

Όταν δεν γίνεται αλλιώς

Όταν ένα όπλο «κουνάει», ο κλασικός τρόπος επισκευής είναι η αλλαγή του κεντρικού πείρου με έναν ελαφρά μεγαλύτερο και ακόλουθα επανεφαρμογή των καννών στο «πρόσωπο». Όταν αυτό δεν είναι εφκτό, διότι ο πείρος είναι μασίφ, δηλαδή ένα με την μπάσκουλα, όπως σχεδόν σε όλα τα όπλα τύπου Anson & Deeley που κατασκευάζονται στο Μπέρμιγχαμ της Αγγλίας, τότε η ενδεικνύομενη λύση είναι η επίστρωση της εσωτερικής επιφάνειας του γάντζου των καννών με μέταλλο με την διαδικασία του φλογοφεκασμού και πάλι επανεφαρμογής. Υπάρχουν όμως, πολύ σπάνια κάποιες περιπτώσεις, πού είτε απο κάποια περίεργη μεταλλουργική αιτία (που είναι αδύνατη η πρόσφυση στην επιφάνεια του γάντζου του νέου μετάλλου) είτε κάποιος άλλος λόγος που κάνει και αυτήν την δεύτερη πολύ αποτελεσματική τεχνική, αδύνατη. Πρίν απο 20 τόσα χρόνια όταν δεν είχαμε αυτήν την προαναφερθήσα συσκευή φλογοφεκασμού, αναγκάστηκα να επινοήσω μια νέα (απο όσο μπορώ να γνωρίζω) μέθοδο επανεφαρμογής των καννών στην μπάσκουλα για τα όπλα αυτά του Μπερμιγχαμ.

Η μέθοδος αυτή απαιτεί οπωσ δήποτε την χρήση οριζόντιας φρέζας και εν συντομία μπορεί να περιγραφεί ως εξής...

- 1) Κατασκευάζουμε στον τόρνο έναν άξονα με δύο διαμέτρους, μία μικρή η οποία αντιστοιχεί ακριβώς στην διάμετρο του πείρου «μασίφ» που υπάρχει στο όπλο και μία μεγαλύτερη που αντιστοιχεί στην πίσω διάμετρο μιας φρέζας (κονδυλίου) το οποίο περιγράφεται κατόπιν.
- 2) Χρησιμοποιούμε μια φρέζα (κονδύλι) το οποίο είναι κατα περίπου 3 χιλιοστα μεγαλύτερης διαμέτρου απο τον μασίφ πείρο.
- 3) Τοποθετούμε την μέγγενης της φρέζας σε απόλυτη παραλληλότητα με τον άξονα X.
- 4) Σε ένα collet (τσιμπίδι) τοποθετούμε τον άξονα που κατασκευάσαμε και βάζοντας τις κάννες στην μέγγενη της φρέζας, τις φέρνουμε έτσι ώστε η μικρή διαμετρος του άξονα που κατασκευάσαμε να εφαρμόζει απόλυτα στον γάντζο των καννών, σφίγγουμε τις κάννες στην μέγγενη και κλειδώνουμε τους άξονες Y και Z της φρέζας.
- 5) Κόβουμε ένα νέο ημικύκλιο, βαθύτερα απο το προηγούμενο (για το πόσο, χρειάζετε ένας μικρός υπολογισμός στον οποίο δεν χρειάζετε να εξηγήσω τώρα).
- 6) Κατασκευάζουμε στον τόρνο ένα δαχτυλίδι με εξωτερική διάμετρο , τη διάμετρο της φρέζας την οποία χρησιμοποιήσαμε για να κόψουμε το καινούργιο ημικύκλιο και εσωτερική, την διάμετρο του παλιού πείρου.
- 7) Κολλάμε το δαχτυλίδι στην νεα επιφάνεια του γάντζου και κατόπιν κόβουμε το μισό και λιμάρουμε τα πλαινά.

8) Αν οι υπολογισμοί μας είναι σωστοί και το ίδιο και η εκτέλεση τότε θα έχουμε τον απαιτούμενο «χώρο» ώστε να ξανα εφαρμόσουμε τις κάννες μας στο πρόσωπο και το όπλο να ξαναγίνει καινούργιο (απο απόψη κλειδιών τουλάχιστον)

Αναγκαστήκαμε να προστρέξουμε στην μέθοδο αυτή μετά απο πολλά χρόνια εξαιτίας ενός παλαιού δικάννου Remington το οποίο παρουσίασε μια ιδιομορφία στα κλειδιά του (δηλαδή οπως φαίνεται στις παρακάτω φωτογραφίες) τα δύο κλειδιά ήταν στην ουσία ένα, πράγμα το οποίο έκανε τον φλογοφεκασμο αδύνατο, λόγω μεγάλης απαγωγής θερμότητας που παρουσιάζει αυτό το σύστημα.

Δείτε πιο κάτω ένα ένα τα βήματα της περίπλοκης αυτής επισκευής του όπλου.


Κατασκευή στον τόρνο του άξονα με τις δύο διαμέτρους


Ο άξονας τοποθετημένος μέσα στο collet και το κονδύλι το οποίο έχει την ίδια πίσω διάμετρο με τον άξονα


Μερικοί πρόχειροι υπολογισμοί για την πολύ σημαντική απόσταση που πρέπει να προχωρήσουμε από την στιγμή που το κονδύλι αγγίζει το κέντρο της παλαιάς επιφάνειας του γάντζου.


Η φρέζα επι το έργον. Το μικρομετρικό ρολόι είναι για να μας δείξει αυτήν ακριβώς την απόσταση που λέγαμε πιο πάνω.


Η νέα μας φρεσκοκομμένη επιφάνεια.


Κατασκευάζουμε το δαχτυλίδι.


Το δαχτυλίδι εφαρμόζει απόλυτα στον γάντζο.


Το δαχτυλίδι κολλιέται στην θέση του.


Το δαχτολίδι κομμένο και ένα πλέον με τον μπροστινό κλειδί.


Όπως βλέπετε οι κάννες είναι επάνω στο όπλο αλλά για να «κουμπώσουν» χρειάζεται η κουραστική και απόλυτα εξειδικευμένη εργασία της εφαρμογής τους.


Όπως βλέπετε απο τα σημάδια του καπνού οι κάννες ακουμπούν μόνο στο κάτω μέρος του προσώπου.


Μερικές ώρες αργότερα τα ίχνη της εφαρμογής είναι πρακτικά σε όλη τους την επιφάνεια.


Μία τρίχα είναι 2 χιλιοστα της ίντσας.


Το διάκενο μεταξύ κάννης και προσώπου είναι πολύ μικρότερο απο το πάχος αυτής της τρίχας.


Το να εφαρμόσετε μια επίπεδη επιφάνεια σε μία άλλη είναι σίγουρα μια δύσκολη δουλειά. Το να εφαρμόσεις όμως μια επίπεδη επιφάνεια σε μία ανώμαλη όπως το σαρακοφαγμένο από σκουριά πρόσωπο αυτού του παλιού όπλου είναι σχεδόν ακατόρθωτο. Η κομμένη όμως τρίχα (και εμείς μετά την φωτογράφιση την είδαμε) μαρτυρά του λόγου το αληθές.