

Tartalomjegyzék

Bevezetés	2
A Kalasnyikov-szurony rövid története	3
A Kalasnyikov gépkarabélyok szuronyai	10
I. Alaptípus, AK-47	10
II. Alaptípus, AKM Type I	14
AKM Type I (átmeneti széria)	17
III. Alaptípus, AKM Type II és korai AK74	18
AK74 TYPE BAYONETT	22
East German KM 87 Trials	23
South African R4 bajonett	24
Russian NR-2 bajonett	25
Egyéb változatok	26
Vz58	26
"A" változat	26
"B" változat	26
Kínai szurony	27
Finn Valmet	28
Jelölések	29
Felhasznált irodalom	30

Bevezetés

A Kalasnyikov gépkarabély a világ legismertebb fegyvere, melynek tartozéka a szurony. Az idők folyamán a gyártó országok különböző típusokat készítettek, rendszeresítettek, illetve jelentek meg velük a nemzetközi piacokon. A cikk áttekintést nyújt az AK szuronyok fejlődéséről és a leglényegesebb típusokról.

A puskaszurony használata napjainkban már nem olyan jelentős, mint egykoron volt. A közelharcot manapság aligha a szurony fogja eldönteni, de nem zárható ki, hogy alkalmanként szükség lehet rá. A ma szuronya- kevés kivételtől eltekintve- inkább rohamkés, melyet szuronyként is lehet használni. Célszerű, ha a katona rendelkezésére áll egy olyan eszköz, mely alkalmas a hangtalan ölés és munkaeszköz céljaira egyaránt. Nem véletlen az a megoldás, mely szerint több országban a szuronyt nem a derékszíjon hordják,- hanem a vállszíjon, ahonnan gyorsabban lehet előrántani, semmint a derékszíjon keresgélni. Valamennyi korszerű fegyverhez - gépkarabélyhoz - terveztek és használnak szuronyt, így a francia FA MAS, a belga FNC, az amerikai M16, az izraeli GALIL, az angol L85 és a német G3 esetében. Amelyikhez nem,- például az osztrák Steyr AUG esetében, ott a katonák számára rohamkést rendszeresítettek.

Nem tűnik túlzásnak az az állítás, hogy minden idők legnagyobb számban gyártott és ezáltal minden idők legismertebb fegyvere a Kalasnyikov gépkarabély. A mai napig hozzávetőlegesen a világ mintegy 110 országában használták vagy használják. A leggyártott mennyiségről csak hozzávetőleges adatok vannak,- a szakirodalmak mintegy hetvenmillió darabról beszélnek.

A fő gyártó- szállító természetesen az egykori Szovjetunió volt. Több országban,- így Bulgáriában, Kínában, NDK-ban, Lengyelországban, Csehszlovákiában, Romániában, Horvátországban, Finnországban, Jugoszláviában, Egyiptomban, Irakban, Indiában, észak- Koreában, Kubában és Magyarországon is gyártották, illetve gyártják. A gyártók először az AK47 változat liszenciáját vették át, majd később a gyártást kisebb- nagyobb módosításokkal folytatták és folytatják napjainkban is. A módosítások nem érintették az alapelvet, legtöbbször a lényeges alkatrészeket, valamint a tárat sem. Szovjetunióban /majd az utódállamok egy részében/ az AK74.-es típus különböző változatait is gyártották- gyártják, napjainkban pedig az AK100.-as típus változatait is. Kalasnyikov megoldásokat felhasználva készítenek gépkarabélyokat Olaszországban, Hollandiában és a legismertebb, talán a legsikeresebb az izraeli Galil típus, melyet több változatban is gyártanak. Ma már csak érdekesség - hazánkban egészen a rendszerváltásáig a Kalasnyikov fegyvert géppisztolynak nevezték - annak ellenére, hogy nem pisztolylőszerral tüzel, majd egyik napról a másik napra gépkarabélynak nevezték át.

A Szovjetunió és több gyártó ország - melyek átvették az eredeti modelleket - a Kalasnyikov gépkarabélyokhoz szuronyt is készítettek- készítenek, melyek kevés típus kivételével egyúttal rohamkésként is használhatók. A közelharcban a fegyvercsőre felszerelhető egy kés-bajonett, melynek későbbi változatai szerszámkés-ként is működnek (drótvágó, fűrész, kiskalapács). Az más kérdés, hogy az AK szuronyokat nem minden ország rendszeresítette.

