pogorszenie się właściwości ciepłych. Guziki oferują stopniową regulację obwodu mankietu i są mniej wygodne. W mundurach MCCUU US Marines jeden guzik na patce jest do wewnątrz rękawa

FOTO

5. Nowy brytyjski mundur systemu PCS charakteryzuje się płaskimi kieszeniami na piersiach i skośnymi na rękawach oraz na nogawkach.

FOTO

6. Nowy polski mundur polowy wz. 2010.

w jeden z trzech otworów umieszczonych na mankietach. Rzadziej stosowany (np. w niemieckim mundurze, lub odzieży brytyjskich spadochroniarzy) są elastyczne ściągacze.

Rękawy bluzy wzmocnia się na łokciach i przedramionach, gdzie są narażone na rozdarcie i przetarcie. Amerykanie mundurami MCCUU i ACU rozpropagowali łąty, które są równocześnie kieszeniami dla elastycznych wkładek ochraniających staw łokciowy. Łąty na rękawach są wykonane z tkaniny zasadniczej munduru, chociaż niektóre uniformy mają je wycięte z bardziej od niej wytrzymałego materiału, np. Cordury, jak w tzw. kombinezonie ćwiczebnym Wojsk Specjalnych. Wkłady ochronne to najczęściej profilowana pianka poliuretanowa. Zdarzają się jednak bardziej zaawansowane i kosztowne, np. oparte na nanotechnologii, z żelu d3o brytyjskiej firmy d3o Lab, który błyskawicznie twardnieje przy silnym uderzeniu, absorbując jego energię (spotykany w mundurach chorwackich i w ubiorach z oferty polskiej spółki Spec-Ops). Bardziej wymyślne rozwiązania ochrony łokci jak, twarde zintegrowane z mundurem

ochraniacze, są zarezerwowane dla mundurów specjalistycznych tzw. bojowych.

Kieszenie bluzy

O funkcjonalności munduru polowego w dużej mierze stanowią jego kieszenie. Klasyczny układ kieszeni, znany chociażby z mundurów BDU, czyli dwie na wysokości piersi i dwie na dole bluzy, odszedł już do lamusa. Obecne króluje konfiguracja zapoczątkowana przez amerykańskie MCCUU i ACU, w postaci dwóch kieszeni na piersiach i co najmniej dwóch na rękawach. Dolne kieszenie znikły lub straciły na znaczeniu, bo w działaniach bojowych są bezużyteczne, gdyż zasłania je oporządzenie, albo bluza jest wpuszczona w spodnie. Najwygodniejszy dostęp do kieszeni piersiowych bluzy jest pod kątem lub poziomo z boku, tak by nie wyginać ręki w nadgarstku. Dlatego aktualnie preferowane są np. kieszenie skośne, tak jak po raz pierwszy zastosowane w amerykańskim mundurze spadochronowych M42, a potem w mundurach Tropical Combat Uniform (TCU) i wreszcie w MCCUU i ACU oraz w nowym polskim wz. 2010. Inny, poziomy dostęp do kieszeni spotykać można w mundurach francuskich i szwedzkich, gdzie są zamykane zamkami i w nowych mundurach brytyjskich systemu Personal Clothing System (PCS), z zapięciem na rzepy. Nieliczne uniformy oferują dostęp z boków od zewnątrz do kieszeni piersiowych przykrytych oporządzeniem lub kamizelką ochronną. Takie dodatkowe boczne otwory zamykane zamkami są w bluzie uniformu polskich komandosów i w ubiorze CPU polskiej firmy Helikon-tex. W najnowszych mundurach Francji i Nowej Zelandii jest to z kolei jedyny dostęp do kieszeni piersiowych, wewnętrznych.

W dobie powszechnego noszenia przez żołnierzy oporządzenia i kamizelek najważniejszymi na polu walki kieszeniami w bluzie munduru polowego są te na rękawach, jako jedyne łatwo dostępne. Taka lokalizacja kieszeni to efekt inwencji samych żołnierzy i dzięki nim pojawiły się po raz pierwszy na mundurach spadochroniarzy amerykańskich podczas II wojny światowej, u komandosów poczynając od lat 90. W polskich mundurach kieszenie te były nawet wcześniej niż

w wojskach NATO, bo w ubiorze US i jego następcy wz. 93.

Kieszenie na rękawach powinny być pojemne, dlatego wiele z nich wykorzystuje konstrukcję mieszka, który je powiększa. Te zamykane patką są często z racji wygody obsługi naszywane pod kątem. Patka jest zapinana guzikami, jak np. w MCCUU, lub taśmą samoszczepną, jak np. w ACU i brytyjskich ubiorach systemu PCS, albo i jednym, i drugim w osobnych kieszeniach, jak w mundurach polskich Wojsk Specjalnych. Guzikowe zapięcie jest kłopotliwe w obsłudze, a rzepy niezbyt ciche w użyciu. Dlatego coraz częściej stosowane są ergonomiczne kieszenie zamykane pionowym zamkiem. Zamek szczelnie chroni zawartość kieszeni, a ponadto jest cichy w działaniu. To rozwiązanie jest obecnie w polskim wz. 2010, mundurze chorwackim, amerykańskiej bluzie ACS (Army Combat Shirt) i ma być w nowej odsłonie ulepszonych ACU.

Projektantom i użytkownikom mundurów polowych często cztery kieszenie nie wystarczają i wówczas pojawiają się dodatkowe, tak jak druga para kieszeni piersiowych tzw. kombinezonu ćwiczebnego polskich Wojsk Specjalnych, zaczerpnięta z kurtek typu smock, albo dodatkowe na bluzie z dostępem bocznym, jak w uniformach Crye Precision. Z myślą o drobnych akcesoriach, jak np. długopisy, światła chemiczne, elektroniczne karty dostępu lub nawet małe latarki, mundury bywają wyposażane w mniejsze kieszonki i te łądają zwykle na rękawach na przedramionach jak w ACU, wz. 2010, CPU spółki Helikon-tex. Rzadko spotykane są kieszenie wewnętrzne. Spotkać się można za to z udogodnieniami jak np. zaczepy z tasiemki do mocowania linką zawartości kieszeni, albo mocowanie na rękawach świateł chemicznych, które odgrywają rolę znaku szybkiej identyfikacji.

Oznaczenia stopnia, oznaki identyfikacyjne użytkownika stosowane są na przodzie bluzy, często mocowane na rzep, albo w postaci patki na pochewkę z oznaką, niczym naramiennika. Emblematy jednostek i znaki szybkiej identyfikacji działające w podczerwieni są doczepiane na panelach taśmy samoszczepnej na kieszeniach na rękawach.

Spodnie

Spodnie umundurowania polowego powinny funkcjonalnością współgrać z bluzą. Mają zwykle wysoki stan, a nogawki nie opinają nóg, żeby nie ograniczać ich ruchów. Zdarzają się wyprofilowania na kolanach oraz w biodrach za pomocą zaszepek materiału. Rzadko jest stosowana wszyta w kroku wstawka trapezoidalna, taka jak w spodniach do wspinaczki i sztuk walki, która zwiększa zakres ruchów nóg w szerokim wymachu lub wyroku.

Dopasowanie spodni w pasie odbywa się za pomocą tasiemek z zaciskowymi regulatorami, jak w mundurze BDU, polskim wz. 2010, lub szerokiej taśmy wiązanej na węzeł, znanej z brytyjskich uniformów i ACU, albo z użyciem gumowych ściągaczy wszytych w pas np. uniformu MCCUU lub nieco inaczej wkomponowanych w mundur systemu GARM norweskiej spółki NFM. Szlufki w pasie spodni powinny być szerokie i niekiedy z przedłużeniami pętelkowymi, tworzącymi zaczepy do mocowania linkami zawartości kieszeni, jak np. w odzieży wz. 2010 i uniformach produkcji Crye Precision.

FOTO

7. Nowe francuskie mundury systemu żołnierza przyszłości FELIN zaopatrzone w kieszenie piersiowe z otworami dostępowymi z boku, dzięki czemu można do nich sięgnąć nosząc kamizelkę ochronną.

FOTO

8. Nowy mundur polowy wojsk specjalnych Stanów Zjednoczonych, określony jako Level 9 systemu umundurowania PCU, ma wkładki ochronne na kolanach w łątach z doczepianymi na wierzch nogawek panelami ochronnymi twardymi.

Doły nogawek są noszone ściągnięte na różne sposoby i już dawno w niepamięć poszły rozmaite getry i osobne opinacze widywane na frontach wojen światowych. Obecnie najczęściej spotykane są ściągacze z wiązanymi tasiemkami. Najwygodniejsze są jednak gumowe linki ściągane zaciskami, takie jak w spodniach polskich komandosów. Osobliwie rozwiązano to w spodniach MCCUU, które wymagają osobnych elastycznych gumek służących do opięcia nogawki na bucie. Warto dodać, że nogawki spodni wygodniej nosić na bucie niż wciśnięte w niego, ponieważ utrudniają krążenie krwi oraz zamykające drogę wentylacji nóg od dołu.

Spodnie polowe mają prawie zawsze wzmocnienia na wysokości kolan oraz rzadziej na pośladkach. W nowoczesnych mundurach łąty wzmocniające na kolanach, podobnie jak te na rękawach, można wypełnić piankowymi wkładkami chroniącymi stawy kolanowe. A mundur Level 9 systemu PCU amerykańskich wojsk specjalnych pozwala w nowatorski sposób mocować do łąt specjalne ochroniacze zewnętrzne. Z kolei twarde wkłady ochronne wystające przez dziurę w łącie na zewnątrz, wymyślone przez Crye Precision, są obecne np. w nowym mundurze Nowej Zelandii (ochraniacz jest demontowalny, bo w długotrwałym noszeniu, np. podczas marszu, może sprawiać dyskomfort).

Współczesny żołnierz ma w spodniach polowych do dyspozycji niemal zawsze dwie kieszenie przednie otwar-

te na biodrach, niekiedy dwie tylne, zazwyczaj duże boczne na udach, w niektórych uniformach również dwie na dole nogawek i zdarzają się jeszcze dodatkowe w różnych miejscach.

Najbardziej użyteczne na polu walki są kieszenie udowe. Mają często konstrukcję mieszkową z zakładkami powiększającymi pojemność, których standard wyznaczył lata temu mundur BDU, lub pudełkową, spotykaną w mundurach brytyjskich. Rzadko są płaskie, jak w mundurze niemieckim (nowe niemieckie mundury systemu żołnierza przyszłości Gladius są już pudełkowe). Zapinają je często patki z guzikami, pewniejsze i cichsze jako zamknięcie niż taśmy samoszczepne, które są również stosowane w tego typu kieszeniach np. w wz. 2010 i ACU (nowa wersja tego uniformu ma wrócić do guzików). Szczelne są zamknięcia na zamek błyskawiczny, jak w mundurach australijskich Disruptive Pattern Camouflage Uniform (DPCU) i spodniach softshell Level V amerykańskiego PCU. Szczelność kieszeni jest uzyskiwana również przez wpuszczoną w jej krawędź gumową linkę z zaciskiem w ACU, elastyczny ściągacz w MCCUU lub przez zagięcie kieszeni w mundurach brytyjskich. Wiele nowo powstałych spodni wojskowych wzorem ACU ma górną krawędź skierowaną skosem w dół do przodu, co pomaga w sięganiu do kieszeni w pozycji siedzącej i klęczącej. Kieszeń spodni brytyjskich systemu PCS cała jest naszyta skosem.

Bluza WZ10

pl camo

czarny

Kurtka Grom

TEXAR

UL. WROCŁAWSKA 4,

26-600 RAJOM

TEL/FAX 48 3857691

E-MAIL: TEXAR@VP.PL

WWW.TEXAR.INFO.PL

Spodnie WZ10

W uniformach spółki Crye Precision i wzorowanych na nich np. armii nowozelandzkiej, kieszenie udowe są przesunięte do tyłu oddając z przodu miejsce dla osobnych małych kieszeni. Inne małe kieszonki są w wielu uniformach osadzone na wysokości tydek.

Mniej popularne są kieszonki wewnętrzne lub taśmy gumowe w kieszeniach udowych, pomagające w organizacji przenoszonego wyposażenia, jak np. w mundurze polskich komandosów. Jeszcze rzadsze, chociaż przydatne, są wewnętrzne kieszonki zapinane zamkiem skryte w otwartych kieszeniach na biodrach, które z kolei niekiedy mają wzmocnione krawędzie dla zawieszania na nich noży składanych (te, jak i osobne kieszonki na noże są głównie w uniformach komercyjnych).

Nakrycie głowy

Pełnowartościowy mundur polowy nie obejdzie się bez nakrycia głowy. Najczęściej jest to czapka polowa z daszkiem i kapelus. Kilka armii, zwłaszcza europejskie, jak niemiecka, węgierska, ale i amerykańska, nosi czapki nawiązujące do tradycji, do dawnych czapek tego typu. W polskim wojsku czapka polowa znikła, a szkoda. Polscy komandosi mają czapki o kształcie amerykańskich tzw. bejsbolówek. Kapelusze polowe większości armii są do siebie podobne, a standard kształtu wyznacza amerykański tzw. bonnie hat.

