
l

ORVOS-EGÉSZSÉGÜGYI SZAKSZERVEZET
G Y Ó G Y S Z E R T Á R l D .o L G. O Z Ó K H i V A l A l O S l A o l A

Gyógyáruértékesilö Nemzeti Vállalat
GyégvsnrUrakllt és. szaküzleteket elléltí osztály:

Budapest, VI., Király-utca 11 .. szám
Telefon : 225-460. Távirati eim : Gyligyáru E11vé

Kérbázeli á Us X l i 1., V á C i • U t 141·143. ielel1111: 200·476.

G 'i

Posterisan
gy6gys:uortéltr
Telefon: 120-201.

EDI C INA
ÓGYSZERÁR.UMAGYKERESKED~S

BUDA PEST, VI.,
HAJÖS UCCA. 32

1< F r.

Országos Közegészs , m< . . ,
e"~gyi Intezel

Budapes! IX G , 1. ' ,., .Ya I-ut

ORVOS.EGtszs~ !l
6 y Ó G y S z E R T Á R l D 0 ~G ~ ~ ó SK Z A K s Z E R V E Z E T

IV. ÉVFOLYAM BUDAPEST, 1949 u • H l V A T A L 0 S l. A p l Á
!IIARcms 16.. &~ ~

5 .. sz+

S~e~-Z.t6,.ég,ünk
.. lll

UJ e1me:
Y., Nádor-utca 32.

.. cs me ll
ll

V., Nádor-utca 26.
Telefon : 127-752, 124·072

T R

Akkor éS tt t l T

r o .
•

o a a Juli: meg egymást'
Kt111 Fer·enc. A ktál' 129

r-ekről • ro rsan alkaLmazott gyóg;rsze..

Dr R p· . . · · 131 .. om al: P.t•opa. an<lá . , .
Vadírn Szafanov , :; k t. csrn«mi dr6gjainkrmk 13~

es e szeJ Ruszoc.kij • Akik .
változtatják a tennészetet • ll.l1.Je'g'"'

Dr. Kedvess G .. 135
.Y Yor gy: Megindult 3 . ,

dokum e t, . , g,) ogy,szru. ész i j t: 2 n acros munika· 1::;
Dr· M'k' . · · 1tt'

• l o Gyula: A táplállk:oZiás lélettaJ1lJ.i
139
142

~ M~klahova: Padöm, sz.aiJlpan, fogii;r·é~
Ligeti Ferenc: Szakképzés - tovább"'-
Dr " l . ~~"z~s 143 ·· "'o na r Albert. A dl . ·

b • a.c€!tylmonobt·omacet 1
enz,ylestN .erjedés és pen(zed, Y

rnaik . , . ·es est !táti ó haMsá.
VIz.sgalab gyógyszerkiészr•- • o,.c

D K ~ae!lY«<wen l'"
r. olos Ede: N@uluy ""'

gondolat a szailemai to-
\áíbbiképzésről

Akik eddig. · · t 'k · ·
IS n a , olvasták .Ln •• zi •

G , . • (,er Jes ett(}.k .t yogyszerészrr-t v .,.01..

145

Dr Dávid Lajos· A 'o- .. ' ...
f "l ''d' , . g'i o.~s.sz.eJ eszettan okta~2.sa és

e.J o esenek utja

146

Dr Nérned r - · 147
, y mi e: Hogyan alrUkuJ"on a , ,

rész tová•bbképző tanfOlyam.l! ta.~uyaga ~Jogysze-
Dr:. Kemény G .. ' · . 150

É t . ,. yor gy: A i GyOgyszeTésztudományi
r esüö egyesitett 5-6. száma

Dr. Mozsom i Sánd , A " 1~1
" H • ,or. gJ- ogyszer&:zto, ábbkép-

7-<Sro] 13 !i
Dr Halma· J" A J.!>!!

·
1 'anos: gyógyszel'észet történet' ~

oktatása és annak -'el--+u-" en
,J ~.ut-VSege

Ujabb '-"rzsk" zet · 153
~._. onyve t gyógyszerkészitmények

Dr, Bari Zsigmond. A gyó ,
h l • gyszere.sz hivatásának

e Yes betb1tése

155

Szakszervezeti hi k . · · 156· .
re ~ HH'ek - Szerkesztői üzenetek

ÉS SEITZ R. T.
utayszeráraaagykereskedés es
IYÍIYSZifY*IIY61ZIII Jaburaterlum

BBIIIIIISI, Y., Zrlayl-utca i
Telefon: 182-938

SOrgönyeim: THALSSTZ BI.IDAPiSW

Ismét békebeli gyorsasággal expediál.--------

INJECTION'ES E l
mladu llsszeUtelbn Uszllluk

E16Gtiifia , Spergely Béla és Spergely Béláné

gyeigysz•n·észell la boral6rl u ma
8vdapest, XIV., Slllfáoia·ut 21. TeMfon : D'--452

UJ készitmény!