A késszurony felrögzítésére az AK47 Kalasnyikov fegyvereknél két rögzítő sín van, az egyik a célgömbtalp tartó,- a másik a gázhenger alatt. Az AK74 típusnál már csak egy rögzítő sín van, ami a kompenzátor használata miatt a célgömbtalp mögé került. Kivételt képeznek azok a gépkarabély típusok,- melyeket deszant illetve a különleges alakulatok vagy szolgálatok céljaira fejlesztettek ki, ugyanis ezeknél oly rövid a cső, hogy szurony felrögzítésére nincs hely, továbbá valószínűsíthető alkalmazási körük nem is igényli a szurony használatát. Az AK100-as sorozat azon típusai, melyekre nincs lángrejtő felszerelve, ott a szurony felrögzítési módja megegyezik az AK74-es típus esetében kialakított megoldással.

A Kalasnyikov-szurony rövid története

Ha igaz az a mondás, hogy az egyenruhának a sapka a koronája, akkor igaz az is, hogy a gépkarabélynak a Kalasnyikov-szurony az ékessége.

A II. világháború alatt Mihail Timofejevics Kalasnyikov a Vörös Hadsereg főhatóságának igazgatósága központi kézifegyver-kutató részlegénél Enszkben 1944-ben kidolgozta a 7,62 mm-es szuronyos öntöltő karabély kísérleti példányát. A karabélyon található szuronyt tekinthetjük az első Kalasnyikov-szuronyoknak. A csatlakozórészt a tervező megvastagította, és ellátta recével, hogy könnyebb legyen a fogása. A fixen elhelyezkedő szurony harci rögzítését egy gyors zár is biztosította, mely két részből állt, egyik része a szuronymarkolat elején helyezkedett el, a másik része a cső alatt. A fix rögzítés és a gyors zár stabil kettős rögzítést adott harci helyzetben történő feltűzéskor.

A tervező 1945-ben újabb kísérleti szuronyos, öntöltő karabéllyal állt elő, a 7,62 mm-es SK-3-mal. Ez a szuronytípus méretében és felfüggesztésében teljesen megegyezik az előző típussal, a különbség csak a szurony markolatának külső részén van. A rece helyett körgyűrűs ujjtámaszt alakított ki a konstruktőr, hogy még könnyebb legyen a fogása harc helyzetbe állításakor. Ezek a fegyvertípusok nem kerültek rendszeresítésre a Vörös Hadseregben.

A 7,62 mm-es SK-3 kísérleti karabély (1945)

Az SK-3 szuronya

A „döfő” szuronyok tervezésénél valószínűsíthető, hogy alapötletül szolgáltak a Moszin Nagant puskák és karabélyok 1891 M-től-1891/44 M-ig rendszeresített és kísérleti szuronyváltozatai, továbbá a II. világháború előtt és alatt készített számos kísérleti karabély szuronyváltozatai. Ezek sok hasonlóságot mutatnak.

Винтовка образца 1891/30 г.

Карабини образца 1934 г.

A Moszin Nagant puska (felül) és karabély

A II. világháború befejezése után Mihail Kalasnyikov és hadmérnöki csoportja - a Vörös (szovjet) Hadsereg igényei szerint - megalkotta az 1947 M 7,62 mm-es AK-47 gépkarabélyt. A fegyvert 1947-ben fogadták el, innen kapta nevét, és 1949-ben rendszeresítették szurony nélkül. A csapatok felszerelése e fegyvertípussal 1949-1951 között kezdődött.

A hagyományos harcászat alapján tervezték meg a szuronyt, a mintát az 1940 M Tokarev öntöltő karabély levehető késpengéjű szuronya szolgáltatta. Ezt készítették el hagyományos szuronyként, kisebb változtatásokkal. A rugós rögzítőt a csőtorkolati gyűrű alá építették be, a markolat végére a jobb és a bal oldalán két félkörív alakú pántot alakítottak ki, mely a gázdugattyút és a csövet összekötő karmantyúra kapcsolódott.

Az 1940 M. Tokarev levehető késpengéjű szuronya

Ennek eredményeként a fegyveren a szurony felfogatása többszörösen biztosítottá vált. A hordtokként szolgáló szuronyhüvelyen csekély változtatás történt, a hordpántjára egy szegecselt keresztpántot illesztettek, ami biztosította a szuronyt a kiesés ellen. Továbbá a hüvely külső (eleje, pereme) megmunkálása és a hordpánt felfogatása esztétikusabb lett. A szovjet hadseregben 47 M AK (Avtomat Kalasnyikova) jelzéssel 1953-ban rendszeresítették a Kalasnyikov-fegyvereken. A csapatok felszerelése ezzel a szuronytípussal feltehetően 1953-55 között kezdődött.

47 M AK szurony 1953-55-ből

A gyakorlatban kiderült, hogy a szuronyt késként nehéz használni. Ez a tény a tervezőket további kísérletezésre és változtatásra készítette az 1950-es években.

Több mint négy évvel később - az eddig szerzett tapasztalatok és kísérletek alapján -, 1957-58-ban folytatták fejlesztését, és igyekeztek a korszerű harcászat színvonalára emelni. A munkában R. M. Todorov alezredes, a Szovjet Haditengerészet tisztje által 1956-ban tervezett és elfogadott különleges konstrukciójú kést vették alapul.