Trendy

Początek XXI wieku to dobry czas dla umundurowania polowego. Zauważalne jest szukanie nowych innowacyjnych rozwiązań. Przewodzą w tym producenci odzieży militarnej i to zwykle nowe firmy, powstałe na fali rozwoju branży wyposażenie osobistego, co było skutkiem konfliktów w Iraku i Afganistanie, globalnej wojny z terrorem i rosnących wymagań środowiska użytkowników z wojska i innych formacji mundurowych. W konstrukcji mundurów widać pierwsze starania adaptowania rozwiązań stosowanych w bardziej skomplikowanej i specjalistycznej odzieży stricte bojowej, szturmowej, tzw. mundurach bojowych (combat uniforms). Przykładem są wstawki elastyczne lub demontowane ochraniacze kolan i łokci.

Zauważalne jest duże zainteresowanie trudnopalnością, która powoli staje się wymogiem dla odzieży pola walki.

Polem poszukiwań są również tkaniny i możliwości nadawania im rozmaitych cech, np. elastyczności albo odporności na niekorzystne czynniki atmosferyczne. Przykładem jest testowany parę lat temu eksperymentalny mundur górski piechoty morskiej Stanów Zjednoczonych, który miał cechy bliskie odzieży typu softshell, czyli odporność na wiatr i lekkie opady deszczu przy bardzo dobrej przepuszczalności.

Przyszłość umundurowania polowego jest zarysowana w projektach systemu żołnierza przyszłości, jakie prowadzone są przez wiele armii na całym świecie. Można spodziewać się więc realizacji takich koncepcji jak integracja munduru z systemem mikrosensorycznego monitoringu funkcji życiowych żołnierza, którą zakłada np. polski system Tytan. Spore zmiany ujrzymy, gdy doczekamy się przełomu w postaci kamuflażu mundurów dopasowującego swoje barwy do kolorystyki otoczenia na podobieństwo kameleona.

DOSTĘPNE W POLSCE
DYSTRYBUTOR **RWS CETUS**

UF **PRO**

POGODA NIE JEST
WYMÓWKA

WYŁĄCZNY DYSTRYBUTOR NA TERENIE POLSKI:

CAMELBAK

CADEX

vertx

ASE ULTRA

SAFARILAND

WILC

SHIELD

McMILLAN
Shoot to win

U.S. OPTICAL

LANCER
SYSTEMS

OUTM
LITVAK TRAINING EQUIPMENT

APO

Autor:
Krzysztof Bogucki
Zdjęcia:
UNI&FORMA

UMUNDUROWANIE BOJOWE Striker XT

Umundurowanie żołnierzy i funkcjonariuszy służb mundurowych ciągle się rozwija, a kierunki tego rozwoju wyznaczają pomysły nowatorskie, rodzące się często w niedużych firmach, które stawiają na jakość i innowację. W dziedzinie odzieży pola walki za przykład może tu służyć amerykańska spółka Crye Precision. Ale i Europa potrafi, nawet ta jej część niekojarzona z potęgą militarną, co pokazuje słoweńska marka UF PRO, której dziełem jest umundurowanie bojowe Striker XT.

UF PRO to marka spółki UNI&FORMA, która powstała w 1997 r. Trzin w Słowenii, z zamiarem produkcji nowoczesnej odzieży specjalistycznej wychodzącej naprzeciw oczekiwaniom profesjonalnych użytkowników z formacji mundurowych, której jakość stałaby na najwyższym światowym poziomie. Słoweńcy chwalą się, że w ubiorach przez nich projektowanych celem nadrzędnym jest bezkompromisowa funkcjonalność i ergonomia, nowe autorskie pomysły oraz nowoczesne rozwiązania dominujące obecnie na świecie. O tym ostatnim zaświadcza lista partnerów i udostępnionych UF PRO technologii, na której znaleźć można membrany paroprzepuszczalne z W. L. Gore: GORE-TEX oraz Windstopeer, elastyczne tkaniny szwajcarskiego producenta materiałów Schoeller, syntetyczne austriackie włókna ocieplające G-Loft i brytyjski D3O, czyli polimero-wą substancję absorbującą energię uderzenia.

Reprezentacją filozofii ciągłego udoskonalania i wprowadzania innowacji, jaka przyświeca UF PRO, jest jej flagowa linia umundurowania bojowego Striker XT, która jest nową, odświeżoną i udoskonaloną wersją wcześniejszej kolekcji Striker. W zestawie umundurowanie Striker XT znajduje się bluza bojowa przeznaczona do noszenia wraz z kamizelką ochronną, spodnie bojowe i kurtka bojowa.

Spodnie bojowe Striker XT Combat Pants

Spodnie polowe w serii Striker XT najbardziej pokazują charakter tej serii umundurowania, które

FOTO

1. Spodnie bojowe Striker XT zawierają mnóstwo ciekawych detali konstrukcji stworzonych z myślą o wygodzie użytkownika, takich jak zintegrowane ochraniacze kolan, zastosowanie rozciągliwej tkaniny, rozbudowane kieszenie z podwójnym dostępem.
- 2 i 3. Ochraniacze kolan są modułowe i składają się z 3 warstw ochrony: materiał Cordura 500D na wierzchu chroni spodnie przed przetarciem, twardy wkład zabezpiecza przed przebicciem ostrymi elementami podłoża, a miękki wkład ma funkcję amortyzującą.

jest bojowe, predysponowane przede wszystkim do noszenia w działaniach szturmowych. Uwidaczniają również kreatywność UF PRO, polegającą na twórczym rozwinięciu rozwiązań znanych wcześniej z innych podobnych ubiorów. Spodnie mają wysoki stan, dzięki czemu wpuszczona w nie bluza nie wyciągnie się z nich przy schyłaniu. Dość luźne, ale nie workowate nogawki nie ograniczają ruchów nóg. Tę swobodę ruchów poprawia elastyczny rozciągliwy materiał Schoeller-Dynamic (92% Polyamidów, 8% Elastanu) wszyty na biodrach i pośladkach oraz powyżej i poniżej kolan. Taka hybrydowa konstrukcja spodni zapobiega napinaniu się tkaniny na nogach podczas wykroków oraz klęczenia. Spodnie same dopasowują się w pasie przez dwa boczne ściągacze z wszytą gumą. Zapięciem spodni jest zatrzask i dodatkowy zaczep haczykowy. Rozporek zapinany na zamek błyskawiczny można rozpiąć również od dołu drugim suwakiem, co ułatwia załatwianie potrzeb fizjologicznych, gdy dostęp klasyczny od góry utrudnia noszone oporządzenie, np. pas, lub obszerna kamizelka ochronna. Szlufki są po-

dwójne, w tym zewnętrznie rozpinane, co pozwala łatwo wkładać i zdejmować pas. Obwód dołu nogawek regulowany jest wygodnie za pomocą elastycznej linki z zaciskiem.

Spodnie oferują użytkownikowi spore możliwości przenoszenia wyposażenia w czterech parach kieszeni i kilku mniejszych dodatkowych. Dwie z nich na biodrach są wpuszczone, przy czym w prawej ukryto małą kieszonkę zamykaną suwakiem na drobne przedmioty, np. pieniądze czy klucze. Para tylnych naszytych kieszeni zamykana na zamki zwraca uwagę zakładkami tkaniny, które powiększają ich pojemność. Te same rozwiązania zastosowano w każdej z obszernych dwóch kieszeni naszytych po bokach na udach. Dostęp do nich jest zdublowany, przez zamek błyskawiczny od góry i drugi pionowy, który ułatwia korzystanie z kieszeni w pozycji siedzącej, np. podczas jazdy samochodem. Otwory kieszeni nie są tak duże, jak w innych spodniach w obszernych kieszeniach zamykanych guzikami lub rzepami, ale taka jest cena za szczelne zamknięcie zamkiem. Wewnątrz-

ne przegródki kieszeni przydają się do stabilnego trzymania w nich niewielkich przedmiotów, np. telefonu, ale i mniejszych magazynków do broni osobistej. W dodatkowej kieszonce naszytej na wierzchu każdej kieszeni można nosić małe przydatne „pod ręką” przedmioty, np. latarkę, albo telefon, ale należy mieć na uwadze, że patka zamykająca ją jest tylko wkładana do środka, bez żadnego stabilnego zapięcia. Dolne kieszenie na dole nogawek są większe niż podobne w innych spodniach bojowych tego typu. Wszystkie kieszenie mają otworki odpływowe. Listę kieszonek zamyka para małych wpuszczanych na udach, dogodnych do mocowania w nich noży składanych.

Znak rozpoznawczy spodni Striker XT to ochroniacze stawów kolanowych zintegrowane z nogawkami. Są innowacyjnym rozwinięciem pomysłu na ochronę kolan, pierwszy raz zastosowanego w spodniach bojowych amerykańskiego Crye Precision. Składają się z kilku elementów o różnym przeznaczeniu ochronnym. Łata z tkaniny Cordura 500D zabezpiecza spodnie przed rozdarciem i przetarciem. W specjalnych dwóch kieszonkach umieszczone są dwa rodzaje wkładek ochronnych, które można nosić razem lub osobno. Miękki amortyzujący wkład może być produkcji niemieckiej spółki SAS-TEC lub brytyjskiej D3O, z polimerową substancją absorbującą energię uderzenia. Ochronę przed zranieniem twardymi i ostrymi elementami podłoża zapewnia drugi wkład twardy.

Zasadnicza tkanina spodni zależy od ich wersji kolorystycznych. W wariacie jednobarwnym (oliwkowym, czarnym, ziemistym tzw. Coyote Brown) i kamuflażu słoweńskim jest to mieszanka włókien bawełnianych (33%) oraz poliestrowych (67%). Dominacja poliestru zapewnia dużą odporność na uszkodzenia mechaniczne.

Wersja we wzorze maskującym PenCott™ GreenZone wykorzystuje materiał NYCO złożony z 50% bawełny i 50% nylonu. Do spodni można

FOTO

4. Bluza bojowa Striker XT jest przygotowana do noszenia pod kamizelką balistyczną lub taktyczną.

podpiąć ocieplającą podszewkę z wiatroszczelną membraną Gore Windstopper.

Bluza bojowa Striker XT Combat

Bluza bojowa Striker XT ma klasyczną konstrukcję dla tego rodzaju ubioru. Przygotowana do noszenia pod kamizelką balistyczną jest na obszarze okrywającym tułów wykonana z dzianiny poliestrowej, paroprzepuszczalnej, termoaktywnej. Dla lepszego odprowadzania potu i zneutralizowania jego zapachu pod pachami znalazły się wstawki z mieszanki włókien poliestrowych z wełną merino, która ma naturalne właściwości antibakteryjne i nie nasiąka zapachem potu. Rękawy i fragmenty na barkach uszyto z tkaniny zależnej od wersji kolorystycznej, dokładnie tak samo jak wspomniano to przy opisie spodni. Krótkie rozpięcie bluzy z zamkiem błyskawicznym pomaga ją zdjąć i nałożyć. Rękawy są profilowane na łokciach, gdzie naszyte są kieszonki do noszenia w nich miękkich wkładek chroniących stawy łokciowe. Wkładki są wykonane z tworzywa polimerowego D3O, które pochłania energię wstrząsów i twardnieje przy uderzeniu. Obwód

każdego mankietu reguluje patka z taśmą samoszczepną.

Bluza oferuje do dyspozycji cztery przydatne kieszenie, pojemne i wygodnie zamykane pionowymi zamkami błyskawicznymi, po jednej parze na wysokości bicepsów i przedramion. Rękawy są na tyle szerokie, że dają się łatwo podwinąć.

Bluza Striker XT jest produkowana w wariancie z materiału głównego NYCO ripstop (50% bawełny i 50% nylonu) w kolorach: oliwkowym, czarnym, w kamuflażu PenCott™ GreenZone i Badlands oraz w kamuflażu słoweńskim z tkaniny o składzie 67% poliestru i 33% bawełny.

Kurtka bojowa Striker XT Combat Jacket

Uzupełnieniem kompletu bojowego złożonego z bluzy i spodni jest kurtka Striker XT. To ulepszona wersja wcześniejszej kurtki Striker. Jest obszerna, ale przez to, że niezbyt długa, sprawia dobre wrażenie zwartej konstrukcji. Zgrabny wygląd to zasługa między innymi dopasowania do sylwetki za pomocą gumowego ściągacza na plecach oraz elastycznych linek z zaciskami w pasie i w dolnej krawędzi kurtki. Głowę użytkownika kurtki przed wiatrem i lekkim deszczem może ochronić kaptur chowany w kołnierzu. Zamki błyskawiczne po bokach są dwusuwakowe, dwukierunkowe i sięgają od rękawów pod pachą do dolnej krawędzi kurtki. Dzięki temu rozpięte mogą służyć poprawie wentylacji ciała i ułatwieniu dostępu do broni noszonej z boku pod kurtką. Rękawy kurtki są podobnie jak w bluzie profilowane na łokciach i z możliwością noszenia w tych miejscach ochraniaczy. Ciekawym zamysłem jest możliwość

FOTO

5 i 6. Kurtka bojowa Striker XT mimo mnóstwa użytecznych kieszeni ma zwarty i elegancki wygląd.