BELLDID
- DRIIGÉI!-

~-----------------. l :4 u~atiu ideg.~ehdnee n~u,g,tatá{a.l
Dragéenként :
0. 0001 gr Belladona összalka!oidát
!:1.0003 " Anyarozs vizben oldhatatlan

összalico!oidát
I'.Ul3 " Buthyiaethylborbítursavat

tartalmaz,

Wc :EVi!'OtYAM 1949. MARCIUS 16 ..

ORVOS-EGÉSZSÉGÜGYI SZAKSZERVEZET
&YÓGYSZERT.ÁRI DOLGOZÓK HIVATALOS LAP:JA

Akkor és ott találjuk meg egymást
Évtizedek óta az volt az álmunk, hogy egy­

szer közelebb kerüljünk minden egészségügyi dol­
gozóhoz és együttmüködjünk velük, szervesen be-\
leépüljünk a k(izegészségügy országos hálózalába
és egyiitt harcoljunk >t közegészségügy eszközei-
vel. ·

Az ipari szervezke'Cléssel kapcsolatban ez csak
most valósulhatott meg Már itt vagyunk az Or­
vos-Egészségügyi Szaks~ervezetben, beleépülünk
annak szervezésT~ oktatási, tudomitnyos, kolturá­
lis és p t opagmida vonalába és ugy tartjuk meg
időtlen-időkig. a magunk szal<mai önállós\ígát,
hogy a munkánkkal. az együttmüködésünkkel se­
gítjük az egész Onos-Egészségügyi Szakszenezet
minél zavartalanabb, rninéf messzibbremutató éle­
tét.

Itt vagyunk az orvosok mellett, talán álljunkj
is meg itten, elsősorban az orvosok me!Iett. Csak
egy-két ajtót kell kinyitnunk és már bemehetünk
hozzájuk, hogy megbeszéljüik köz ös pr oblémáinkat,
amelyek lényegében mindig az egész Or vos-'Egész­
ségügyi Szakszervezet nagy kérdései.. Végre odáig
jutottunk, hogy nem kell messzh ől keresnünk
egymást, amikor erre a közegészségügy érdekében
szükség van. Együtt vagyunk. Nem orvosok,
gyógyszerészek, ápolók, technikák, hanem együtt
valamennyien, egy 35,000 Iétszámu Orvos-Egész­
~égügyü Szakszervezetben És mégis, ebben a nagy
közösségben az orvosok azét t Ina• adhatnak foko­
zottabban or vo sok é•. a gyógyszerészek gyógysze~
részek, az ápolók és technikák, a fogteehnikusok,
azért állhatnak egyre tisztábban a magnk helyén,
rner t ez a hatalmas közösség nem csak összefor­
rasztja az egyes szakmákat, szakosz~ályokat, ha­
nem ugy egyesíti, hogy annak tudományos és
szakmai fejlődéséről minden vonatkozásba111 gon­
doskodik De hogy ezt mi is elér hess ük, dolgoz­
nunk kel!, bele kell kapcsolódnunk minden szak­
ma közös mnnkájába. A jó szervezési munka
ugyanugy minderikit kötelez, mint az oktatási,
kultmális és propaganda vonal minél teljesebb
kiépítése' A központban és a kerületekben száz és

száz alkalom kínálkozik arra, hogy szakszel vezeti
tagjaink kivegyék r észüket abból a munkából
arnelyre nem csak! az ö szakmájuk,. nen1 csak az
Ot vos-Egészségügyi Szakszervezet hatalmas szer­
vezete, haneni a szocializmust épitő népi 'Clemo­
há~ia is kötelezi öl<et.

,,A GYóGYSZERÉSZ ÉS A GYóGYSZERÉSZ ..
TUDOMANYI ÉRTESITö

Az az értekezlet, amelyet dr.. C s á k á! n y
György elvtár~ ih ivott össze és amelyen részt­
pettek az egyefent gyógyszerész professzorain,
és tanárain kivül "A Gyógyszerész" szerkesz·
tőie és kiadója is, hatalmas támlatot rtyitott a
Jövő feilődése jelé. Ezen az értekezleten lénye,
gében két kérdést vitattak meg, a Gyógysze­
résztudományi Társaság kiadásában megjelenő
"Gyógyszerésztudományi Értesítő" és .az "A
Gyógyszerész" cimü szaklapnak a sorsát, Ezen
a. tanácskozáson lényegében ugy határ oz tak,
hogy "z "A Gyógyszenlsz" cimü sz<1'ttlap ezután
is megmarad és változatlanul, kéthetes időköc
zönként változatlan olda,lszámban jelenik meg
A Gyógyszerésztudornányi Értesítő anruLk tudo­
mányos jellege te(ies fenntartása mellett, az.
"A Gyógyszerész" tudományos mellékleteként
ke1 ül a szakmai nyilvúnosság e!é De ahogy n n
eddig nem meghettározott Ulőben jelent meg,
ugy ezentul is csak akkor kcLpcsolódík az "A
Gyógyszerész"-hez, ha nz Értesítő számáw
megfelelő mennyiségü és tminőségü nnyag gyül
össze.