Todorov eredetileg a haditengerészeti felderítő erők részére tervezte a kést, mivel ezeknek a csapatoknak bevetéseik során, a parti állások elfoglalásakor rendszeresen kellett a szögesdrótból készült akadályokat leküzdeniük. Ekkor készítették egy olyan többcélú szuronykést, amelyet bakelitmarkolattal és kézfejszíjjal láttak el, fűrészfoggal és nyílással a pengéjén. A markolatforma kialakítása a (kaukázusi) utász és a (kozák) saska kardtípusok analógiájára történt.

A B. M. Todorov-féle kés 1956-ból

A markolathéjat rögzítő süllyesztett csavarok helyeit gyantából előállított ragasztóanyaggal vonták be az elektromos szigetelés érdekében. A markolatszíj közelharcban meggátolta a szurony kiütését használója kezéből.

A hordtokként szolgáló szuronyhüvelyt ellátták ujjtámaszos gumimarkolattal, a végén egy nyírószerkezetet alakítottak ki formázott, élezett bevágással, ütközővel és egy kiálló csap hegesztésével. Ezt a szuronykést, a szuronyhüvellyel egymásra illesztve drótvágó ollóként is lehetett használni. A guminyél elektromos szigetelésként funkcionált, és ezáltal a feszültség alatt lévő (hálózati) vezeték is leküzdhető volt vele. A fűrészfog kialakításával lehetőség nyílt a fa- és fémtárgyak elfűrészelésére. Ez újdonság volt a hagyományos szuronyhoz képest.

1959-ben jelentős áttörés volt a szuronyok terén: az 1959 M, AKM (Avtomat Kalasnyikova Modernizirovannij) típust szuronyként rendszeresítették a szovjet hadseregben. A csapatok felszerelése ezzel a típussal ismereteink szerint 1961-ben kezdődött.

Az 1959 M, AKM típusú szurony 1961-ben

A későbbiek során azonban kiderült, hogy a szuronyhüvely (még mindig) nem elég „korszerű és tartós”. A gumi markolathéj némely esetben kicsinek bizonyult egyesek kézméretéhez képest. A fegyverolaj állandó behatása, a hideg-meleg időjárás megviselte, szétfagyott, elrepedt, kiszáradt, morzsolódott, eltört, és nem nyújtott megfelelő védelmet használója számára a feszültség alatt lévő vezeték leküzdésekor. Gyakorlat közben néha előfordultak rajta horpadások, ami megnehezítette a penge tokba illesztését. A tervezőknek ezeket a problémákat sikerült hamar leküzdeniük. A bakelitből készített markolathéj anyagát vették alapul, és ugyanazon anyagból öntötték ki a szurony hüvelyét egészen a szurony fémes aljzatáig, melynek oldalait bordázattal látták el az erősebb merevítés és a stabil fogás végett. A tok hátoldalának közepén, egy ujjtámaszt alakítottak ki a bordázat között, melynek a szurony ollóként történő használatakor volt jelentősége.

Ez a konstrukciómódosítás esztétikusnak és eredményesnek bizonyult, ezért a szovjet hadseregben 1959/2 M AKM szuronyként rendszeresítették. A csapatok felszerelése e szuronytípussal feltételezéseink szerint 1962-ben kezdődött.

Az 1959/2. M AKM szurony 1962-ből

A gyakorlati használat során ismét gondok jelentkeztek a szuronykés markolatának egyes részeinél. Ez mutatta, hogy még további tökéletesítésre van szükség a markolathéj tekintetében. A szuronyrögzítő gomb letört, a markolathéj végei elrepedtek, eltörték és ezáltal „használatlanná” váltak. A hibák nagyságától függően ennek ellenére - szükség esetén - fel lehetett helyezni a szuronyt a fegyverre.

A tervezők ismét sikeresen korrigálták a felmerülő hibákat, elhagyták az utász- és a saskaszerű kardmarkolat megoldásokat. Helyette négyszögletes keresztmetszetű és téglalap alakú bakelitmarkolatot készítettek. A csőtorkolati gyűrű előtt (gátszerű) ujjtámasszal, a markolathéj végét a szuronyrögzítő gombbal együtt fémből készítették el. Ezen összetevők együttesen jelentősen megnövelték a fegyver élettartamát, és stabilabb, valamint biztonságosabb fogást eredményeztek. Ezáltal tovább nőtt a szurony funkcióinak száma, mert így a markolatvég kalapácsként is használható lett. A markolathéj és a szuronyhüvely módosításával megalkották a mai napig rendszerben lévő „korszerű” szuronyt, melyet a szovjet hadseregben 1959/3 M AKM jelzéssel rendszeresítettek. A csapatok felszerelése ezzel a típussal 1963-ban kezdődött.