7. Łaty na rękawach bluzy można wypełnić wkładkami ochraniającymi staw łokciowy, wykonanymi z polimerowego tworzywa D3O.

umieszczania dodatkowych wkładów amortyzujących na barkach, co może się przydać, gdy trzeba nosić na nich długo znaczny ciężar, np. plecak.

Kurtka bojowa ma aż dziewięć pojemnych kieszeni, wszystkie szczelnie zamykane zamkami. Jedna para na piersiach ma dostęp z dwóch stron przez pionowe zamki od linii symetrii ciała i z boku. Pod nimi naszyto drugą parę. Każdy rękaw zdobi kieszeń na ramieniu i drugą na przedramieniu. Ostatnia na tej liście jest kieszeń na dole pleców.

Kurtka jest szyta z tkaniny NYCO ripstop (50% bawełny i 50% nylonu) w kolorach: oliwkowym i czarnym i w kamuflażu słoweńskim oraz z materiału utkanego z 67% poliestru i 33% bawełny we wzorze PenCott™ GreenZone.

Dobre, bo słoweńskie

Umundurowanie Striker XT jest niewątpliwie bogate w przemyślane detale. Dzięki nim spodnie są jednymi z bardziej interesujących stworzonych dotąd na świecie. Mogą sprawiać wrażenie skomplikowanych, przez modułową budowę ochraniaczy, czy multum zamków błyskawicznych lub

podwójne szlufki. Może nie każdy szczegół ich konstrukcji przyda się lub przypadnie wszystkim potencjalnym użytkownikom do gustu, albo jest skończoną doskonałością. Ale bezdyskusyjnie każdy ma swoje wyraźne uzasadnienie w funkcjonalności. Chociażby nowatorskie zmyślnie wykonane modułowe ochraniacze kolan mogły oferować większy komfort niż inne prostszej budowy, znane z podobnych ubiorów militarnych. I za tę dbałość o detale i pomysłowość Słoweńców z UF PRO można tylko chwalić. Analogicznie bluza bojowa Striker XT należy do najlepszych w tej kategorii odzieży militarnej, między innymi dzięki znacznej liczbie użytecznych kieszeni. Z kolei kurtka bojowa jest porządną i dobrą alternatywą dla bardziej tradycyjnych w kroju kurtek militarnych typu smock.

Docenić trzeba przy tym fakt, że cała kolekcja Striker XT jest dopracowana pod względem wizualnym i ma profesjonalny estetyczny wygląd.

Umundurowanie Striker XT zdecydowanie udowadnia kreatywność UF PRO i każe z nadzieją czekać na kolejne przyszłe owoce słoweńskiej myśli mundurowej.

Najnowszy mundur polowy projektu Wojskowego Przedsiębiorstwa Handlowego w stosunku do konkurencyjnych modeli wyróżniają: atrakcyjne wzornictwo oraz niezwykła ergonomia. Bluza ma dwie kieszenie piersiowe, z których każda zamykana jest dwoma klapkami z rzepami umieszczonymi po bokach. Kieszenie wyposażone są również w zaszewki powiększające ich pojemność. Ukośne kieszenie na ramionach mają konstrukcję miechową, zarówno na krawędziach zewnętrznych, jak i krawędzi dolnej. Dostęp do nich możliwy jest dzięki umieszczonej na górnej krawędzi klapce z rzepem oraz poprzez wszyty pionowo we wnętrzu przedniego miecha zamek błyskawiczny. Takie rozwiązanie gwarantuje użytkownikowi pełną dowolność i możliwość użytkowania kieszeni zgodnie ze swoimi preferencjami. Bluza wyposażona jest także w wygodny, niskoprofilowy ściągacz pozwalający dostosować mundur do sylwetki użytkownika, a w zimniejsze dni na użycie ocieplacza pod spodem. Mankiety rękawów bluzy, regulowane patką z rzepem, zostały wydłużone z zewnętrznej strony i poza estetycznym wyglądem zapewniają dodatkowe zabezpieczenie dłoni. Na rękawach znajdują się również kieszenie na wkłady ochraniające łokcie. Bluza zapinana jest za pomocą zamka błyskawicznego. Na plecach została ona wyposażona w „skrzela” przy wszyciu rękawów, zwiększające zakres ruchu ramion. Kołnierze ze stójką można nosić wyłożony lub postawiony. Spodnie charakteryzują się atrakcyjną linią oraz dużą funkcjonalnością. Mają 8 kieszeni – dwie duże kieszenie typu cargo, dwie kieszenie na udzie, dwie na pośladkach oraz standardowe dwie kieszenie biodrowe. Kieszenie cargo oraz udowe naszyte są pod kątem, co ułatwia do nich dostęp, zarówno stojąc, jak i siedząc. Na kolanach oraz pośladkach znajdują się łąty wzmacniające. W łątach na kolanach można umieścić wkłady ochronne. Spodnie wyposażone zostały w bardzo wygodny system regulacji w pasie, umożliwiający dopasowanie szerokości każdemu użytkownikowi. Mundur będzie dostępny w różnej kolorystyce oraz różnych wzorach kamuflaży.

Wojskowe Przedsiębiorstwo Handlowe Sp. z o.o.
ul. Daniłowiczowska 18B
00-093 Warszawa
tel./fax: (22) 826 38 55
www.wph.com.pl
www.sklep-wph.com.pl

Autor:
Bartosz Szołucha
Zdjęcia:
archiwum autora

MATERIAŁY TRUDNOPALNE

Bojowa odzież trudnopalna jest już obecnie światowym standardem w wyposażeniu żołnierzy służących w rejonach objętych konfliktami zbrojnymi, a także funkcjonariuszy jednostek specjalnych służb mundurowych, działających w miejscach, gdzie może wystąpić zagrożenie wybuchem, podmuchem lub pożarem. Czy faktycznie trudnopalność jest tak ważnym czynnikiem w odzieży? Czy może jest to chwilowe zachłyśnięcie się pewnego rodzaju modą? Czy trudnopalność jest naprawdę niezbędna, a jeśli tak, to dla kogo?

Na wstępie rozważań należy określić, czym w ogóle jest trudnopalność, powszechnie skrótowo oznaczana FR (od angielskiego terminu Flame Retardant). Na rynku rozróżniamy bowiem materiały trudnopalne oraz niepalne, co często prowadzi do nieporozumień oraz przeinaczeń, zwłaszcza gdy terminy te stosowane są przez laików.

Trudnopalność a niepalność

Materiały niepalne, zwane też ognioodpornymi lub ogniotrwałymi, to takie, które w warunkach długotrwałej ekspozycji na płomień, bardzo wysoką temperaturę, podmuch rozgrzanego powietrza nie ulegają degradacji lub degradacja ich właściwości wymaga długiego czasu. Większość tego rodzaju materiałów jest bardzo droga, ciężka i dość sztywna, więc stosowana jest głównie przez jednostki straży pożarnej do zwalczania pożarów o ekstremalnie wysokich temperaturach

– srebrne kombinezony z metalizowanych tkanin szklanych to właśnie ten rodzaj umundurowania. Do szycia mundurów przeznaczonych do długotrwałego noszenia tego rodzaju materiały zupełnie się nie nadają.

Materiały trudnopalne to szeroka gama tkanin i dzianin, które ulegają degradacji w wyniku kontaktu z płomieniem oraz wysoką temperaturą, ale w sposób kontrolowany

FOTO

1. Pierwsza polska bluza combat-shirt z prawdziwego zdarzenia: SPECOPS TBS-1 z korpusem z trudnopalnego Polartec Power Dry FR (na zdjęciu wariant z BS-1 z rękawami z tkaniny NYCO).
2. Trudnopalny mundur noszony na łatwo topiącej się bieliznie z tworzyw sztucznych to kiepski pomysł. Odpowiednia bielizna FR chroni przed płomieniami i zapewnia komfort termiczny.
3. Na rynku dostępne są również trudnopalne kurtki z ocieplaniami syntetycznymi, stworzone głównie z myślą o załogach pojazdów.

i pozwalający użytkownikowi na wycofanie się ze strefy zagrożenia. Wszystkie materiały zaliczające się do tej kategorii, wytrzymują krótkotrwały kontakt z ogniem i podmuchem (3–4 sekundy), ale nie podlegają procesowi topnienia oraz skraplania. Unikając zbędnego zagłębiania się w fizykę tego zjawiska i upraszczając, można określić, że materiały te spalają się „na sucho”, dzięki czemu palący się materiał nie oblepia ciała użytkownika, co prowadziłoby do znacznie poważniejszych i głębszych oraz bardzo trudnych w leczeniu poparzeń ciała.

Rys historyczny

Skąd wzięło się trudnopalne umundurowanie bojowe w wojsku? Wszystko zaczęło się nie od jednostek specjalnych, a od personelu powietrznego oraz załóg pojazdów bojowych. Powód był pragmatyczny – w dobie rozwoju zaawansowanych technologii i nasycenia sprzętu bojowego elektroniką, proces wyszkolenia oraz zgrania załogi jest długotrwały i wymaga potężnych nakładów finansowych. Koszt opieki medycznej nad poszkodowanymi w wyniku pożaru może być jeszcze większy, w związku z czym rozpoczęto poszukiwania dróg do rozwiązań, które zwiększyłyby szanse przetrwania załóg. Do lat sześćdziesiątych XX wieku większość ubrań ochronnych dla załóg pojazdów oraz śmigłowców wciąż wykonywana była z grubej bawełny, która w przeciwieństwie do coraz bardziej popularnych w przemyśle odzieżowym tworzyw sztucznych, nie spalała się w błyskawicznym tempie. Dodatkowe polepszenie właściwości tkaniny bawełnianej uzyskiwano poprzez procesy nasączenia różnego typu środkami chemicznymi.

Przełom nastąpił w roku 1967, gdy na rynku pojawił się trudnopalny Nomex firmy DuPont – włókno aramidowe zaliczane do nylonów aromatycznych, którego temperatura mięknięcia to ok. 220 °C. Rozkład, czyli fizyczne zniszczenie tkaniny, następuje dopiero w przy 370 °C. Jako pierwsi nowym materiałem zainteresowali się jednak nie wojskowi, a strażacy, którzy błyskawicznie zaadaptowali go do strażackiej odzieży bojowej. Pierwszą armią, która przyjęła elementy mundurowe

z tkanin nomeksowych, w formie kombinezonów dla załóg lotniczych, była US Army w czasach wojny wietnamskiej.

Wkrótce okazało się, że szarozielone kombinezony CWU-27/P są na tyle dobrym produktem, że bardzo szybko na własny użytek przyjęły je amerykańskie jednostki specjalne i przez wiele lat wykorzystywały jako podstawowy rodzaj umundurowania bojowego do działań CQB, gdzie zagrożenia w postaci płomieni czy podmuchu – ze względu na specyfikę tego rodzaju operacji i wykorzystywanie w nich materiałów wybuchowych, granatów hukowo-błyskowych czy nawet takiego sprzętu jak lance termiczne lub piły tarczowe przy dynamicznych wejściach – są nader częste. Również Brytyjczycy z SAS bardzo szybko wprowadzili własne kombinezony z trudnopalnego Nomexu, ale ich konstrukcja była znacznie bardziej zaawansowana i nie była wykorzystywana przez inne rodzaje wojsk (co ciekawe, z braku innych możliwości SAS wykorzystywał wcześniej zielone kombinezony przeciwchemiczne). Wraz z pojawieniem się operatorów SAS na balkonie irańskiej ambasady podczas operacji „Nimrod”, kombinezony te stały się symbolem przynależności do elity.

Zwykli żołnierze z jednostek pierwszoliniowych oraz jednostek specjalnych o mniejszych budżetach nie mieli takich środków do ochrony przed poparzeniami. O ile w policyjnych jednostkach specjalnych oraz w części jednostek wojskowych wykorzystywano kombinezony szyte z bawełny, która jest stosunkowo trudnopalna, to żołnierze, których umundurowanie oraz wyposażenie szyte było ze sztucznych tkanin, takiej ochrony byli pozbawieni. Po zakończeniu zimnej wojny i odejściu od koncepcji starć

FOTO

4. Europejski przykład combat shirtów bojowych – holenderski Applied Orange UBAX Gen III z materiałów Tencate Defender M.
5. Army Combat Shirt stosowany przez US Army – szybko zdobył dużą popularność, ze względu na wysoki poziom ochrony oraz przemyślany krój. Chętnie wykorzystywany przez polskich żołnierzy na misjach zagranicznych, z powodu braku odpowiedniej odzieży przydziałowej.
6. Pierwszym europejskim odpowiednikiem amerykańskich, kompleksowych systemów odzieży trudnopalnej jest GARM FR norweskiej firmy NFM.

mas wojsk na polach bitew oraz ze wzrostem profesjonalizacji sił zbrojnych, zaczęto przykładać coraz większe znaczenie do życia żołnierzy. Pierwszym wyposażeniem trudnopalnym, które pojawiło się szerzej wśród żołnierzy, były lekkie rękawice ochronne, w typie rękawic pilota (Flyer's Gloves). W dobie powszechnego wykorzystania pojazdów oraz improvisowanych ładunków wybuchowych w konfliktach asymetrycznych, znacznie wzrosło zagrożenie ze strony płomieni oraz podmuchu występującego po eksplozji. Wynikiem ich działania mogą być ciężkie poparzenia oraz trudno gojące się rany, szczególnie że żołnierze noszą obecnie wyposażenie wykonane w większości ze sztucznych materiałów, podatnych na wysokie temperatury – popularna, zwykła koszulka termoaktywna może topiąc się przykleić do ciała użytkownika i palić na nim. Obecnie, w wyniku doświadczeń wyniesionych z działań w Iraku oraz Afganistanie, nowoczesne armie świata starają się wprowadzać niezbędne środki, które zapewniają ochronę przed płomieniami.