FELHIVÁS 'IINDEN GYóGYSZERÉSZHEZ

Felmet ült az a terv is, sőt a végén az ''gyhe­
hhott bizottság ily,en ertelemben döntött, hogy a
Gyóg~ szerészUudc~1nán:yi TáTsaság müködését:, lag­
~ágának · lé:Lszán1át a legkmnolyabb tudományos
propagandával ki i<ell széksiteni Ez azonban
nem 'Csak azt je,lenti, frlogy komoly felhivást in­
tézzünk pályánk mindeu egyes gyógyszerész tag.,
jához, elsősorbau szakszel vezeti tagjainkhoz, hogy

Í30

uraikazzanak be a Gyógyszerésztudo~ányi Ifár­
·saságba, ami 'havonként másfél for~ltot Jel"":~·
hanem ana is, hogy járjanak d a Tal sasag elo­
adásár a., :Merfuogy csalk ugy ér deunes komoly uudo­
mán_yos Célra ú~m0geket roegmo~ditani, ha annaik
nemCsak

1
anyagi e1:2dmén:yei v~: J;Ianen1 ·el­

~ősorban tágabb tudományos 1\elhetoseget

SZAKSZERVEZETI TAGOK INGYEN KAPJAK
,,A GYóGYSZERÉSZ"-T
Egyelőre természetesen c~ak anól. va.n s~ó,

nogy be kell lépni a Gyógyszeresztudomanyt Tar­
saságba, be kell lépnie minden gy~gys»ev,észne~,
aki komolyan yeszi e pálya tudomanyos JC!leg<;­
nek megőrzését 'Egy ujabb hahliozal a~t rs ki­
mondja, hogy a jövőben a szakszer.vezdr . tagok,
kivétel nélkül minden szakszervezetr tag, mgyen
kapja meg "A Gyógyszerész"-! •. ahogyan !}Y?gY.~
~zerész kartársaink a másfélformtos tagsagr diJ
ellenében ugyancsak ingyen juthatnak hozzá a
Gyógyszerésztudományi Értesitőhöz. Az .o~~?s­
Egészségügyi Szakszerwze~be valo b:~epesunk
után alig egy hónappal el]ulott.unk ?darg, !'~gy
szakszervezeti tagjainktól ezutan n~~" ke1tn~k
előfizetési díjakat Erre a magunk ereJehol eddrg
nem vollunk képesek. •

EGÉSZSÉGüGYI DOLGOZó"
" Vita indult meg an·ól is, hogy '1}alói0.ba;:
mi legyen a gyógyszerész ,szaklap ut7a a, .J ovo·
ben. Az első percekben eldöntődött, hogy az "A,
Gyógyszerész"·Ml kikapcsolódik a /fri,Ozgalm!
rész és főként a gyugyszerészi továbbképzés
szolgálatában jog ,ál!ani. Tern,~é~z.etesen, a lap
szakszervezeti hir,ekkel, . spec~alu:an _gy~gysze;
részi vonatkozásu szakszervezet". k?rde.:ek/oe~
'ezután is foglalkozni kiván, u_gy~ztnter; lwzolnt
óhaitirL a Nemzeti Válldlat hrrett Azet a Nem.
zeti V állalatét amely két hónap után világosan
megmutatta; hogy meg tud ál~ni a l~bán és ?f.fj'!f
müködik, olyan összefogott~aggal es r entab;lr·
tással amire a Nemzeti Vallalat nwgrndulósa
előtt legkd'.nolyabb szakembereink m.ég gondol·:
ni um rnertek Ugyanígy, ugyancsak a Nemz~h
V állalat érdekében továbbra is leközlünk mrn­
den 0 ryan áTváJto~t, mely az. állarni .. kez.etésbe
vett gyógyszertárakat a legkozebebbroi ertntl

Szaklapunkból a mozgalmi rész, a különle··
gesen gyóqyszorészi vorv;tk_ozásu mozgalm~
rész átkeTül a 35.000 peldányban memeleno
,,EgÚzségüm!i Dolgozó" cintü lapba. Enrvek az
i'ven vonatkozásban egyesttett iapnak az elso
s;áma, ;most 1.5-én került nyilvánosságr,a és ha
mo't nent is. de ezután gyakrabb(Jf1l ta'íálkoznak
maÚ benne leartársaink "A Gyógys:&erész"
szerkesztőiénelc irásaival és nwgnyilatkozá~ai·
val · ·

A GYóGYSZERÉSZI TOV ABBKÉPZÉS SZOL-
GALATABAN ..