Az 1959/3 M. AKM típusú szurony

Több mint két évtizeddel később, a hidegháború éveiben, 1985-ben a lengyel hadmérnökök kiképzési célokra egy gyakorló szuronyt készítettek, melynek pengéjét ki lehetett venni a markolathéj, és hegyére védőgumit raktak. Ezzel a megoldással a kiképzés színvonalát és eredményességét növelték. A csapatokat 1986-tól szerelték fel ezzel a típussal.

A lengyel gyakorló szurony 1986-ból

A stratégiai elképzelések alapján a Német Demokratikus Köztársaság hadmérnökei két évvel később - 1987-re - a hadsereg speciális alakulatai részére kísérletképpen kifejlesztettek egy különleges szuronyt, amely egyben túlélőkészként is szolgált. A pengéjére szögmerő és centiméter-beosztás készült. A markolatát megvastagították a stabilabb és kényelmesebb fogás érdekében, továbbá kialakították az ujjak helyeit, és belsejébe henger alakú „túlélőampullát” raktak. A szuronyhüvely elejére csavarhúzót, megerősített hordszíjára egy jelzőtükröt helyeztek. A Német Demokratikus Köztársaság néphadseregében 1987 M harci késként kísérletképpen rendszeresítették. A különleges alakulatok felszerelése ezzel valószínűleg 1988-ban kezdődött.

Az NDK-s 1987 M. harci kés 1988-ból

Ismét két évvel később - 1989-ben - a szovjet hadmérnökök tovább módosították a konstrukciót: üvegszál erősítésű műanyaggal vonták be a markolatot és a szuronyhüvelyt, növelték a pengén a fűrészfogak számát, a penge elején lévő élformát homorúból domborúvá változtatták. A markolat marokrészét keskenyítették, és a stabil fogás érdekében bordázattal látták el. Alsó és felső végén ujjtámaszokat alakítottak ki, fémvégét műanyagba „ágyazták”. A kézfejszíjat elhagyták, ennek eredményeként egy könnyebb, „esztétikusabb” bajonett született, csökkentett gyártási költséggel, mely a tömeggyártásnak kedvezett. A kialakított szurony markolatában és pengéjében a kozák „Kindzsál” tör jellemzőit fedezhetjük fel. A szovjet hadseregben 1989 M AKM szuronyként rendszeresítették. A csapatok felszerelése ezzel a típussal 1990-ben kezdődött.

A szovjet 1989 M. AKM szurony

Az AKM gépkarabély-családhoz kifejlesztett szuronytípusok igen sikeresek. Az 1960-as és 1980-as évek között a külföldi országok számos megoldásukat átvették (USA, Nagy-Britannia, Németország, Svájc).

Ugyanakkor néhány ország megalkotta saját konstrukcióit. Egyesek „ötleteket” vettek (Finnország, Izrael), mások szovjet „baráti” segítséggel tették ezt (pl. Egyiptom, Észak-Korea, India, Jugoszlávia, Kína, Kuba, a Varsói Szerződés országai - Csehszlovákia kivételével). Ezen országok nemcsak előállítói voltak a szuronyoknak, hanem a nemzetközi fegyverkereskedelem export-import forgalmazói is. A Varsói Szerződés megalakulása után a hadászati koncepció alapján a korszerű és egységes fegyverzet kialakítása volt a cél az egyesített országok fegyveres erőinél. Ez az elképzelés vonatkozott a fegyverekhez tartozó szuronyra is. A szervezeten belül arra törekedtek a kialakításuknál, hogy a rendszerben lévő összes AK típusú gépkarabélyra és SZVD öntöltő puskára - szükség esetén - ráhelyezhető legyen. Ez alól kivételt képezett Csehszlovákia, dacolva a szovjet „baráti” segítséggel. Természetesen a szervezeten belül ők is megalkották a saját elképzelésük és terveik alapján készült szuronyt. Ez a típus nem illett bele a Varsó Szerződés rendszerébe, emiatt örök számla maradt a „Nagy Testvér” szemében.

Német Eickhorn gyártmányú KCB bajonett

A szuronyok különböző változatait számos ország hadseregében rendszeresítették, Európától a harmadik világig mindenütt. A kelet-európai rendszerváltás után, a hagyományos fegyverzet csökkentésekor a feleslegessé vált darabokat „megsemmisítették”, illetve a polgári kereskedelemben kiárusították, vadászok, horgászok, természetjárók, gyűjtők részére. Ennek ellenére a mai napig rendszerben maradtak. Hosszú szünet után 1996-ban egy német cég (Eickhorn) ismét gyártani kezdte - arab megrendelésre - a Kalasnyikov-szurony egy sajátos típusát, krómozott parádé és harci változatban (ez alapvetően egy KCB bajonett volt). Ugy készítették el, hogy kizárólag csak az AK típusú gépkarabélyokra lehessen felcsatolni.