Współcześnie

Liderem we wprowadzaniu kompleksowych systemów ochrony żołnierzy były amerykańskie siły zbrojne, z Korpusem Piechoty Morskiej na czele, który pierwszy zauważył potrzebę wprowadzenia systemu trudnopalnej odzieży bojowej dla wszystkich żołnierzy w strefie działań zbrojnych. Rozwiązanie o nazwie FROG (Flame Resistant Organizational Gear), opracowane w 2006 roku i wdrażane od roku 2007, początkowo składało się munduru bojowego z bluzą typu combat shirt, współpracującego z osłonami balistycznymi, wraz z zestawem akcesoriów (balaklawy, bielizna oraz rękawice). Wkrótce rozrosło się o kolejne elementy, takie jak ocieplacz polarowy czy bluza na chłodniejsze warunki atmosferyczne. Interesującym faktem jest wprowadzenie najpierw wersji w kamuflażu pustynnym, a dopiero w późniejszej fazie (około 2013 roku), w kamuflażu leśnym. Amerykańskie wojska lądowe również w wyniku doświadczeń wyniesionych z walk w trakcie operacji OIF i OEF zdecydowały się na wdrożenie systemów ochrony żołnierzy przed ekspozycją na płomień i podmuch, ale US Army obrało nieco inną drogę. Podstawowy mundur typu ACU został we wszystkich oddziałach wysyłanych w strefę działań wojennych zastąpiony jego trudnopalną odmianą, natomiast do działań bojowych dodatkowo opracowano bluzę bojową Army Combat Shirt (ACS), dostosowaną do współpracy z osłonami balistycznymi. W międzyczasie

do części oddziałów (głównie 75. Pułk Rangers), w ramach zakupów pilnej potrzeby operacyjnej, trafiły trudnopalne komplety mundurów polowych Crye Precision, kiedy okazało się, że nie ma dostatecznej liczby standardowych mundurów trudnopalnych. Obecnie US Army wyposaża żołnierzy wyjeżdżających poza teren baz w komplety złożone z bluzy ACS oraz spodni bojowych ACP z wbudowanymi nakolannikami. Dla załóg pojazdów powstała trudnopalna wersja siedmiopoziomowego systemu ochrony przed trudnymi warunkami atmosferycznymi ECWCS 3GEN, nazwana FREE, która wkrótce została również wdrożona do oddziałów lądowych – system ten udowodnił, że jest możliwe wprowadzenie trudnopalnych kompletów typu soft shell oraz hard shell, bez ograniczania ich właściwości związanych z transportem wilgoci i ochroną przed warunkami zewnętrznymi. W ślad za Amerykanami ruszyły inne państwa – zarówno Brytyjczycy, Norwegowie, jak i inne kraje europejskie zaczęły wyposażać swoje kontyngenty w trudnopalne umundurowanie, przeznaczone dla żołnierzy operujących na terenach objętych konfliktami zbrojnymi. USA na ich tle wyróżnia się wprowadzeniem kompleksowych systemów, obejmujących nie tylko mundury, bieliznę oraz akcesoria, ale również odzież chroniącą przed niekorzystnymi warunkami atmosferycznymi. Jedynym systemem, który zbliżony jest koncepcyjnie do rozwiązań amerykańskich, wydaje się być norweski GARM firmy NFM.

Szerokie przyjęcie trudnopalnego umundurowania wywarło bezpośredni wpływ na obniżenie cen materiałów, które do tej pory miały wpływ na ostateczny koszt mundurów. Zaczął się również wyścig producentów tkanin i dzianin trudnopalnych, którzy oferują produkty o coraz wyższych parametrach użytkowych, gwarantujących wyższy komfort oraz poziom ochrony. Skuteczność ochrony testowana jest za pomocą specjalistycznych manekinów z czujnikami termicznymi (tzw. test Pyroman), które wystawiane są na kilkusekundowe działanie płomieni – efekty takich testów, dostępne w Internecie, dają pojęcie, w jaki sposób spalają się różnego rodzaju tkaniny i jakie obrażenia mogą spowodować topiące się materiały, które nie dość, że nie gasną, to topią się i płoną na ciele. Przy projektowaniu odzieży trudnopalnej, należy wziąć pod uwagę fakt, że wszystkie elementy składowe takiego umundurowania muszą być odpowiednio dobrane – zamek błyskawiczny ze zwykłego tworzywa sztucznego lub topiące się nici, również mogą spowodować poważne obrażenia.

Wraz z oficjalnym przyjęciem nowego umundurowania wz. 2010 (123/MON) przez Wojsko Polskie, został opracowany jego trudnopalny wariant 123SP/MON wykonany z trudnopalnego materiału USP-1/1 o składzie 50% włókien metaaramidowych oraz 50% wiskozy (jest to Kermel V50). Jest to przełomowy krok, ponieważ do tej pory trudnopalne kombinezony znajdowały się jedynie w wyposażeniu wojsk specjalnych, które dopiero od niedawna wprowadziły również trudnopalny wariant własnego umundurowania (czyli kombinezonu ćwiczebnego WS). Polscy żołnierze, ze względu na brak innych możliwości, nagminnie wykorzystywali w Afganistanie bluzy typu combat shirt z korpusem wykonanym z łatwotopliwego materiału, co sprytniejsi korzystali ze „zdobycznych” amerykańskich bluz ACS. Teraz, wraz z umundurowaniem wz. 2010, ma pojawić się wreszcie combat shirt z materiałów trudnopalnych.

Nie jest to chwilowa moda – takie umundurowanie powinno znaleźć się w wyposażeniu wszystkich żołnierzy biorących udział w operacjach bojowych. Nie tylko zwiększa ono możliwości bojowe, zwłaszcza jeśli ma nowoczesny i ergonomiczny krój, ale w sytuacji krytycznej może uchronić przed odniesieniem poważnych obrażeń lub w znacznym stopniu je zminimalizować. Przeszczep skóry jest znacznie droższy niż zakup trudnopalnego umundurowania.

Pierwszym stopniem do zapewnienia kompleksowej ochrony jest wykształcenie wśród użytkowników świadomości, że stosowanie odzieży chroniącej przed płomieniami ma sens – np. amerykańska Piechota Morska oficjalnym rozkazem zakazała noszenia zwykłej bielizny termoaktywnej w warunkach bojowych. Początkowa niechęć użytkowników do noszenia bielizny trudnopalnej wynikała wprost z poczucia dyskomfortu – pierwsze dzianiny stosowane do jej produkcji były

niezbyt przyjemne w dotyku, co podczas długotrwałego noszenia miało ogromne znaczenie. Obecnie, jednym z najchętniej wykorzystywanych materiałów do produkcji bielizny jest, odpowiednio wykonana, dzięki czemu pozbawiona takich wad, wełna merynosów, specjalnej rasy owiec hodowanych m.in. w Nowej Zelandii. Ważne jest, aby żołnierze pamiętali również o ochronie twarzy za pomocą balaklaw oraz szalokominiarek lub kominów, a także dłoni – zwykłe rękawiczki, choć zapewniają dobry chwyt, mogą spalić się nie tylko w wyniku kontaktu z płomieniami, ale nawet z powodu rozgrzanej lufy karabinu po prowadzeniu intensywnej wymiany ognia.

Czy trudnopalne umundurowanie jest niezbędne dla wszystkich żołnierzy? Odpowiedź na to pytanie jest prosta – odzież tego typu jest niezbędna dla żołnierzy biorących udział w operacjach bojowych, w terminologii zachodniej „outside the wire”. Wynika to z dwóch czynników – po pierwsze, komplet odzieży trudnopalnej jest znacznie droższy niż zwykły mundur, a po drugie, tkaniny trudnopalne są zazwyczaj delikatniejsze niż te standardowe.

UMUNDUROWANIE BOJOWE

Od pewnego czasu widzi się wyraźne rozdzielenie umundurowania polowego, czyli zwykłych mundurów o szerokim zastosowaniu, od umundurowania przeznaczonego do wykorzystania w warunkach bojowych. Tego typu odzież, od początku jest tworzona z myślą o użyciu w dynamicznych działaniach – charakterystycznymi cechami są: dostosowanie do pełnej współpracy z osłonami balistycznymi (termoaktywne, elastyczne korpusy bez żadnych kieszeni, które ujemnie wpływałyby na komfort noszenia), bardziej dopasowany do ciała krój, który zapobiegać ma przypadkowemu haczeniu o wystające elementy, takie jak druty czy klamki w drzwiach, wbudowane lub opcjonalne ochraniacze kolan i łokci, a także funkcjonalny układ kieszeni zoptymalizowany pod kątem prowadzenia działań z użyciem pojazdów (np. kieszenie na przedniej części ud), czy elastyczne wstawki zwiększające spektrum wykonywanych ruchów.

Pierwszą firmą, która rozpoczęła produkcję tego typu umundurowania, była amerykańska Crye Precision – przebojem zdobyła rynek, a jej odzież w kolejnych wariantach wciąż cieszy się niegasnącą popularnością. Obecnie wybór jest niezwykle szeroki, ale większość producentów czerpie z pierwowzoru Crye – kilka firm jednak pozytywnie wyróżnia się na tle całości, a ich produkty nie są po prostu zwykłymi kopiami, np. amerykańskie Beyond Clothing i Patagonia, kanadyjski Arc'teryx, australijski Platatac, norweski NFM, polski SPECOPS czy słoweński UF-PRO oferując umundurowanie bojowe z wieloma ciekawymi rozwiązaniami zwiększającymi funkcjonalność.

Obecnie na rynku znajduje się wiele materiałów o właściwościach trudnopalnych wykorzystywanych w siłach zbrojnych, w poniższym zestawieniu przedstawionych jest kilka najbardziej popularnych. Wszystkie charakteryzują się integralną trudnopalnością, która nie ulega degradacji wraz z używaniem materiału, ponieważ odporność ta nadawana jest w trakcie produkcji, poprzez użycie odpowiednich włókien, a nie poprzez nakładanie wykończeń trudnopalnych gotowemu produktowi.

Nomex

Trudnopalne włókno aramidowe z grupy poliamidów aromatycznych, opracowane przez koncern DuPont w 1967 roku, szybko zdobyło uznanie użytkowników, nie tylko za poziom ochrony przed płomieniami, ale również za wyższy komfort użytkowania, niż do tej pory używane kombinezony z grubych tkanin bawełnianych. Otrzymywany jest poprzez polimeryzację 1,3-diaminobenzenu i kwasu izoftalowego, a dostępny jest w formie włókien, gotowych tkanin, jak również arkuszy. Temperatura mięknienia materiału (uśredniona, gdyż w zależności od kompozycji materiału może być ona nieco inna) wynosi około 220 stopni Celsjusza, natomiast temperatura, w której następuje rozkład struktury, to 370 stopni Celsjusza. Najważniejszą jego cechą, jest sposób spalania – nie topi się i nie oblepia ciała użytkownika, przez co paląca się odzież nie powoduje dodatkowych obrażeń. Nomex, oprócz zastosowań wojskowych i strażackich, powszechnie wykorzystywany jest w różnego rodzaju sportach motorowych, gdzie również istnieje ryzyko pożaru.

Włókna Nomexu mogą być stosowane w różnego typu materiałach, od lekkich i przewiewnych aż do bardzo mocnych tkanin od dużej masy, zazwyczaj stosowane są mieszanki z włóknami paraaramidowymi (takimi jak

Kevlar, które zapewniają wyższą odporność na uszkodzenia mechaniczne) oraz włóknami o właściwościach antystatycznych, zwłaszcza w przypadku kombinezonów dla załóg lotniczych lub pojazdów, gdzie wymóg zapobiegania powstawaniu iskier z wyładowań elektrycznych jest niezbędny. Nomex może też być łączony z membranami paroprzepuszczalnymi, co pozwala na tworzenie trudnopalnej odzieży na ekstremalne warunki pogodowe, stosowane są również dodatkowe wykończenia, takie jak chroniące przed wodą powłoki DWR czy chroniące przed patogenami.

