

Nowość na pędzenia

Vortex Optics został założony przez rodzinę Hamiltonów w 2004 roku w Wisconsin w USA. Przez te kilkanaście lat istnienia na rynku firma wyrobiła sobie markę i dziś znana jest już na całym świecie. Nowoczesne technologie wykorzystywane w procesie produkcji optyki oraz sztab doświadczonych profesjonalistów, to główny klucz do ich sukcesu i coraz większej rzeszy zadowolonych klientów. Największym atutem firmy jest dożywotnia i bezwarunkowa gwarancja, której nie udzielają nawet liderzy wśród producentów optyki myśliwskiej.

Spośród bogatej oferty firmy największym powodzeniem w Polsce cieszą się lunety serii Crossfire II 3-12 x 56 oraz lunety

w kalibrze .308 Win. Regulacja znaku celowniczego AR-BDC jest tak samo prosta, jak klasycznego krzyża. Przesunięcie znaku o jeden „klik” na bębnie wynosi 1/2 MOA, czyli około 1,5 cm na 100 m. Krzyż lunety ma jedenastostopniowe podświetlenie, które doskonale sprawdzi się zarówno podczas polowań zbiorowych, jak i przy łowach w słabych warunkach oświetleniowych.

Jedną z ważniejszych cech lunet, a w szczególności optyki, którą będziemy wykorzystywać na polowa-

niach zbiorowych, jest szerokość pola widzenia. Jak zwykle testu dokonaliśmy, patrząc z odległości 100 metrów na otaczający strzelnicę betonowy mur, na którym namalowaliśmy 40 kresk rozmieszczonych co jeden metr każda. Przy największym powiększeniu szerokość wynosiła prawie 7 metrów, a przy najmniejszym niespełna 39 metrów. Wynik potwierdza, że nowy Vortex Strike Eagle może śmiało konkurować z najlepszymi producentami optyki.

Wreszcie nadszedł czas, by wybrać się na łowy. Do pierwszych zbiorówek pozostało jeszcze sporo czasu, dlatego postanowiliśmy sprawdzić optykę podczas polowania z podchodu. I tu znów Vortex mile nas zaskoczył. Dzięki zastosowaniu dobrej jakości soczewek pokrytych wielokrotnie powłokami (Fully Multi Coated), barwy są jaskrawe, a obraz jest ostry

zarówno w środku, jak i na obrzeżach pola widzenia. Mimo bardzo małego światła w lunecie bez najmniejszych problemów dostrzeżemy cel nawet późnym wieczorem czy wczesnym rankiem, o czym przekonałem się podczas porannego polowania, gdzie jeszcze przed wschodem słońca zauważyłem pasącego się rogowca. Mimo odległości wynoszącej około 150 metrów kozioł w lunecie był dobrze widoczny. Gdy tylko ustawił się na blat, zdecydowałem się pociągnąć za spust. Po chwili stałem już nad starym, uwsteczniającym się widłakiem.

Wielu myśliwym może przeszkadzać znak celowniczy z półokręgiem i z krzyżem z dodatkowymi podziałkami do strzelania na większe dystanse. Jednak półokrąg doskonale sprawdzi się podczas szybkiego celowania na zbiorówkach, a podziałka na polowaniach indywidualnych.

Luneta ma jednoczęściowy tubus wykonany z aluminium lotniczego. Dzięki wypełnieniu argonem i zastosowaniu uszczelki typu o-ring nie ulega zaparowywaniu i jest pyło- i wodoszczelna. Anodyzowane powłoki zabezpieczają celownik przed zarysowaniem i korozją. Ponadto myśliwi polujący z tym celownikiem nie muszą się obawiać urazów powstałych na skutek uderzenia lunety w łuk brwiowy. Zalecana odległość lunety od oka to 90 milimetrów. Takie rozwiązanie zapewne ucieszy osoby noszące okulary.

Podsumowując, nowa luneta Vortexu doskonale nadaje się na polowania zbiorowe i na polowania z podchodu. Zastosowanie dobrej jakości szkła i wysokiej jakości materiałów pozwala ją porównać z droższymi celownikami znanych europejskich producentów. Zapewne dzięki temu luneta znajdzie wielu zwolenników, których nie stać na optykę z górnych półek, a którzy chcą polować ze sprzętem dobrej jakości.

Mateusz Witkowski

titanium 8x56 ROH
MAŁA A WIELKA W DZIAŁANIU!

Lornetka **Titanium 8x56 ROH** została dostrzeżona w ojczyźnie Zeissa – niemiecki magazyn Wild und Hund (nr 6/2013) przyznał polskiej lornetce 3 z 4 możliwych gwiazdek. Wyjątkowo lekka i poręczna lornetka daje nowe, wielkie możliwości, szczególnie na polowaniu wieczorem i w nocy. Waga 960 g. **10 lat gwarancji.**

8x56ROH 1090,- 10x56ROH 1149,- 12x56ROH 1190,-

DELTA[®]
o p t i c a l

bliziej pasji

Mińsk Mazowiecki, Nowe Osiny, ul. Piękna 1, T. 25 786.05.20
Warszawa, Deloitte House, Al. Jana Pawła II 19, T. 22 624.08.04
Katowice, Altus - Hotel Qubus, ul. Uniwersytecka 13, T. 32 729.94.90
Gdańsk, ul. Grunwaldzka 40/9, od ul. Do Studzienki, T. 58 739.52.10

www.deltaoptical.pl