Német Eickhorn gyártmányú KCB szurony

A Kalasnyikov-szurony első éles, harci alkalmazására egyesek szerint 1956. november elején, Magyarországon került sor, amikor a Szovjet Hadsereg bevonult hazánkba, a forradalom leverésére.

Ez az eszköz napjainkban is használatban maradt, a legfontosabb hidegfegyver a modern hadviselésben. A korszerű fegyverek mellett már sokat veszített ugyan eredeti jelentőségéből, a hagyományos hadviselésben háttérbe szorult, de változatlanul használják, mert jobbat, esztétikusabbat a hadmérnökök eddig még nem konstruáltak. Jelenlegi ismereteink szerint nem folyik fejlesztésük, csak a gyártásuk (különböző országokban), ugyanakkor a szurony és a túlélőkészítésére tettek már kísérletet, de ez a bonyolult technológia és a magas költségek miatt nem valósult meg.

A Kalasnyikov gépkarabélyok szuronyai

I. Alaptípus, AK-47

Az AK-47 gépkarabélyhoz rendkívül sokféle szuronyt gyártottak. Az **1947-es mintájú** valójában a legelső szurony. Valószínűsíthető elődje az 1940 M Tokarev (SZVT40) típusú automata puskához használt szurony.

Az AK47 szurony felrögzítése a fegyverre oly módon történt, hogy a szurony markolata végén levő villás kialakítású idomot rá kellett húzni a csőre, majd a szuronyt tovább húzni mindaddig, míg a csőkarikába került a cső vége. Ekkor határozottan meg kellett megrántani, hogy a cső alatt levő rögzítő sín a szurony kettős rögzítő karmait a rugó ellenében elmozdítsa, majd becsússzon a fészekbe. A kettős rögzítő karom visszacsúszott a helyére, ezzel rögzítve megbízhatóan a szuronyt. Levételkor a háritóvas - csőkarika töben levő recézett szélű billentyűt megfogva kifelé kellett húzni és közben a szuronyt a csőről lehúzni.

A szuronypenge egyélű, két oldalán vércsatorna van, az él a csőtengely irányába néz. A szurony markolatán a két markolathéjat két csavar rögzíti össze. A markolathéj az NDK gyártmánynál fekete műanyag, a lengyel gyártmánynál vöröses kompozit anyag, a kínai gyártmánynál világos színű fa, a szovjet gyártmánynál vöröses színű műanyag. A tok acélbádogból készült, melyet feketítettek. Kivitele kifejezetten egyszerű.

Az észak koreai gyártmányú szurony a felrögzítés megoldásában és a penge kialakításában tér el a többi gyártmánytól. A rögzítő szerkezet a markolat végén van és a penge a végénél erősen ívelt. Az AK47 szuronytípus továbbélését mi sem bizonyítja jobban, mint Kijevben a nemzetvédelmi minisztérium őrzését ellátó őralakulat katonái - valószínűleg szolgálati jelként- övükre akasztva hordják napjainkban is. Ez a szuronytípus a Magyar Néphadseregben nem volt rendszeresítve. Manapság,- elsősorban a gyűjtői körökben- előforduló példányok NDK gyártmányúak, ezek az egykori Nemzeti Néphadseregben (NVA) voltak használatban, illetve lengyel gyártmányúak.

Teljes hossza: 310 mm
Penge hossza: 202 mm
Penge szélessége: 20 mm

(A)	Észak Korea AKM (1959) Vörös Vegyes Markolat
(B)	Kelet Német AK47 (1947) Fekete Műanyag Markolat
(C)	Lengyel KBK AK47 (1947) Vörös Vegyes Markolat
(D)	Kínai AK47 (1947) 1 st Fa Markolat
(E)	Orosz AK47 (1947) Vörös Műanyag Markolat

**Első Szovjet
Modell AK-47
Bajonett**

**AK-47 Kelet
Német Bajonett**

**Kínai AK-47
Bajonett**

Lengyel Bajonett

Bulgár Bajonett

Az észak koreai gyártmányú szurony a felrögzítés megoldásában és a penge kialakításában tér el a többi gyártmánytól. A rögzítő szerkezet a markolat végén van és a penge a végénél erősen ívelt. Ez az egyetlen eltérő AK-47 változat.

**North Korean
AK-47 Bayonet**

II. Alaptípus, AKM Type I

A szakirodalom AKM (1959), illetve AK47/59 típusként ismeri. Teljesen új konstrukció, mely ki kívánta elégíteni a puskaszuronyral és a többfunkciós rohamkészel szemben támasztott követelményeket.