Kermel

Kermel to francuskie przedsiębiorstwo, które stworzyło konkurencyjne dla Nomexu włókna metaaramidowe powstające w wyniku reakcji polikondensacji 2,4-diizocyanianotoluenu i bezwodnika kwasu trimelitowego. Włókna te łączone są z niepalną wiskozą Lenzing FR opartą na celulozie i z takiej przędzy uzyskuje się gotowe tkaniny. Producent ma w ofercie cztery podstawowe wersje tej tkaniny, różniące się proporcjami składu i masą powierzchniową. Najpopularniejsze warianty do szycia odzieży wojskowej zapewniającej duży stopień ochrony, a jednocześnie wysoki komfort noszenia, to Kermel V50 składający się w 50% z Kermelu i 50% wiskozy oraz lżejszy, przez co bardziej nadający się do użycia w ciepłym klimacie, Kermel V70 (30% wiskozy).

Podstawowe cechy tkanin Kermel V50 i V70 to temperatura mięknienia wynosząca 240 stopni Celsjusza, a także łatwe czyszczenie, wykończenie antystatyczne oraz trwałość kolorów. Ciekawostką jest mniejsza wrażliwość na tzw. pilling, czyli powstawanie grudek (kulek) materiału na powierzchni tkaniny.

Tencate Defender-M

Materiał opracowany w 2006 roku przez holenderski koncern tekstylny Tencate, który przebojem wdarł się na rynek tkanin trudnopalnych, gdyż w odróżnieniu od dotychczas stosowanych materiałów z domieszką Nomexu lub Ker-

melu, jest lżejszy i zapewnia dobrą wentylację, przy zachowaniu właściwości ochronnych. Defender-M w dotyku zbliżony jest do tradycyjnych tkanin mundurowych, jednak charakteryzuje się mniejszą od nich odpornością mechaniczną oraz szybszą utratą kolorów.

Defender-M używany do szycia mundurów trudnopalnych złożony jest z 64% włókien wiskozowych Lenzing FR, 24% włókien paraaramidowych, 10% włókien poliamidowych oraz 2% włókien antystatycznych, występuje w dwóch podstawowych wariantach, różniących się gramaturą – lżejszego DM9180 o masie 180 g/m² oraz cięższego i bardziej odpornego na uszkodzenia mechaniczne DM9210 o masie 210 g/m², powszechnie używanego w amerykańskich (FRACU, ACS/ACP, FROG i inne) i europejskich siłach zbrojnych (NFM GARM). Tkaniny Defender-M dostępne są nie tylko w jednolitych kolorach, ale również w szerokim zakresie wzorów maskujących, dodatkowo wykończone są apreturą obniżającą ich widoczność w urządzeniach noktowizyjnych.

Polartec

Gigant rynku outdoorowego, znany przede wszystkim z dzianin typu polar, ma w ofercie szereg termoaktywnych tkanin o właściwościach trudnopalnych, wykorzystywanych do szycia bielizny chroniącej przed płomieniami oraz korpusów trudnopalnych bluz bojowych. Podstawowymi materiałami używanymi do tego celu są Polartec Power Stretch FR oraz Power Dry FR, lekka i elastyczna dzianina dostępna w kilku wariantach grubości, mająca wykończenie bakteriostatyczne.

Najciekawszym i najbardziej zaawansowanym materiałem jest Polartec Power Shield FR – trudnopalny, elastyczny soft shell z porowatą membraną przepuszczalną, chroniący przed wiatrem (do 98%) oraz deszczem. Jest lekki, odporny na uszkodzenia mechaniczne, a także świetnie przepuszcza parę wodną. Zewnętrzna warstwa Power Shield FR jest gładka i rozciągliwa w czterech kierunkach, natomiast od spodu znajdują się miękkie w dotyku włókna mikropolarowe, które poprawiają komfort termiczny i jednocześnie ułatwiają transport wilgoci na zewnątrz. Materiał wykorzystywany jest m.in. w kurtkach NFM Softshell Jacket FR oraz bluzach bojowych Thermal Combat Shirt FR przeznaczonych do użycia w warunkach niskich temperatur.

W. L. Gore

Inny lider rynku zaawansowanych materiałów, W. L. Gore & Associates, znana głównie z membran paroprzepuszczalnych GORE-TEX, w 2011 r. wprowadziła do swojego portfolio nowoczesną technologię GORE® PYRAD® umożliwiającą tworzenie trudnopalnych materiałów zewnętrznych, funkcjonujących w połączeniu z membranami i niezależnymi ich właściwościami transportu pary wodnej z dala od ciała. Zasada działania opiera się na stworzeniu takiej warstwy zewnętrznej, która po ekspozycji na płomień ulega zniszczeniu, nie powodując jednocześnie uszkodzeń membrany, także użytkownik wciąż jest chroniony przed czynnikami zewnętrznymi. Oczywiście ochrona przed ekspozycją na płomień jest jednorazowa, ale – pokrótce rzecz ujmując – nie powstają dziury w materiale.

Podstawowym materiałem oferowanym z tą technologią jest laminat dwuwarstwowy o bardzo niskiej masie (150 g/m²), zapewniający wysokie parametry ochrony przed wodą oraz wiatrem, a jednocześnie zachowujący właściwości paroprzepuszczalne. Minusem jest jednak zwiększona sztywność laminatu i obniżone parametry przepuszczalności pary wodnej, w stosunku do laminatów niechroniących przed płomieniami.

<https://www.youtube.com/watch?v=AEcHknOMsQs>

Autor:
Bartosz Szołucha
Zdjęcia:
NFM Group

GARM

– mundur z piekła rodem

Norweska firma NFM Group jest jednym z czołowych graczy na globalnym rynku nowoczesnych rozwiązań z dziedziny wyposażenia indywidualnego dla wojska, policji oraz innych służb mundurowych. Jej sprzęt znajduje się w użyciu w różnych miejscach na całym świecie.

Opracowana przez NFM koncepcja „pełnego spektrum ochrony” Full Spectrum Protection łączy wszystkie elementy wyposażenia indywidualnego w jeden, doskonale funkcjonujący system, którego każdy komponent spełnia wymagania stawiane przez nawet bardzo wymagającego użytkownika.

System odzieży bojowej GARM to integralny element tej koncepcji, w 100% kompatybilny z pozostałymi jej elementami: nowoczesnymi hełmami, zaawansowanymi osłonami balistycznymi i lekkim oporządzeniem. Założeniem, jakie towarzyszyło projektantom przy tworzeniu systemu składającego się nota bene z ponad setki różnych elementów, było stworzenie kompleksowego rozwiązania, umożliwiającego dostosowanie ubioru żołnierza nie tylko do różnych warunków atmosferycznych, ale także do rodzaju wykonywanych zadań, przy jednoczesnym zapewnieniu wysokiego komfortu użytkownika. Oczywiście, uwzględniono również wymóg trudnopalności, tworząc wariant oznaczony GARM FR, w którym wszystkie niezbędne elementy wykonane są z materiałów chroniących przed płomieniem oraz podmuchem. Wedle nordyckiej mitologii, Garm to monstrualny pies strzegący bram Helheim – Królestwa Zmarłych. W systemie GARM symbolizuje najwyższy poziom siły, wytrzymałości i ochrony.

W skład systemu GARM wchodzi bielizna, ocieplacze, umundurowanie polowe, umundurowanie bojowe, odzież puchowa, odzież chroniąca przed opadami atmosferycznymi oraz szereg uzupełniających je akcesoriów. Zamysłem było oparcie wszystkich elementów na jednej, spójnej rozmiarówce oraz zachowanie pełnej kompatybilności pomiędzy nimi, tak aby niezależnie od konfiguracji, pasowały do siebie.

Zdecydowano się na wykorzystanie szerokiego spek-

FOTO

1. Dziedzicząca cechy smocka kurtka bojowa GARM FR Combat Jacket.
2. Spodnie polowe GARM FR Combat Pants.
3. Bluza mundurowa GARM FR Combat Utility.

FOTO

Elementy z szerokiej oferty bielizny trudnopalnej HSO oraz LTO, umożliwiające dobranie konfiguracji, w zależności od panujących warunków i wykonywanych zadań.

trum nowoczesnych materiałów tekstylnych, takich jak mieszanki z wełną merynosów, trudnopalne materiały mundurowe Tencate Defender-M, kilka materiałów marki Polartec oraz sztuczną ocieplinę G-Loft.

BIELIZNA

Elementem pierwszej warstwy ochrony przed temperaturami oraz przed poparzeniami jest bielizna, którą podzielono na dwie grupy. Jej podstawowym zadaniem jest absorbowanie wilgoci ze skóry i jej transport do zewnętrznych warstw odzieży, z dala od ciała użytkownika, tak aby to pozostawało suche. Zdecydowano się na wykonanie jej w technologii bezszwowej lub za pomocą tzw. płaskich szwów, które nie powodują obtarć. Bielizna z grupy LTO, wykonana z włókien wełny merino, przeznaczona jest do długotrwałego noszenia w chłodniejszych porach roku, ze szczególnym uwzględnieniem działań w górach i oprócz naturalnych właściwości termicznych i bakteriostatycznych (zapobiegających rozwojowi bakterii odpowiedzialnych za przykre zapachy), ma również naturalne właściwości trudnopalne, samogaszące. Bielizna dostępna jest zarówno w wariantcie krótkim, jak i długim, a w warunkach dużo niższych temperatur może zostać uzupełniona dodatkowymi

ocieplaczami. Druga grupa to bielizna HSO, przeznaczona do dynamicznych, krótkotrwałych operacji oraz wysokich temperatur. Wzorowana jest na bieliźnie wysokogórskiej – jej krój jest dopasowany do ciała, a dzięki elastyczności, wspiera pracę mięśni. Jest szybkoschnąca, antybakteryjna oraz trudnopalna.

UMUNDUROWANIE

Kolejną warstwą systemu GARM są dwa zestawy umundurowania – polowy mundur Combat Utility oraz przeznaczony do użycia w warunkach bojowych, mundur Combat. Lekkie umundurowanie polowe GARM składa się z bluzy polowej oraz spodni ergonomicznego i dobrze przylegającego kroju. Prosty, anatomiczny krój bez żadnych zbędnych dodatków oraz komplet wygodnych rozmieszczonych kieszeni – cztery na bluzie, w tym dwie na ramionach, naszyte pod lekkim skosem, oraz osiem kieszeni w spodniach, w tym dwie duże udowe, sprawiają, że doskonale sprawdzi się podczas codziennej służby oraz w warunkach bojowych. Mundur Combat Utility, przeznaczony do długotrwałych działań w polu, oparty został na kurtce polowej bazującej nieco na legendarnych kurtkach typu smock, ale w GARM zdecydowano się na niestosowanie aż tak obszernego kroju. Został on zaprojektowany tak, aby maksymalnie dobrze współpracować z kamizelkami balistycznymi oraz innego typu oporządzeniem w trakcie działań patrolowych i rozpoznawczych. Charakteryzuje się dopracowanym krojem pozwalającym na pełne spektrum ruchów i znaczną liczbą łatwo dostępnych kieszeni, zapięanych „kanadyjskimi” guzikami, umożliwiającymi przenoszenie niezbędnego wyposażenia, a także wbudowanym kapturem. Spodnie mają nieco luźniejszy krój z dość dużymi kieszeniami, dzięki czemu świetnie sprawdzą się w działaniach zielonej taktyki. Zarówno mundur Combat Utility, jak i mundur Combat uszyte są z lekkiego, trudnopalnego materiału Tencate Defender-M, składającego się w 64% z włókien wiskozowych Lenzing FR, 24% – włókien paraaramidowych, 10% – włókien poliamidowych oraz 2% – włókien antystatycznych, pochłaniającego również promieniowanie podczerwone. Do obu typów mundurów przewidziano miękkie wkładki ochronne na kolana i łokcie.

Do współpracy z nowoczesnymi kamizelkami balistycznymi przeznaczona jest trudnopalna bluza combat shirt, której rękawy stanowią kopię tych z munduru Combat Utility, natomiast korpus został wykonany z elastycznego materiału Polartec Power Dry FR – trudnopalnego, szybkoschnącego, mającego właściwości antybakteryjne

FOTO

4. Trudnopalna bluza GARM FR Combat Shirt zaprojektowana do współpracy z kamizelkami balistycznymi.
5. Spodnie mundurowe GARM FR Combat Utility.

6

FOTO

- 6.** Przeciwdeszczowy anorak (kangurka)...
7. ...i sprytna kieszka na przodzie, umożliwiająca korzystanie z oporządzenia przenoszonego pod kurtką.

i dobrze przylegającego do ciała. Oprócz zapewnienia ochrony przed działaniem wysokich temperatur, chroni również przed otarciami, które mogłyby powstać w trakcie długotrwałego noszenia kamizelki ochronnej. Combat Shirt FR jest również idealnym rozwiązaniem na działania w bardzo wysokich temperaturach.