Ezek szerint az "A G:yógyszerész·' szaklap fő­
kén a gyóg~szerészi továbbké~zést szoig~lja a
jövőben ~Iindaddig, rumig a :uvaialGS g~:ogysz~­
részi továbhképz€!s .meg nem ~ndul, egyelore csak

A GYóGYSZEMSZ

közös szempontok , meghatározása alapján indul
meg valójában a hiovalalos továbbképzés szakla­
punkban törbénő előkészítése. Ugy~nekkm., azm ts
•elhatározJták. hogy a két lrup szamaa:a kozos szer­
kesztőbizottságot lognak alakítani, egytészt. a
gy-ógyszerészi továbbképzés· .irány~há~ára, ~a~~e:~zl
ezéknek a szempontoknak a,z erve?.yiesü~eseie .. ~
Gyógyszeresztudományi Értesitőb~n ts. F~l~emlt
az a ter v is, a:.ogyan oldhato meg peldaul a

1gyógys2lerésztovábbkéJ?zés , vidéke~. Mert Szege­
den, sőt De bt ecenben rs dkepzelheto, - de hogyan
valósitható meg az orsz4g többi tészében Es rt\
meoint ki kell emelnünk azt a természetes 1ethc­
tős%get, hogy a N•emzeti VálMal ,?yógys~ertáiai
~köteleZően felküldhelilz erre a gyogysze1eSZI to~
vábbképzésre az alkaLmaz.ottacikat, mer~ módjuk·
ban van boov a budap.e.s.tii vagy sz-egedt karl~sa-·
!kat néh~ny ~:héú1e,_.am~g ez a t:ovább~{ép~ő tanfo­
lyarn J,ezajlik, kicseréljéik, hog} sen!:t lu ne ma­
radjon a továbbképzésből

SZAKMUNKASOK TOV ABBKÉPZÉSE

Ezt a nagyjelentőségü és iránytszabó érteke~­
letet 5 .. -én szombaton délherr követte egy másrk
igen jelenÍős tanácskozás, amely a Kémiai Intézel
könyvtártermében foly.t .Ie. .. Eze~ a n,tegbeszélés~n,
~ényegében ez volt a ce!Ja rs, '?ar koz~lebb kerul­
tünk a tárgyi szempontokhoz es ~zt vrtatluk me.g,
azt !Oeiestük, milyen módon és mrlyen sze~keszto-·
,bizott•ág kialakitásával kezdhe~ünk .neki a .~Y?gy­
szerész szaklap és. ezzel a tovabbkepzés kreprtésr;
uj feladatának. Már a me,g.beszelés kezd~\~n ~z
"A Gyógyszerész" szerkeszto,Je ant~a~ a ~~v~nsa­
gának adott kifej~zést, h~gr ez a tovabbkepzes n,e
csak a gyógyszer~szeket erintse, h~nem szak~un­
kásainkat is. Azokat a szakmunkasokal, akrknel<
első tanfolyama most közeledik a befejezés felé
és már ott állnak legalább százan és vár ják, hogy
rájnl< kerüljön a sor, egy ';'i tanf?Jya~ küszöbén.
Ezt a javaslatot az összehr~o~i brzottsag egy~a~~­
gnJag elfogadta és már kt rs alakult egy kulon
gárda, főként a jelenlegi szakmunká~ t~nfolyam
gyógyszerész előadói, akik ezzel a kerdessei fog­
'lallwznak majd "A Gyógyszerész"-ben. Felmerult
az is, hogy a szakmnnkások továbbképzéséhez ne
csak gyógyszerészek szóljanak hozzá, ha.n~m
mondják meg véleményüket, szélesitsék, szirkit-·
sék alakítsák ki a kört a gyógysze~ész professzo-;
•ok és tanárok is. Altalánosságban megállapitot­
ták, hogy a továbbképzés minda~dig, amig. a, hi­
vatalos továbbképzés ennek hatarozotlabb rranyt
nem szab, a pharmacognosiával, a gyógyszerészet-·
tel, a gyógyszerészi kémiaval és a közegészségtan-'
nal is foglalkozik. Ugyanigy állandó hireket kap
a szaklap vagy riportokat közöl az. y; ~y.ógyszer­
könyv m~>sl folyó hatahnas munkaJarol rs.

TUDOMANYOS CIKKEK NÉPSZERüSI-
TÉSE .
,A Gyógyszerész" szerkesztöje felveWt~

azt ~ gondolatot, hogy bontsuk meg kissé a tu­
dományos eikkek küső egységét. Ez _lényegébe'!"
annyit jelent, hogy .ne ragaszkodJunk hozza,

:.(GYóGYSZ~;.;;R;,:;.~;:;;;SZ;;;__...",__...._ __ ,__ ____ , __ ,.;"." _________ _:.;:.:lll

hogy mondjulc <egy tiz géjJélt oldaías tudomá
nyos ,cikk egy t~o.bon i?lerrjék meg mind~n al:
cirn es 1negszakda,, nelkul. EHe jeltetlenul

. szükség van a tudonwnyos cikkek nép.sier·üsité··
se és könnyebb áttekmtlvetösége érdekében.
I gyekezzünk közelebb •Vinni a tudornányt a to
rriegekhez és ne szégyeljük, hogy az eddigi tíz
oldalas, tipográfiailag egyhangu, hosszu tudo·
rnányos cikket ugy i1·juk nwg, hogy az rnár kül­
ső alakjánál fogva is több eml)ert megfogion