1959-ben jelent meg az első többfunkciós, nemcsak szuronyként, hanem rohamkészként, fűrészként és drótvágóként is használható típus, az **AKM** (ezt még hazánkban is nagy mennyiségben gyártották, így mind a mai napig könnyen fellelhető). Az AKM még acéltokos volt, amelyre egy gumiból készült védőburkolatot húztak.

A Magyar Néphadseregben a szurony rendszeresítve volt az AK47 és AKM63 típusú gépkarabélyokhoz. Kivonásukra az AMD65 típus megjelenésekor került sor. Az AMD fegyver csövének végére kompenzátor került, ami nem tette lehetővé a felrögzítés megoldását a szurony vagy a csövön levő szerelvények számottevő áttervezése nélkül.

A meglehetősen rövid csövű fegyver- a rövidítés szerint: "avtomat modifikacija deszant"- estében a szurony felrögzíthetősége nem tűnt indokoltnak. A magyar gyártmányú változat a gyűjtői börzéken még mindig kapható zsír új állapotban.

Felrögzítése a fegyverre úgy történt, hogy a szuronyt a fegyvercsőre kellett igazítani- a csövön levő rögzítő sín a markolat végén levő horonyba kerüljön és a cső a csőkarikánál legyen. Ezután egy határozott mozdulattal a szuronyt hátra kellett húzni ütközésig, ekkor a rögzítő szerkezet fogja a rögzítő sín hornyába csúszott, ami jól hallható kattanással záródott. A szurony levételekor a markolatvégen levő kioldógombot kellett megnyomni és a szuronyt a csőről lehúzni.

A szurony pengéje egyélű, a hegynél erősen ívelt fokél van, az él a csőtengely irányába néz. A penge fokán található a fűrészél, mely fogainak száma 36. A markolathéj két csavarral van felrögzítve, a csavarfejek és anyák mélyen vannak besüllyesztve a markolathéj anyagába, a furatok az elektromos szigetelés érdekében műgyantával vannak kiöntve. A markolathéj anyaga bakelit- színük a gyártótól függően bordó vagy fekete. A markolat végének kialakítása engem emlékeztet a "saska" (kozák kardtípus) markolatára.

A markolaton átmenő furat van a kézfejszija számára, melynek másik vége a keresztvas kampószerű végébe akasztható. Rohamkészként használva a markolatszija megnehezíti a szurony kiütését használója kezéből. A pengén van egy hosszanti áttörtet, melybe dugva a szuronytokon levő kampót és elfordítva a szuronyt,- drótvágó ollóként használható. Az olló alkalmas huzal, szögesdrót és villamos vezeték elvágására. Villamosvezetéket csak egyesével lehet elvágni, előzetesen azonban le kell venni a szuronyról és a tokról is a kézfejszija és a csatokat. Ekkor is vigyázni kell, hogy a kezelője ne hogy hozzáérjen a szurony vagy a tok fém részeihez. A tok acélbádogból készül, melyre van felhúzva a gumiból készült védő szoknya.

A szuronyt több országban gyártották, így többek közt Szovjetunióban, Lengyelországban, Romániában, NDK-ban és Magyarországon.

Teljes hossza: 272.5 mm

Penge hossza: 150 mm

Penge szélessége: 30.7 mm

(A)	Orosz AKM Dragunov SVE
(B)	Iraqi AKM , Öbölháborúba használták
(C)	Román AKM
(D)	Kelet Német AKM Model 1959

**Első Szovjet
Modell AKM-47
Bajonett**

Román AKM-47

**Kelet Német
AKM-47**

**Fekete bakelit
markolattal**

AKM Type I (átmeneti széria)

Köztes kivitelnek tekinthető az az NDK gyártmányú és ott rendszerben volt szurony,- melyet a német szakirodalom AK47/59/2 típusnak nevez. A szurony AK47/59 típusú- fekete műanyag markolattal, a tok viszont az AKM típusú szuronyoknál használt kivitelű, mely fekete műanyagból készült. A méretek megegyeznek a II. és III alaptípusnál közöltekkel.

**Kelet Német
AKM-47**

**Fekete bakelit
markolattal és
tokkal**

III. Alaptípus, AKM Type II és korai AK74

AKM a szuronynak a javított, továbbfejlesztett változata az *AKM-II* vagy *AKM SDV* néven számontartott típus, amelyet már a fekete és jellegzetes vöröses-barnás színű, elképesztően szívós bakelitből készült tokkal gyártottak.

A típus sorozatgyártása a '60-as években kezdődött a Szovjetunióban, Izsevszkben. Nem csak az AK-47 gépkarabélyhoz rendszeresítették, hanem a Druganov mesterlövész puskához és a legelső szériás AK-74 gépkarabélyokhoz is. Az orosz változatot a laikusok gyakran összetévesztik a lengyel és bulgár gyártmányokkal, azonban ezektől könnyen megkülönböztethető a gyártó jelzése alapján (az Izhmash fegyvergyár jele egy *háromszögben felfelé mutató nyíl*), amely mind a markolaton, mind a tokon megtalálható.