OCHRONA PRZED DESZCZEM I WIATREM

W tym segmencie systemu postawiono na umożliwienie wyboru poziomu ochrony i zdecydowano się na użycie całej gamy nowoczesnych materiałów produkowanych przez koncern Polartec. Najbardziej uniwersalnym rozwiązaniem na trudne warunki atmosferyczne, jak deszcz, silny wiatr czy śnieg, jest lekka kurtka soft shell z trudnopalnej tkaniny soft shell Polartec Power Shield FR o bardzo wysokich parametrach. Materiał jest lekki, elastyczny i rozciągający się w czterech kierunkach, świetnie odprowadza wilgoć od ciała, a jednocześnie chroni przed większością lekkich opadów i zapewnia ochronę przed podmuchami wiatru. Krój GARM Combat Softshell FR jest

7

minimalistyczny – centralnie zapinany zamek, wysoki kołnierz oraz cztery kieszenie zapinane zamkami błyskawicznymi, w tym dwie na ramionach – ale dobrze dopasowany do ciała, dzięki czemu nie powoduje żadnych ograniczeń w ruchach. Jeśli przyjdzie działać z osłonami balistycznymi w warunkach kiepskiej pogody, w systemie GARM znajduje się dedykowany combat shirt na trudne warunki atmosferyczne, który jest połączeniem idei kurtki soft shell oraz bluzy bojowej w jednym rozwiązaniu. W Combat Softshell Shirt wykorzystane zostały rękawy z tkaniny Polartec Power Shield FR oraz elastyczny korpus z materiału Polartec Power Dry FR.

Kiedy warunki atmosferyczne stają się ekstremalne – bardzo silny deszcz, śnieg oraz wiatr, który spowodowałby przecieknięcie kurtki softshellowej, z pomocą przychodzi zestaw odzieży hardshell w postaci kurtki oraz spodni All Weather skonstruowanych z laminatu z zaawansowaną technologicznie membraną przepuszczalną Polartec NeoShell, nagrodzonej nagrodą branży outdoorowej APEX 2012. Membrana ma bardzo wysokie parametry oddychalności i wodoodporności, ale działa nieco inaczej niż konkurencyjne rozwiązania. Tradycyjne powłoki innych tkanin wymagają wytworzenia wysokiej temperatury i ciśnienia od wewnątrz ubrania, aby membrana zaczęła działać. Natomiast membrana Polartec® NeoShell® oddycha od razu, ponieważ została stworzona z submikronowych włókien, które przepuszczają niewielką ilość powietrza (0,5 CFM lub 2 l/m2/s test oddychalności dynamicznej). W ten sposób Polartec® NeoShell® aktywnie oddycha, czyli „dopasowuje się” do aktywności fizycznej i zmian temperatury ciała, na przykład między podejściami (gdy ciepota ciała wzrasta) a zejściami (mniej wysiłku, ciało się ochładza). Ponadto Polartec® NeoShell® nie szeleści, jest przyjemny w dotyku, wytrzymały i rozciągliwy, co gwarantuje użytkownikowi swobodę ruchów. W celu uzyskania lepszych właściwości użytkowych zdecydowano się na wykorzystanie laminatu z Polartec NeoShell w dwóch wariantach gramaturowych – grubszego na korpusie i rękawach oraz lżejszego na kapturze oraz części ramion. Centralnie zapinana zamkiem błyskawicznym kurtka AW ma dość prosty krój ze stałym kapturem oraz czterema kieszeniami zapinanymi zamkami – dwie znajdują się na korpusie, a dwie kolejne na ramionach. Ciekawym rozwiązaniem są warstwy cienkiego laminatu o chropowatej strukturze, naniesione na łokcie oraz barki, wzmacniające konstrukcję w tych wrażliwych na uszkodzenia strefach. W 2014 r. zaprezentowany został również minimalistyczny, jeszcze bardziej uproszczony wariant odzieży All Weather, nazwany All Weather Lightweight, pozbawiony kieszeni naramiennych.

FOTO

Kurtka GARM All Weather Jacket wykonana została z innowacyjnego laminatu z membraną Polartec NeoShell.

FOTO

8. Lekki komplet maskujący w kamuflażu zimowym.
9. W zestawie GARM znajdują się aż trzy rodzaje kurtek z puchem syntetycznym, dostosowane do różnych zakresów temperatur.

Ciekawym elementem jest bardzo lekka kurtka typu anorak, czyli kangurka służąca do doraźnej ochrony przed deszczem, którą można spakować do zawiniątka wielkości trzech magazynków z amunicją do karabinka. Została wykonana z cienkiej nylonowej tkaniny o splocie rip-stop, dodatkowo powleczonej repelentem DWR zwiększającym jej wodoodporność. Krój anoraka jest obszernym, gdyż przewidziany jest do noszenia na innym umundurowaniu oraz na wyposażeniu indywidualnym. W przedniej części znajduje się zamek błyskawiczny, który umożliwia rozpięcie panelu, aby umożliwić korzystanie z oporządzenia – nie przeszkadza więc przy wymianie magazynków w trakcie kontaktu ogniowego. Istnieje również oparty na anoraku i lekkich, obszernych spodniach z tego samego materiału, zimowy komplet maskujący – maskałat – jego ważną cechą jest to, że materiał, nawet po nasiąknięciu, nie ma tendencji do prześwitywania, co jest typowym zjawiskiem w bawełnianych maskałatach.

OCHRONA PRZED ZIMNEM

Kiedy temperatura zaczyna niebezpiecznie spadać, w systemie GARM przewidziano trzy rodzaje kurtek z syntetycznym wypełnieniem G-loft z mikrowłókien oraz dwa rodzaje spodni z tym samym materiałem wewnętrznym. Odzież puchowa różni się gramaturą – zestaw kurtki JIB i spodni TIB jest bardzo lekki i pakowny, przez co doskonale mieści się w małym plecaku lub na oporządzeniu, ale ze względu na prosty krój i niewielką ilość wypełnienia służy raczej jako ocieplacz do noszenia pod innymi warstwami niż jako podstawowa ochrona przed zimnem. Na niższe temperatury przeznaczona jest kurtka CW, którą można nosić samodzielnie, ponieważ ma szereg

kieszoni, do których dostęp możliwy jest przez zamki błyskawiczne oraz obszerny kaptur, natomiast na ekstremalne warunki przeznaczony jest komplet kurtki i spodni ECW, który jest tak ciepły, że zaleca się stosowanie go w statycznych działaniach, na przykład na warcie lub podczas biwaku. Zestaw ECW może służyć w ekstremalnej sytuacji jako awaryjny śpiwór.

Wśród elementów GARM przewidziano również lekki ocieplacz polarowy Fleece Jacket FR z dzianiny Polartec® Thermal Pro® High Loft FR o charakterystycznej strukturze długiego włosa. Kluczem do funkcjonalności tej dzianiny jest unikalna konstrukcja. Specjalny splot zapewnia ściśliwość, zwiększa przepływ powietrza i minimalizuje

Większa
Skuteczność
Bojowa

GARM®

Odzież Wojskowa

- ▮ Pełna oferta odzieży bojowej
- ▮ System odzieży niepalnej
- ▮ Lepsza funkcjonalność i komfort
- ▮ Kompatybilność z kamizelkami kuloodpornymi

ciężkość dzianiny. Niska gęstość, puszystość zmniejsza ciężkość, ale jednocześnie zwiększa ciepło i ściśliwość. Dzianina utrzymuje swoją puszystość po każdym noszeniu, utrzuca ciepło. Dzianiny tego typu są co najmniej 20% cieplejsze przy tej samej wadze, co standardowy polar.

AKCESORIA

Do odzieży systemu GARM przewidziano szereg drobnych elementów, które podnoszą właściwości ochrony przed warunkami atmosferycznymi lub przed zagrożeniami związanymi z ekspozycją na płomień. Wśród nich są różnego rodzaju czapki zimowe, czapka z membraną NeoShell, balakława trudnopalna w wersji lekkiej z Polartec Power Dry FR i grubszej z Polartec Power Stretch FR, szalokominiarka/komin trudnopalny, maska z softshellowej tkaniny Power Shield FR do działań w warunkach bardzo niskich temperatur, trudnopalna chusta shemagh (arafatka), zestaw wkładów ochronnych na kolana i łokcie do mundurów, a także szelki i pasek.

Warto podkreślić, że w NFM pomyślano również o edukacji użytkownika w zakresie odpowiedniego wykorzystywania i komponowania odzieży z systemu GARM, aby uzyskać właściwy poziom ochrony i komfortu. Krótka ulotka w łatwy i przejrzysty wskazuje najlepsze zestawienia na różne pory roku, rodzaje działań oraz strefy klimatyczne, dzięki czemu żołnierz może szybko dobrać umundurowanie do właściwych warunków.

System GARM jest kompleksowym rozwiązaniem, pozwalającym na znaczne uproszczenie logistyki i dostarczenie kompletnego zestawu umundurowania konfigurowanego w zależności od zadań, terenu oraz pogody. Aktualnie jest to jedyne tego typu całościowe rozwiązanie opracowane w Europie, na dodatek produkowane jest w Polsce, ponieważ główny zakład produkcyjny NFM Group znajduje się w Potęgowie.

Przedsprzedaż!

Kompedium SPECIAL OPS 2015

Kolejna edycja wyjątkowego kalendarza SPECIAL OPS w oprawie zintegrowanej, będącego dodatkowo także minikompedium wiedzy o jednostkach specjalnych oraz o tym, co jest z nimi bezpośrednio związane. Całość ilustrowana jest atrakcyjnymi zdjęciami autorskimi Andrzeja Kruglera, także nigdzie dotąd niepublikowanymi. **KOMPENDIUM SPECIAL OPS 2015** skierowane jest do wszystkich osób, które potrzebują wydanego na wysokim poziomie edytorskim, starannie przygotowanego, przejrzystego i atrakcyjnego kalendarza o charakterze militarnym.

Dodatkowo w KOMPENDIUM zamieszczono:

- opisy jednostek specjalnych polskich i zagranicznych,
- opisy najpopularniejszego uzbrojenia używanego przez jednostki specjalne, aktualnego i historycznego,
- opisy wybranych elementów wyposażenia jednostek specjalnych,
- kalendarium najważniejszych imprez branżowych polskich i zagranicznych,
- przeliczniki jednostek, plany roczne i miesięczne, znaki GtA, itp.

Zarezerwuj swój egzemplarz!

Cena dla prenumeratorów „SPECIAL OPS”: 20 zł

Cena regularna: 39,90 zł

Wysyłka egzemplarzy zamówionych w przedsprzedaży rozpocznie się 1 września 2014 r.

Autor:
Bartosz Szołucha
Zdjęcia:
archiwum autora

ODZIEŻ TAKTYCZNA

„Taktyczne to”, „taktyczne tamto” – przymiotnik ten pojawia się niemal wszędzie, w ofertach sklepów, katalogach producentów, języku codziennym. „Tactical” może być już niemal wszystko, ale najchętniej określenie stosowane jest w przypadku pewnej grupy odzieży. Skąd właściwie się wzięło i czym była, a czym jest obecnie odzież „tactical”? Ten artykuł będzie próbą usystematyzowania pewnych pojęć i wyjaśnienia, o co w tym wszystkim chodzi.

Najprościej rzecz ujmując, odzież taktyczną nazywa się całe spektrum spodni, kurtek i wszelkich akcesoriów, które nie są mundurami wojskowymi lub policyjnymi, natomiast znajdują się niejako na pograniczu pomiędzy odzieżą mundurową a codziennymi, cywilnymi ubraniami, dzięki czemu zachowują komfort i wiele funkcjonalności niezbędnych dla żołnierzy czy funkcjonariuszy, zwłaszcza w trakcie długotrwałego, nawet kilkudniowego noszenia. Jednocześnie, dzięki stonowanemu, nieagresywnemu wzornictwu nie rzucają się mocno w oczy osobom postronnym. Można by się nawet posunąć do nazwania jej „pół-cywilną”, ponieważ przypomina też nieco odzież dla podróżników, popularnie określaną stylem safari.

KORZENIE

Pierwszym i chyba nadal najbardziej popularnym produktem, od którego poniekąd zaczęła się historia odzieży taktycznej, są spodnie 5.11 Tactical Pants, na które pomysł pojawił się w głowie wspinacza Roya Robbinsa – przez długi czas 5.11 nie było samodzielną firmą, lecz właśnie marką firmy Royal Robbins. Wygodne spodnie dla wspinaczy zainteresowały bardzo szybko funkcjonariuszy amerykańskiego FBI, którzy w wolnych chwilach sami zajmowali się wspinaczką. Spodnie te, w odróżnieniu od zwykłych spodni mundurowych BDU, które wykorzystywali agenci, gdy nie pracowali po cywilnemu (niespełniających do końca ich wymagań – miały tylko kilka kieszeni, których pojemność i umiejscowienie nie zadowalały funkcjonariuszy) stanowiły zupełnie nową jakość.

FOTO

- 1-2. Najbardziej znanym producentem odzieży taktycznej pozostaje firma 5.11, której spodnie, a potem koszule, stały się niemal archetypem tego rodzaju odzieży. „Five Eleven” nieustannie rozwija linię dostępnych produktów, ale inne firmy depczą jej po piętach.
3. Kolejnym graczem na rynku odzieży taktycznej jest Helikon, z bardzo udanym modelem spodni UTP.