Tmnészetes.en ez nem csak a tudorlwnyos
eikkek külső alakjára. vonatkozik, hanern első­
sor·ban ana a szükségszer·wégre, hogy a tudo­

·mány népszerü,sitéso é1dekében lépienek ki tu-

dós pofesszmaink, tanáraink és n leg1li1Lgasabb
szinvonalon dolgozó gyógyszerész kartásaink a
tudonrány elefántcsont-tornyából. Nyilván er·re
mutatott rá dr Végh Antal tanárnak az a ja­
vaslata, hogy a Ittvatalos továbbképzés megin­
dításáig nagyrészt elemi dolgok tisztázására
kell szoritkoznunk. H ogy amikor a felülról en ..
gedélyezef)t és elr'endelt továbbképzés megind'!!l,
ne keüfen minde:nt előlr'ől kezdeni ..

A köz ös szer kesztőbizottság szaklapunk
legközelebbi szántáig kialakul és ugyancsak
rnegSzületik az az egységes gyakorlati és tudo­
mányos sikon mozgó munkaterv is, meoly a ma.·
•gyar gyógysz,erészet uj utiához vezet.. (sz)

A rektálisan · alkalmazott gyógyszerekröl
Az 1949, február 18-i Gyógyszerésznapon előadta; KUH FERENC

A gJóg:rszerek hatását b.ed'ol)ásoló t$nyezők Irözül,
a feJ~zivódás elvégzéS-ére alkalmas fettilet megv<álasz!
tása nagy szerepet Játszik

Amióta a gyógyszeres therápia a tapasz.tralati meg ..
figyelő tudományck kö1 éb&l lk:.iemelkedve, a tuda~tos lm ..
tat-ás i)ányába ter·elődöit, a g,~·ógys,z.ertelk alkallilliazási
helyét s·okkal c:éJsze'J ü bben \ál asztják meg, mirnrt an...
ria.kelőtie Az expelimE:nJális! fnru:nakol:Óga hal'a-<l:ásáva.,
a tesfnek <-g~·'I€ több f:elület!e jön s:z:ámitás~a a g~-ógy­

;.;zer· felszivódása <>zemponijálJól, mely(>.k kö·zül a bő1 alá
P.s ·az izom közé bPf:~:cs!kendu,e t g.yógysz(>H'k a)kabnn •.
Zá.">!ll mellett, egyre jobhan előtéJbe kf';rül a Ie<ktál.is al•
kalmu7..ási mód

A gyógyszerek rektális ·alkalmazása 1·égi multr a tiE:!­
-kint vissza. A kQz.épko~bnrr az éxvágá:s tás lköpülyöZiés
· mellett, :1 k1izmák alikahnazása is ,jelen' ő:-:; gyóg:yténye;...
zöként f;zet"epf'l. Tisztán J'€iÜ!elktórriku:s fl;atás'uti al'a{Pozott
alkalmazásuk n_ ft> Hődés fol J a:21án m5do.<:;:ult és ezen
gyóg~r.szeJ fOTma ma is j,eüentős Ew..e:repert jái·szik a gy:ó_

· ·-gylt ó tápszerek alkn lmaziáS!ánál mind!azon esetekib:en,
ahol a g}omron át V11ló táplálás fl. betegség köw~tkE>-Zté­
~en lehetetlen Gyógy,szeÍ''adagolrással lkomlbinált alkaL
mazá.<:;:a az u n .. Katz-en:stein~l'éle. cseppklizena form:áj:á­
bari tQtténik. U:gyanci':ak n1 gyógysze-.rad:agohí.s céLját
szolgá1ja a llllikra-klizma is, me-ly egy;éb Idizmáktó~
csaik: a kisebb volumen teidnl:etében tkülönbö1zi1(A re'k­
tális gyógyszeradago:i1ás ezen itiaikjai mapjainkban már
kivül f'snek a gyógyszer,é:szi rmutlkatelületen, miut-án al­
kalmazásuk .a ká,rházi bett"gágyon, gyó.t,rysz:eJ~fszi illUillE

ka igénylbevétele nélkül tört:én~k. Magisztrális, g;)--ógysze:r
rendeMs utjá,n mlég itt-ott n) ákos anyag1okb-an o1dott
ch l o! albydrátos esőt e alakjában h~l'ül allkaumz;á.s1a. bi­
Zoul OB göl"es.ös állapotok f'Se~é:bt>u

A gyógyszerészi gyakorlat szempontjábóL különös
lelent{ísége a rektálisan alkalmazol t gyógyszer m1akok
közül a végbélkúpok fmmá.]áibrun adagolt gyógyszerek..