A markolat formáját és kivitelét változtatták meg, elhagyták a "saska" szerű megoldást. Helyette négyszögletes formájú a bakelit markolat, a keresztvas előtt gyűrűszerű újtámasz. Dőféskor a hüvelyk és a mutatóujj ezen tud feltámaszkodni, valamint elektromos vezeték vágásakor a hüvelykujját a használó ennek tudja támasztani és nem a fém keresztvasnak. A kézfejszija használatát megtartották. A penge mérete és formája nem változott. A tok mérete nem változott, azonban anyagát megváltoztatták- bakelitből készítették és a merevítés érdekében bordázattal látták el.

Eltérőek azonban a **kínai gyártmányú szuronyok**. Az AKS1975 típus bakelit markolata megegyezik a szovjet mintájúéval, a pengén azonban nincsenek fűrészfogak és nincs áttöret sem, így nem használható ollóként. Ezért a tokon sincs vágó betét, minek következtében a tok formája is megváltozott.

Az **AKM1981** típusnál alapvetően megváltoztatták a penge formáját. A penge a pengetőig kétélű lett, kétoldalt erős gerinccel (kicsit hasonlít a penge formája a magyar 35. M. szuronyéhoz). A tok formája ebben az esetben is megváltozott.

Az **indiai gyártmányú INSAS** típusú szuronyt a lizenciában gyártott 5.56 mm űrméretű Kalasnyikov gépkarabélyhoz rendszeresítették. A szurony méreteiben és kialakításában megegyezik az AK 74 típusal, kivétel a keresztvas- melynek méretét a fegyvercső miatt kellett megváltoztatni, valamint a penge él nem a csőtengely irányába néz, hanem kifele. Külön érdekesség a lengyel gyártmányú **AKM1985 típusú gyakorló (kiképző) szurony**. Régebben is voltak olyan szuronyok, melyeknél a pengét fából készítették, vagy a vaspengének nem volt hegye, hanem golyó vagy körteszerű kialakításban végződtek. Ezeket a modelleket kifejezetten kiképzési célokra fejlesztették ki, mikor is a katonák a szuronyvívást egymással gyakorolhatták, a szuronydőfés technikáját azonban továbbra is éles szuronyokkal szalmabábukon tanulták meg. Az AKM1985 mintájú kiképző szurony markolata és a keresztvasa megegyezik a lengyel AKM1959 mintájúéval, a penge azonban keskeny, egyenes és gombban végződik.

Az AKM szurony Magyarországon ma is rendszeresítve van- az SZVD mesterlövész puskához.

Teljes hossza: 342 mm

Penge hossza: 288 mm

Penge szélessége: 30.5 mm

(A)	Kelet Német Modell 1974
(B)	Kelet Német Modell 1974/2 (Második mintájú)
(C)	Orosz AKM SDV Modell 1959/2
(D)	Lengyel AKM 1959 6H4 (Második mintájú), fűrészfog nélkül
(E)	Lengyel AKM 1985 Gyakorló Bajonett, 6H4-en alapul

(A)	Kínai AKS Modell 1975
(B)	Kínai AKS Modell 1975/2 (Második mintájú)
(C)	Kínai AKM Modell 1981

Egyptomi AK74

Indiai INSAS
AK74

AK74 TYPE BAYONETT

A szakirodalom AK74 típusként ismeri. A markolat formáját teljesen megváltoztatták. A fekete műanyagból készült markolat felülete bordázott a biztosabb megfoghatóság érdekében. A keresztvason nincs a kézfejszija számára az előző típusoknál megszokott rögzítő horog, ugyanis a kézfejszija elhagyták. A penge formája is megváltozott, a hegyénél a formája szimmetrikus, a hegy a penge középvonalába esik. Az él a csőtengely irányába néz, a penge másik oldalán van a fűrészfog kialakítás. A tok formája nem változott az AKM SDV típushoz képest, csak fekete matt műanyagból készült.

A szurony felrögzítése a fegyverre megegyezik az AKM SDV típuséval.

Teljes hossza: 342 mm

Penge hossza: 288 mm

Penge szélessége: 30.5 mm

Az AK74, az AK101 és az AK103 gépkarabélyon levő rögzítő sín és a kompenzátor végén levő, a fegyvercső átmérőjével megegyező végdarab közti távolság megegyezik az AK47 fegyvernél levő távolsággal. Ebből következik, hogy mindegyik szuronytípus gyakorlatilag mindegyik gépkarabély típusra felszerelhető.