Kariera spodni w FBI otworzyła im dalszą drogę w USA – masowo zaczęły je kupować inne agencje, różnego rodzaju policje i specjalistyczne służby, cieszyły się również ogromną popularnością wśród ratowników medycznych. A że nie były to spodnie mundurowe, ktoś rzucił pomysł, żeby nazwać je taktycznymi – i tak powstało to określenie, które bardzo szybko stało się popularne, a obecnie jest używane niemal wszędzie.

Prawdziwy boom na odzież taktyczną zaczął się jednak wraz z rozpoczęciem GWOT, czyli globalnej wojny z terroryzmem, w którą zaangażowano znaczne ilości różnego rodzaju sił specjalnych, paramilitarnych jednostek podległych agencjom wywiadowczym oraz prywatnych kontraktorów, którzy pojawili się w Afganistanie oraz Iraku. Zwłaszcza ci ostatni, nie mogąc korzystać z mundurów wojskowych, zaczęli masowo używać odzieży taktycznej, zapewniającej komfort, ergonomię oraz wytrzymałość, często w połączeniu z miksem ubrań wojskowych i outdoorowych. Natomiast żołnierze sił specjalnych, w wielu działaniach, zwłaszcza w początkowym okresie operacji afgańskiej, nie występowali w mundurach, lecz w połączeniu odzieży taktycznej, górskiej i tubylczej.

Od tamtego momentu kolejne firmy dołączały do tego trendu, aż cały segment tej pół-cywilnej i pół-wojskowej odzieży zaczęto nazywać taktycznym i rozbudowano o kolejne elementy. Obecnie na rynku istnieje wielu liczących się producentów z branży tekstylnej i niemal każdy ma w ofercie, jeśli nie pojedyncze elementy, to całe kolekcje uzupełniających się elementów, produkty taktyczne, przeznaczone do działań po cywilnemu, kiedy najważniejsze jest zaskoczenie. To już nie drobny czy marginalny segment rynkowy, a poważny biznes, którego najważniejszymi klientami pozostają służby mundurowe wielu państw na całym świecie.

Oczywiście, oko wprawnego obserwatora szybko i bezbłędnie wyłapie kilku „podejrzanych” typów noszących podobne spodnie z bocznymi kieszonkami i dziwnie wypchanymi okolicami pasa, ale dla osób postronnych nie będą one już takie łatwe do wychwycenia, zwłaszcza w tłumie lub gdy siedzą w pojeździe. Masowa popularność militarnej i taktycznej odzieży wśród strzelców sportowych, myśliwych, hobbystów albo osób zupełnie niezwiązanych ze służbami, może znacznie utrudnić identyfikację funkcjonariuszy w tłumie. Należy jednak pamiętać, że „skoro gość ma 5.11, to pewnie ma broń”.

RYNEK

Wracając do rynku odzieży taktycznej – obecnie na rynku dominują produkty firm amerykańskich, takich jak 5.11 Tactical, Blackhawk, Vertx oraz Tru-Spec, a także polski Helikon, który do tego grona dołączył całkiem niedawno. W międzyczasie pojawiały się i zniknęły mniej lub bardziej interesujące produkty markowane EOTAC, Sig Sauer, Woolrich oraz oczywiście masa podróbek z krajów azjatyckich, często podłej jakości. Co ciekawe, funkcjonariusze Biura Ochrony Rządu przez pewien czas stosowali odzież taktyczną polskiej produkcji, mocno wzorowaną na 5.11 (spodnie 61/BOR oraz kamizelki 52/BOR), którą gdy tylko mogli, we własnym zakresie wymieniali na oryginały.

Producenci prześcigają się w oferowaniu produktów, które w jakiś sposób wyróżniają się spośród masy, często wyłącznie chwytami marketingowymi.

Czym charakteryzuje się odzież taktyczna? Najczęściej jej wyróżnikiem jest krój oraz funkcjonalności dostosowane do przenoszenia broni krótkiej, zapasowych magazynków, środków przymusu bezpośredniego, takich jak pałka teleskopowa, gaz w aerozolu lub żelu, środków łączności, narzędzi, itd. Wynika z tego luźniejszy, mniej dopasowany do sylwetki krój, ale najważniejsze, w związku z dużą ilością wyposażenia przenoszonego przez policjantów lub funkcjonariuszy, niezbędne są kieszenie. Dużo, naprawdę dużo kieszeni różnego typu.

Producenci stosują różne patenty i rozwiązania, ale ogólnie rzecz ujmując, sprawa sprowadza się do stosowania klasycznych kieszeni udowych (o zmniejszonych rozmiarach w stosunku do spodni mundurowych), kiesze-

FOTO

4. Wśród odzieży taktycznej oddzielną grupę stanowi odzież low-profile, która wygląda jak zwykłe codzienne ciuchy, jednak charakteryzuje się sprytnymi patentami, tak jak ukryte kieszenie do przenoszenia broni.
5. Spodnie taktyczne Vertx z interesującym rozwiązaniem kieszeni bocznych.

ni wewnętrznych (otwartych lub z dodatkowymi zamknięciami) oraz kieszeni biodrowych i na pośladkach. Najbardziej znane spodnie 5.11 Tactical mają charakterystyczne, bardzo głębokie kieszenie transportowe na pośladkach, w których swobodnie mieści się butelka PET o pojemności 0,7 litra, a jednocześnie – z zewnątrz – wyglądają na niezbyt pojemne. Często stosowane są również dodatkowe, niewielkie kieszenie naszywane na przednich częściach ud, przeznaczone na przedmioty wielkości magazynka do pistoletu, multitoola lub telefonu – niestety, większość z nich nie jest przystosowana do przenoszenia smartfonów, które są po prostu zbyt duże. Ważne jest natomiast to, aby kieszenie były bezproblemowo dostępne – np. podczas jazdy samochodem.

Niemal zawsze w spodniach taktycznych znajdują się szerokie szlufki umożliwiające przeplecenie sztywne- go pasa nośnego lub pasa typu rigger belt, do którego dołączana jest kabura z pistoletem. Kolejna cecha to wzmocniony, często przez zastosowanie klina o kształcie diamentu, krok, dzięki któremu możliwe jest wykonywanie dynamicznych ruchów, a także kopnięć, bez ryzyka rozprucia się spodni w tym kluczowym miejscu. Kilka modeli zaopatrzonych jest w wewnętrzne kieszenie na wysokości kolan, umożliwiające włożenie tam piankowych nakolanników, pozwalających na bezpieczne klęknięcie na twardym podłożu.

Komplet ze spodniami stanowią zazwyczaj koszule taktyczne, również wyposażone w wiele kieszeni zapinanych guzikami lub rzepami. Mają one również nieco obszerniejszy krój, aby zamaskować fakt przenoszenia broni lub wyposażenia. Stosowane są takie sprytnie rozwiązania, jak kołnierzyki z dodatkowymi guzikami, które zapobiegają podnoszeniu się kołnierza i utrzymują go we właściwej pozycji, ukryte płaskie kieszenie na dokumenty, podwijane rękawy zapinane guzikami, liczne pętelki do utrzymywania okularów.

Do szycia odzieży taktycznej wykorzystuje się najczęściej tkaniny bawełniane o różnej grubości, a także materiały z domieszką włókien syntetycznych albo całkowicie syntetyczne. Materiały z syntetykami zazwyczaj stosowane są w lżejszych wariantach przeznaczonych do użycia w warunkach wysokich temperatur, często chronią one również przed szkodliwym działaniem promieni słonecznych, dzięki właściwościom ochronnym SPF. Zasadniczo materiały powinny być lekkie, odporne na uszkodzenia mechaniczne oraz wygodne (co przy

długotrwałym noszeniu ma niebagatelne znaczenie). Producenci stosują często dodatkowe apretury zwiększające wodoodporność oraz odporność na zabrudzenie, dzięki czemu odzież może być noszona dłużej pomiędzy cyklami prania.

Oprócz spodni i koszul, najczęściej spotykanym elementem odzieży taktycznej są kurtki. Istnieje wiele ich wariantów, przeznaczonych na mniej lub bardziej wymagające warunki pogodowe, ale zasadniczą cechą wspólną jest stosowanie w nich bocznych, krótkich zamków błyskawicznych na bokach, umożliwiających łatwe dobyte broni przenoszonej na pasie. Dobrą kurtkę będzie również cechowała możliwość przeprowadzenia przez nią kabli od środków łączności, tak aby nie kolidowały z innym przenoszonym sprzętem. Dodatkowo, w kurtkach dla policjantów i funkcjonariuszy umieszczone są specjalne, ukryte pod zamkami błyskawicznymi, wyjmowane patki na naszywki identyfikacyjne oraz odznaki, umożliwiające ich ujawnienie tuż przed rozpoczęciem działań. Popularne są również koszulki typu polo, znacznie bardziej „oficjalne” niż zwykłe t-shirty, które wyposaża się w elementy do mocowania okularów lub środków łączności, kieszonki na długopisy, kołnierze, które utrzymują się na swoim miejscu za pomocą guzików.

Wśród odzieży taktycznej można wyróżnić jeszcze podgrupę produktów przeznaczonych do jeszcze lepszego zakamuflowania przenoszonego wyposażenia – są to różnego rodzaju spodnie, koszule, bluzy i kurtki, które na pierwszy rzut oka wyglądają jak zwykłe cywilne ciuchy, natomiast sekret polega na znacznej liczbie sprytnie poukrywanych kieszeni, które nie tylko pozwalają na przenoszenie sprzętu, ale skutecznie go maskują przed oczami osób postronnych oraz kroju i wyglądem naśladującym zwykłe spodnie jeansowe lub koszule w kratę. Do tego dochodzą przeznaczone do skrytego noszenia t-shirty, umożliwiające ukrycie broni krótkiej, torby-nerki przystosowane do szybkiego dobyte przenoszonego pistoletu i szereg innych akcesoriów, które nawet przy dłuższej obserwacji nie wyglądają na sprzęt policyjny lub wojskowy.

Odzież taktyczna, w jednolitych, nieagresywnych kolorach, świetnie spisuje się podczas treningów strzeleckich oraz wszędzie tam, gdzie potrzebna jest duża liczba rozsądnie rozplanowanych kieszeni. Dla większości społeczeństwa nie będzie ona wyróżniała policjantów lub funkcjonariuszy z tłumu, ale zamiast „tactical tuxedo”, czyli taktycznego smokingu, jakim bez wątpienia są zestawy typu spodnie taktyczne plus koszula taktyczna do pary z butami – oczywiście wszystko w kolorze piaskowym – warto stosować z nią elementy ubioru sportowego lub górskiego, dzięki czemu sylwetka takiej osoby mniej będzie się rzucać w oczy. Oczywiście, dla wyszkolonego obserwatora, albo chociażby pasjonata militariów i survivalu, wyłuskanie kogoś w odzieży taktycznej nie będzie stanowiło żadnego problemu.

Autor:
Bartosz Szołucha
Zdjęcia:
Bartosz Szołucha

HWI Combat Gloves

Jednym z nieodłącznych elementów bojowego umundurowania są **rękawice** – chronią dłoń przed zranieniem, poparzeniem, zimnem, a także pomagają w kamuflażu. Te dobrze zaprojektowane będą zapewniać dobry chwyt i nie będą miały wpływu na czynności obsługowe oraz na pracę na broni.

Model Combat Gloves to opracowane zgodnie z wymaganiami amerykańskich wojsk lądowych i przyjęte do wyposażenia jako Army Combat Glove (różnice są minimalne, wynikają głównie z wymogu braku logo producenta na ACG) rękawice przeznaczone do wykorzystania w warunkach bojowych. Prosta konstrukcja, przemyślany projekt i dobre materiały to najważniejsze cechy rękawiczek amerykańskiej firmy HWI Gear, założonej przez Billa Hatcha.

Nazwisko to większości czytelników będzie się kojarzyło z marką rękawic Hatch – i trudno im się dziwić, bo jest to ta sama osoba! Do 2003 roku firma Hatch była przedsiębiorstwem samodzielnym, a ostatecznie weszła w skład koncernu Safariland. W 2007 roku

Hatch zdecydował się wrócić do samodzielnej gry i wraz z dwójką synów założył nowe przedsięwzięcie biznesowe pod nazwą HWI, specjalizujące się, oczywiście, w rękawicach. Obecnie HWI, której sztandarowym modelem jest opisywany w niniejszym artykule Combat Glove, jest obecnie najważniejszym dostawcą rękawic bojowych dla US Army – w 2012 roku podpisała kontrakt na dostawę rękawiczek o wartości 35,6 miliona dolarów.

MATERIAŁY

Combat Glove składa się z dwóch podstawowych materiałów. Rękawica na zewnętrznej stronie dłoni wykonana jest z lekkiej, rozciągliwej dzianiny kevlarowej firmy DuPont, zapewniającej ochronę przed

przecięciem, np. szkłem czy drutem kolczastym, oraz przed płomieniem i podmuchem. Cała spodnia warstwa, chroniąca wewnętrzną stronę dłoni oraz palców, uszyta została z cienkiej koziej skóry licowej o grubości 8 milimetrów, która chronić ma przed uszkodzeniami mechanicznymi, ale również zapewniać dobre czucie – ze skóry uszyte są też boki palców rękawiczki oraz fragmenty osłaniające paznokcie.