'nek van A végbélkúpok első alkalmazási formája :fialán
~-_népi er-edetü, háziszap-panhól formált kúp alaku test
volt. A grógyszetészi gyalkmlatba a Dietrich g)TÓgysz~

· ~~ által mód:o.iitott gJycelines:.gzappankúp aJakjában
került :át s még ma is Jredvelt gy'ógyszer·-alakké~t sze­

<tepeJ. Különöseob fejlődési folyamat e gyógyszet alaik

alkalmazásában hosszu ideig nem v-olt tapasz:talható,
miut án tisztán mechanikus hat-ás kiváltásáJra volt alsr
pozva. Fejlődési folyamat az alkalínaW.S terén csak a
s?,ázadfo:rdulót megelQziő évtizedekben követk~zett be
a m~echanilrus hatás mellett, helyi hatá:s kifejtésére al~
kalmas, különbö:ző hatóanyagoklat Uvrtalma.zó- kakaő_ vaj
kúpok alkaknaz:á!sával AnnaJk felismerése, ihogy a leg­
tJö'hb gyó-gyszet , végbélből is fels':Zivódik, uj irányt aldott'
a gyógysz.ereJk rektális al!kalma-zásánalk.

Ahhoz, hogy a rektálisan alka1.n~zott gyógyszerek
helye és 'jel:entősé~e a gyógysiel.'es therápiában jelle_
mezhel ő legyen-, ismerm.íi. kell, ha csaik vázlatosan ls, w
lektálisan alkallmazott gyógyszet· felszivód.ásának. utját
a szerv.ezetben

Amig a pemralisan adott gyógyszer·ek az emiésztő.­
c.satoriJJán menn:ek keresztül s a\lllÍak különböző részeiu
felszivÖdv:a, a v~na portae r'€!lldszerén át a máJba jut··
~nak és onnan ker:ülnJeJk a vér1be, addig '3! rekbálisan be..
vitt gyógyszerek a >'B-na haemozrhoid!alesen a ven:a
portae és a máj rilegkerüiéSével. kö-metlenül ke1ülne.k: a
k<'!lingésbe. Kikapcs-olódiik: t:ehlá.t a májnak a gyógy'sze_
lelne kifejte-tt módJositó, esetleg méregtelenitő hatása
éR éppen ennék kö\ etkezt:ében a végbélen ke:ros.ztül al­
kalmazott g~ógys·zer bevitel-v. illet:ően :bizonyos óvatos
.ság1 n >'an szükség Előnye azonban· ezen: alkalm:azási
módnak, hogl a .gyom wt nem terheli és a gyógysze1 t
megvédi a gyomor en~sz,tő :Eermentwmainak hatásától.
Szükstégsz€:il üen ::t\Zonban akko1· merül fel a rekt-ális al~
kalmazási miád lehetősége, mikor· a ve:na pm:;tae rend ..
szel ében kóros pang-ás amd!ályozza meg a gyógyszer
telszivódását Rosszul .emésztő, vagy hányással ikinlód.)
ll.ete.gnél, ahol a pe1· o.s adott gyógys:z-eu hatása a •rossz
felszivódlási v1szonyo!k: miatt nem tud kifejlődni. A
gyennekbet,e:gségek egész sor,ánál. ahol a hányás g_ya...
ko1 i kis;érő tüne l e a megbetegedésnek

Miután az itt csak vázlatosan etnlite-ü thetápiás elő~
nyök következtéOOn, a rAAtálisan bevitt gyógyszerek al­

.lmlmazása, a, gyóg~ ·szeres ther.ápia egyik értékes és szrá·­
mottevő tényezőjéyé vált, az elkészitésükkel járó munka
is, mely egyébként a theráptás ecf:fe.ktUs egyik tényező..
jeként jelölhető meg, fokowttalbb :f!gy~et és gondossá·

13:1
got éTdemel Ezekre a főleg gya!kothiti szemvontokra

kivánok dolgozatomban ráplutatni.

A .GYóGYSZERÉSZET KIFEJLőDÉSÉT
BEFOLYASOLó TÉNYEZőK közü! etsosor­

ban a végbélicupolc készítésénel aU1panyagloént
alkalmazott kakao-vaj kérdését em!ite.n meg.
Azok a törekvések, rne!yek a hábor·us kényszer'"'
gazdálkodás, majd a vesztett .háborut követö
nehézségek következtében kiaiakult gazdaságt
helyzetben, e minden tekintetben a therápi<ú<
cé!nak megfdelő aiapanyagnak, lw.zai nyers­
artydgokból készült, megköze!itő!eg hasonló ficd·
kai állandókkal rendelkező anyagokkal va!ó
pótlására irányultak, csak kényszerrnegoldásként
jöhetnek tekintetbe, igen gyakran a gyógyszer­
hatás rovására. Sole esetben merülnek fe! az
ilyen anyagok felhasználásával készült végbé~
kupok ellen megáliapithatóan jogos panaszok,·
melyek végeredményükben e ma már nélkülöZ"
hetetlennek rnond.ható gyógyszerforrna diszkre­
ditáLásához vezetnek és n.em ritkán a gyógysze­
vészi munkával szernben b·izalmatianságot kelte.
nek E pátanyagok ,használhatóságánalc e!bir·á!á­
sánál nem elegendő a kalcaó·vaira jellernző fizi­
kai állandók nwg köz\sWJé&e, mer t nem ez •az ggyej:­
len módja a therápiáB célra vuló ulkalmuzhutó­
s.águlcnak Hason!ó vagy még egyező fizikai ál-·
!undók meUett is lénye.ges különbség ál! fenn a
ic,ukaÓ-V·tLj póUásáru forgalomba hozott anyugokJ·
nál, a testhőnuírséklettel szentben tanusitott Vt·
se!kedésükben, farnw/cotechnikai f e!ha8Z~tálható­
ságukban s végül alka!rnazásukná!, ·a Icukaó-vajtól
eltér ő konzisztenciájukból adódó app!ikációs ne­
hézségekben. További hátrányuk ezen pótanyw
goknalc, hogy o!vudáspontjuk, hu készítésüle
időpontiában meg is feleit a lcövetelményelcnek,
feLhasználásuk idején, melyre sokszor h_ónapok
ntulva lcer'íf1het sor, az előr>ehaladó folyamat kö­
vetkeztében, ntár jóvul magasabb és fdette van