**AKM-74
Soviet /
Russian
Bayonet**

East German KM 87 Trials

Német Demokratikus Köztársaság hadmérnökei két évvel később - 1987-re - a hadsereg speciális alakulatai részére kísérletképpen kifejlesztettek egy különleges szuronyt, amely egyben túlélőkészként is szolgált. A pengéjére szögmérő és centiméter-beosztás készült. A markolatát megvastagították a stabilabb és kényelmesebb fogás érdekében, továbbá kialakították az ujjak helyeit, és belsejébe henger alakú „túlélőampullát” raktak. A szuronyhüvely elejére csavarhúzó, megerősített hordszíjára egy jelzőtükröt helyeztek. A Német Demokratikus Köztársaság néphadseregében 1987 M harci késként kísérletképpen rendszeresítették.

South African R4 bajonett

provided by Old-Smithy.info
hosted by AK47bayonets.com

Russian NR-2 bajonett

Leather Hanger Wrapped in Original Wax Paper

Original Packing Box

Egyéb változatok

Vz58

A volt Varsói Szerződés országai közül egyedül Csehszlovákiában nem volt rendszeresítve az AK47 fegyver- a mai napig is rejtély, hogy hogyan tudtak kimaradni az egységesítés áldásából. Az általuk gyártott és így rendszeresített gépkarabély a Vz58 típus, mely vegyes /Kalasnyikov és cseh/ konstrukció volt,- ehhez külön szuronyt terveztek. A szuronyt a szakirodalom Vz58 típusként ismeri.

"A" változat

A szurony késszerű kialakítású, a penge feketített, egyélű, két oldalán vércsatornával. A markolat egy darabból készült, anyaga bakelit, rögzítése a penge anyagához egy szegeccsel történt.

"B" változat

A használat során derült ki az egy darabból készült markolat megoldás gyenge volta- ugyanis használat közben könnyen elrepedt a bakelit. Ezért a megoldást módosították- a markolatba nyúló pengeanyag hosszát megnövelték és ehhez a felülethez már két markolathéjat rögzítettek fel két szegeccsel.

Kínai szurony

A kínai AK47 fegyverhez egy,- a gépkarabélyok esetében teljesen szokatlan kivitelű szuronyt konstruáltak. Formája és a rögzítési megoldás erősen emlékeztet az M1944 Moszin - Nagant puskánál és az SZKSZ automata puskánál használtakéhoz. A szurony háromélű,- úgynevezett döfőszurony, mely állandó jelleggel van a fegyverre.

A kínai AK56 gépkarabélyhoz egy módosított szuronyt rendszeresítettek. A gépkarabély csövének hosszát az AK47-hez képest csökkentették, így szükségesszerű volt a szurony pengehosszát is csökkenteni. Ugyanis az eredeti hossz megtartása esetén nem lett volna elég hely a szuronyt a fegyver alá a hordhelyzetbe hátrahajtani. Módosították a szurony harchelyzeti rögzítésének megoldását. A rugózó hüvelyen elhagyták a csőkarikát, helyette két horogszerű nyúlvány van.

Finn Valmet

A finn Valmet gyártmányú M62, M622/76 és M76 típusú gépkarabélyokhoz egy,- a megszokottakhoz képest eltérő szuronyt rendszeresítettek. A szurony emlékeztet a "pukko" nevezetű finn hagyományos késhez, melyet eredményesen használtak a finn sítalpas katonák az orosz- finn háború idején.

A késszerű kivitelű szuronynak nincs keresztvasa, a penge egyélű, a hegy a penge középvonalába esik. A két egyszerű markolathéjat három csavar tarja össze. A markolat egyharmadánál van a rögzítő gomb. A szurony felrögzítése a fegyvercső végére felszerelt kompenzátor alján levő rögzítő sínhez történik.

Jelölések

FACTORY	WEAPON MARKINGS SELECTOR			COUNTRY
	SAFE-UPPER	MID	LOWER	

 1954 r		AB	OD	USSR

 56-1		连	单	PRC

		L	D	PRC
M22		L	D	PRC

 58 r		连	单	N. KOREA

		AB	ED	BULG.

 1962		C	P	POL.

 1966	S	FA	FF	RUM.

 63		D	E	E. GERM.

 1951 r		AB	OD	USSR

 五六五		火		PRC

				PRC

				PRC

				E. GERM.

				PRC

				PRC

		ПР	ОГОНЬ	USSR

		ПР	ОГОНЬ	USSR

				CZECH
		∞	1	HUNGARY
		FINLAND
		R	J	YUGOSLAVIA
		30	1	CZECH

 63		D	E	E. GERM.

		21L	1L	N. KOREA

 五六五		L	D	PRC

FIGURE 4

Felhasznált irodalom

Surányi Barnabás zászlós - A Kalasnyikov-szurony rövid története www.haditechnika.hu

Paál Gergely - A Kalasnyikov gépkarabélyok szuronyai www.kalasnyikov.hu

Martin D. Ivie – Kalasnyikov Bayonets

www.ak47bayonets.com

www.jeffreyhayes.com