KRÓJ

HWI Combat Gloves są krótkie – ich mankiet kończy się na wysokości nadgarstka. Długość może być dyskusyjna – wiele osób preferuje znacznie dłuższe mankiety rękawiczek, tak aby zasłaniały nie tylko dłoń, ale również przedramię. Krótkie rękawiczki nie zasłaniają zegarka oraz zapewniają nieco lepszą wentylację, co ma znaczenie w warunkach wysokich temperatur. Wybór długości rękawiczek jest więc kwestią zupełnie indywidualną (w ofercie HWI znajdują się również „długie” modele). W szczycie mankietu, którego końcówka została lekko rozcięta, aby ułatwić wkładanie dłoni do środka wszyto wąską, elastyczny ściągacz oraz naszyto patkę z tworzywa sztucznego, pozwalającą na szczelne dopasowanie zapięcia rękawicy. Patka w mankiecie zapinana jest krótkim odcinkiem rzepa. Po wewnętrznej stronie rękawiczki wszyto krótką tasiemkę w formie pętli, która służyć może do wplecenia linki lub wpięcia ich do karabinka, tak aby nie zgubiły się. Jak wspomniane zostało wyżej, dolna strona rękawiczki uszyta jest ze skóry – wszyto tu również, w okolicy nadgarstka, niewielki prostokąt z pianki tłumiącej wstrząsy, podobny element w formie litery L znajduje się również na górze rękawicy i ma za zadanie chronić knykcie, co może się przydać w walce wręcz lub uderzaniu pięścią, np. w szybę. Dodatkowy element ochronny, w formie skórzanego paska, naszyty został na kciuku, w miejscu, gdzie ugina się podczas trzymania chwytu pistoletu lub broni długiej – część rękawic wykazuje tendencję do szybkiego przecierania się w tym rejonie.

Najważniejszym elementem każdej rękawicy, mającym najwyższe znaczenie dla ergonomii oraz komfortu, jest konstrukcja palców. Źle zaprojektowane i źle uszyte nie będą pozwalać na właściwe operowanie bronią, a nawet będą skutecznie utrudniać jej obsługę. W HWI Combat Glove zdecydowano się na dokładne rozwiązanie tego problemu – każdy palec rękawicy został uszyty w taki sposób, aby świetnie przylegać do palców dłoni, zapewniać dobry chwyt oraz czucie: opuszki palców zostały zszyte tak, aby szew znajdował się na wysokości paznokcia.

Sama rękawica, po dobraniu odpowiedniego dla użytkownika rozmiaru, dobrze przylega do dłoni, umożliwia łatwe i bezproblemowe operowanie bronią, a także na prowadzenie pojazdów. Combat Glove pozwala również na wykonywanie bardziej precyzyjnych prac – nie ma problemów przy podnoszeniu monet NBP leżących na płaskiej powierzchni, nie sprawia również trudności korzystanie ze sprzętu elektronicznego, zarówno z klasyczną klawiaturą, jak i z ekranami dotykowymi, jednak w tym

drugim przypadku dużo zależy od rozmiaru i jakości wyświetlacza oraz wielkości wybranego elementu.

HWI Combat Glove to proste (wedle zasady KISS) i dobrze skonstruowane rękawice bojowe o szerokim spektrum zastosowań. Dostępne są w rozmiarach od XXS do XXXL, w wielu wariantach kolorystycznych – czarnym, zielonym, Coyote Brown oraz w kamuflażu Multicam (w tym przypadku dzianina kevlarowa została zastąpiona softshellem). Brak bajerów przekłada się na niezbyt wygórowaną, bardzo przystępną cenę.

Dystrybutorem produktów HWI w Polsce jest firma AM-POL www.usarmy.pl

USARMY.PL
ODZIEŻ I EKWIPUNEK

XGO

**BIELIZNA
TERMOAKTYWNA**

Produkty XGO

cechuje najwyższą jakość wykonania oraz zaawansowane właściwości odprowadzania wilgoci, utrzymania odpowiedniej temperatury ciała. Dzięki zastosowaniu jonów srebra wszystkie produkty XGO posiadają aktywną ochronę antybakteryjną oraz niwelującą przykre zapachy. Wszystkie produkty marki XGO produkowane są w USA.

HWI

Rękawiczki

**RĘKAWICE
TAKTYCZNE**

Firma HWI to przede wszystkim bezkompromisowe podejście do ochrony oraz wygody użytkownika. Najwyższej jakości materiały, doskonale czucie oraz atrakcyjne wzornictwo sprawiają, że HWI to rękawice dla najbardziej wymagających użytkowników.

**Smith Optics
ELITE**

**Najwyższa
ochrona oczu**

**OKULARY I GOGLE
DLA WYMAGAJĄCYCH**

Smith Optics Elite to bezsprzecznie jedna z tych firm, która tworzy produkty perfekcyjne. Wszystkie dostępne modele posiadają ochronę zarówno przed szkodliwym promieniowaniem UVA, UVB, UVC, oraz certyfikowaną ochroną balistyczną. Rewelacyjny system anti-fog oraz możliwość szybkiej i bezproblemowej wymiany wizjera sprawia że okulary i gogle firmy Smith Optics Elite to najwyższa półka.

BEZPOŚREDNI IMPORTER:

USARMY.PL
ODZIEŻ I EKWIPUNEK

AM-POL
05-091 Ząbki
ul. Budkiewicza 10

www.usarmy.pl
22 781 72 30

Odzież chłodząca HyperKewl™

HyperKewl™ to innowacyjna technologia produkcji amerykańskiej, która wykorzystywana jest jako osobisty system chłodzenia, idealna w upalne dni dla osób aktywnych, uprawiających sport czy też pracujących w warunkach wysokich temperatur. Opatentowana technologia z certyfikatem CE wykorzystuje unikalną chemię polimerów, aby osiągnąć szybkie wchłanianie i stabilne przechowywanie wody. Formuła chemiczna tworzy także zwiększone parowanie. W zależności od przepływu powietrza, odzież chłodząca HyperKewl™ będzie zapewniać 6–16 stopni Celsjusza niższą temperaturę niż temperatura otoczenia. Należy jednak zwrócić uwagę, że wysoka wilgotność (90%) będzie zmniejszać zdolność tkaniny do odparowywania wody, a tym samym zapewnienia chłodzenia.

Bardzo wytrzymały i nietoksyczny materiał HyperKewl™ jest prosty do aktywowania. Wystarczy namoczyć produkt w wodzie na 1–2 minuty, aby materiał HyperKewl™ wchłonął wodę, delikatnie wycisnąć nadmiar wody, nigdy nie wyżywać, i cieszyć się przyjemnym chłodzeniem przez wiele godzin. Odzież chłodząca HyperKewl™ chłodzi od 5 do 10 godzin.

Korzyści, jakie przynosi noszenie odzieży chłodzącej HyperKewl™, są bardzo istotne z punktu widzenia fizjologii człowieka. Niższa temperatura skóry, wolniejszy rytm serca, szybsza regeneracja, więcej energii i lepsza koncentracja, to tylko niektóre z zalet korzystania z HyperKewl™. Odzież chłodząca HyperKewl™ to idealny sprzęt wspomagający nie tylko treningi, ale również pracę przy wysokiej temperaturze. Dzięki swoim właściwościom wzmacnia nasz organizm, ogranicza odwadnianie, zmniejsza tzw. „stres cieplny” czyli zwiększa wydolność naszego organizmu.

Jeden z produktów HyperKewl™, kamizelka chłodząca Ultra, została poddana testom przez Holenderski Bojowy Oddział Powietrznodesantowy.

Kamizelka chłodząca Ultra zakładana jest przez głowę, z suwakiem po boku, z panelami chłodzącymi HyperKewl™ w przedniej i tylnej części. Jej warstwa wierzchnia jest zrobiona z Nylonu Oxford, a wkładka z wodoodpornego materiału Taslan i materiału chłodzącego HyperKewl™. Kamizelki Ultra są dostępne w kolorze czarnym, srebrnym lub niebieskim, a dodatkowymi ich atutami są waga i rozmiarówka. Kami-

zelki są dostępne w rozmiarach od XS do 3XL, a ich waga mieści się w zakresie od 0.270 kg do 0.320 kg.

Testy wyżej opisanej kamizelki odbyły się w Teksasie w Stanach Zjednoczonych, w okresie od 26 do 30 kwietnia 2012 r. oraz od 16 do 19 maja 2012 r., pod nadzorem Wojskowego Oddziału Medycznego, przez 4 zawodowych żołnierzy pracujących w bardzo ciężkich warunkach, gdzie temperatura otoczenia odgrywała główną rolę w obliczu złożoności zadań.

Celem testów było sprawdzenie wydajności i termoregulacji kamizelki chłodzącej Ultra w czasie operacji wojskowych, jak i aktywności sportowych. W czasie operacji wojskowych żołnierze testowali kamizelkę chłodzącą Ultra w pełnym umundurowaniu, włączając w to kamizelkę kuloodporną. Jednym z pierwszych zauważalnych efektów, jakie docenili żołnierze, było mniejsze pocenie się, szczególnie odczuwalne w okolicach brzucha. W temperaturze +30 stopni Celsjusza i wysokiej wilgotności, w pełnym ubiorze, dzięki kamizelce czuli się komfortowo. Przy wykonywaniu zleconych zadań, wykazali zdecydowanie wyższy poziom koncentracji, z powodu braku fizycznego i psychicznego ciśnienia spowodowanego upałem. Żołnierze potrzebowali mniej wody do picia, porównując jej spożycie do warunków z i bez kamizelki chłodzącej. Bez kamizelki chłodzącej pili około 3 litrów z Camelbacka + 1 litr rezerwy, natomiast z kamizelką chłodzącą nie potrzebowali dodatkowo 1 litra wody rezerwy. Godnym odnotowania jest fakt, że podczas noszenia kamizelki chłodzącej ciśnienie tętnicze pozostało takie samo jak w normalnych warunkach (120/80). Druga część testów odbyła się w czasie uprawiania sportów (bieganie, wspinaczka, tor przeszkód) w najgorętszej części dnia. Żołnierze mieli na sobie zwykłe koszulki i kamizelki chłodzące Ultra,

FOTO

1. Opaska chłodząca HyperKewl™.
2. Czapka chłodząca z daszkiem HyperKewl™.
3. Kamizelka chłodząca HyperKewl™.

FOTO
4. Kapelusz chłodzący HyperKewl™.
5. i 6. Kamizelki chłodzące HyperKewl™ na wyposażeniu armii Stanów Zjednoczonych.

które zapewniły im lepszą koncentrację, większy komfort psychiczny i mniejsze spożycie płynów. W porównaniu do dostępnych na rynku produktów chłodzących, na przykład tych wykorzystujących technologię kryształków, technologia HyperKewl™ wyróżnia się tym, że aktywny produkt nie zmienia swoich rozmiarów, nie pęcznieje, zachowuje niski profil, co sprawia, że jest wygodny i niekrępujący ruchów. Technologia HyperKewl™ zastosowana jest nie tylko w kamizelkach, ale również w okryciach głowy, takich jak: czapki z daszkiem, wiązane chusty, kapelusze oraz w opaskach na szyję. Interesującym z punktu widzenia uprawiania aktywności fizycznej jest 2-litrowy zasobnik hydracyjny, który w postaci kamizelki jednocześnie zapewnia chłodzenie organizmu i dostarcza niezbędną ilość płynów w czasie treningu czy wypraw. Odzież chłodząca HyperKewl™ zdobyła popularność wśród profesjonalnych sportowców, takich jak Alberto Contador czy holenderska reprezentacja piłki nożnej. Cieszy się ogromnym zainteresowaniem w wielu oddziałach wojskowych, szczególnie tych przebywających na misjach w gorącym klimacie. Należy również zwrócić uwagę, że HyperKewl™ to nie tylko system chłodzenia dla ludzi, ale również psów, które w wojsku lub policji pełnią często kluczowe role.

Dystrybutorem odzieży chłodzącej HyperKewl™ jest firma Ha3o – www.ha3o.pl.

FACEBOOK

Prężnie działający profil gromadzący sympatyków SPECIAL OPS

WYDANIA SPECJALNE

SPECIAL OPS EXTRA, KOMPENDIUM SPECIAL OPS, seria wydawnictw tematycznych związanych ze światem sił specjalnych

e-book

E-NEWSLETTER

Aktualności ze świata sił specjalnych, wywiady, nowości, informacje o targach

KSIĄŻKI

Beletrystyka, wspomnienia, historia – świat sił specjalnych na wyciągnięcie ręki

WWW

Portal z dostępem do wiarygodnych publikacji

CZASOPISMO

Profesjonalnie przygotowany magazyn na temat jednostek specjalnych

GADŻETY

Koszulki, kubki, karty do gry – wszystko z logo SPECIAL OPS