Miután a gyógyszer·könyvnek. a V'-égbé~kúpok kéSzi •.
tés:é'!'~ vonatkozó általários rendidkez.:ése: csak vezé:rfonar
lul szolgál, nem látszik f:elesle.gesnek, ezen j.elentöség:ér
ben megnövekedett g~yógysz.etformi:l készi !ésével ka,pcso­
latban. néhány gyakorlati szempont megemlitéw JSem

A gyóg~·szeT könyv a Véghélkúpok készités:éné1 a
kézzel való ala!kitá,s, a fm:má:ba való P'réselés és forrrrt'á­
ha való öntést említi meg A kéL elSő kéSzitési mód al­
kalmazása, a gyógyszerkönyv !endelk.ezéseinek be:tan:tá­
sa meHett nem Qko2J kül-Önösebb ne:hé:zséget Ugyanl·:OrZ

már nem ~ondhat'ó el a harmadiik, va\gyis a mel>egl
uton formáb:,t való öntéS utján történő ké'Szitési módi­
l'·Ól Maga az eljiái-ráiS, mláa tenllészebénél fog'i··a. több
hibaforr·ás eredőj'e lehet és az >elSŐ két elJárással sz.c-m­
b~n Wbb k& ültekint,ést, gondosságot és nem utolsó
sothan tlö:Ob gyruko-datot is igényel A végibélkúpokn::Jk
formába való öntéssei töiténő készU>ésmódja, éppen a
pótanyagok ~ényszerü használtata folyt1á;n kerül ~eil.őtéT­
be az által, hogy a póta(nya:gok nagytésze neh.c·z.e,n, vagy
egyáltalában nem formáliható ik!ézzel vagy. fennába való
sajtolással, mert da.c;ára a ~akaló-vajjaJ. egJező olvadá$
és kristál:y'Odási értékükn>ek, a gyur~ által szilárd kon­
zistenciájukat allkotó ikristályos strukturájuka:l: elveszitik
s ha bizonyos praktikáklml f.omáz:hatók is hid~g1e.n, a
megfelelő konzisztencia hiáJnya, al~al:m:azá:su1~:kor okoz

nehézség'ekct.
Miután a formába való öntést az anyag (kellő hő-

foikt a v dl ó felme:tegité:se el1ÖZi meg, ez. a munkafáz..Ls· a
hibruforrás erediője, Az run'Y'ag túlhevit;é:se egyrészt a
hőérz'ékenY. hatóanyag, m1n.rt pl. az Adrenalin bomlá:Siáma
vez,et, mlá-srészt az esetleg j.elemJ1~vő alac.son:rabb olv.a­
dáspontu ha\tól3!n;y·ag~ mint pl a Phenodhino1, megolva.­
dását vonja maga utám s ez1 eseiben a hatóarnyag egyen­
letes elo:sztá.sát legalálbb is lk!étségessé teszi További
uehlézségek ebbŐl folyóla;g" afblban mutatkoznalt, ho:~ a.
t:úlhevitett ·a'll~'18.i?;" a fo:rntá~xin at'ánytalanu1 neheze.bhen
szilá:rdul meg, mert ebben a stádillm1Jbarn formába öntve
a kontrakciós folyamat~ melynek eredménryeképen a
megszilárdul& anyag a forma fal'ától ·elválik, nehezetri
vagy eg:"áltn~án nem iköv·etkeziik: be és odatapadVJán .a
forma falához) omJn.an épen nem les~ kiszedlheiö. · De
tO\: ábbi ikövetkeZI~én~'ei iS' lehetneik az· ilyen túlhevitett
állapotban történő formázásnak A hatónya,g ilyenkot· a
kúpalalru test iheg~"éhen ülepedik le -s miután stati:lmi
szempontból ,ez a kúp legérz·ékenyebb :pontjai, íkülső be­
ha.tást'a vagy ibehelyezéskor kÖ'IIDyen letörik s· klövetlre'~
z·ésképen, hatóanyag uélikÜl vagy csökkentett hatóanyag
tattalannnal lret ül felhMználásra .Az alnyag megolvas:ll­
tás,ánál alikalm'azott ,.óvatossági r-endszabályok, n;&nt
gyakorlattal párosul~-a, elikerülhe-tövé teszi(k ez:e-n hi­
bákat Az állandó kevergetés közben törté!llő olva'IS2Jtás-­
nál az alapansag hömé:rsékle.t:e nem haladhatja meg az
ol;vadáspontot Le-galka1masa!bb id:ő-poutj.a •a fom]á:zá.s··
nak a kristályosodási pont körüli hőUlérSéilüet, mely ~l ..

a testhőmérsékletn•ek -A kalcaó·vai 11ótLására
ir'<inyuló tör elevés ek csuk abban uz esetben /tA
csegtetnének .iobb eredménnye!, ha azt egy sta­
biZ jízikui áWa.ndóklcal ''endelkező.. o!csó szinte,­
tikus anyag formájába" sikJerülne rnegtalóJni
Ebben az iránybun történt is már a háboTU
alatt kezdeményezés a néntet gyógyszeripar r é­
szér ől, nwlynek er edményelcépen polimerizált
aethy!enoxyd került forgalomba, mint ulka!mas
lcukuó-11tLi póUó anyag. Sajnos gyakor iati ta··
pasztalatole ezen unyaggal kupcsolatban nem
ál!nak rendelloezésre. Hasonló alapanyagat M

amerikai vegyészoti i pur is for galomba hoz
M.indaddig azonban, ntig a therá11iás követelmé·
nyelenek ntegfelelő alapanyag nem áU r-endelke­
zésr e, a kulcaó"vaj pótolhatatlan alapanyagnak
minősithető Feltehető, hogy e problérna k01noly
therápiás jelentőségét az illetékes fórunwk előtt
fe!tárva, az Országos :Közegészségügyi Tanács
támogat.ásával, elérhető lenne a teljes anyag·
szükséglet fedezés e és ezáltal a gyógysze•r hatás
icifejlődését lc(áosan befo!yáso!ó pótunyagolc
teljes rnellőzése.

lapotnak látható jellemZIÖje, hogy az. any-ag sürünfolyó
és az átmeneti halmazállapot tö-rt szin-ét .mutatja, ugyan:"
akkor a benlilefoglalt ihatóanyag is lebe:gő helyzetben
lé'..- én, annak egyenletes adag'Olása is biztositva vrJn Az
Ilyen any&g f01mába 1öntve ·gyorsarn meg:sziláTdUJl és
minden tekintetben ldfog'ástalan praepar atumot eredmlé.·
nyez. M-ellőzhető .és sOkszor kifogáSolható is a. fémfor ..
málkna:k abból a célból történő előzetes kik~nése. hogy
a megszi!árdult · kúpok al>ból könnyett kivelletük legye.

GYóGYSZERPSZ

ilek. Ktilönösen kifogásolható sz1appan-sz-esznek -h~
·· t" " !kal ~ -- e c~ua

tor eno _ a , ma:za:'a, mert ?z a _b_él illyálkc.ihártyájára
gyakorolt re:(l€ktor'llrus i~gato hatá:sa következtéb

lkú
"d" I"t'l ki'' it~ ~ en a p 1_ oe o , UI eset eredlményez!heti E · ·· ,

•.c " • h l · muvele!i
egye.JJkent IS e yt~Ien hagy.o:n:ányok hatásaként ma
meg a gyakorlat•ban rad!

A IV MAGYAR GYó,GYSZERKöNYV

Suppositoria et .globuli cirnü fejevetében lefekt t tt lk'·. ..- ee.ala:p
e_,ve 'lal;~;anos':~ban mc.)delelnek a végbélkúpok készt:
teséne J't,.vvetenuiO gyakorlati sz;ermpontak k A' • na . Janlatos
Ie_nne azoniban egy olyan rendelkeZlés fh "kn~-~ • ~ · N L<lllaS'a, mely
a pbobr ·alak.~aban ~ re

1
ndelt ha+ ó anyagoknak lehető leg:f:in:o­

ma po-r·!l'a való e·dö.rzsölését irná. el" B' ~ ~·
"rt "d" k ~ 0

ar magatol
e eto one' es ezzel egyben fe:les1e~" k !"t . , _ o'"'""'ne a sz1k ennel.:;

c .Jdlli>n rendelkezesként fent jav:asolt !ld: . 1 ~. , · .eme oese, mdokol]a.
a rouveletet hatastam.~ jelentös·ége ~, ~ · , ' me.~.y azaltal

hogy a hJatoanyag finomabb d•l·co.,.cn,o: ~

k f 1
..

1
t . . .,...,...t'"'rzil'asa-

anna e u e e Jelentősen nie=.. Ih t" , , . e.~.ove e o es ezze~
gyors ·es egyenletes haltáskiflejlŐdés biztositb t. . .a o ..

' lctee".i.ségi. á6t9-~ók. 1
l!J'f .srza.k..soze~veeet&eFs
ká..sr;k.k.ae, 6e9-it~éteú.
rtinFsi a J éu.e.s te~rtet
5 lt.ÓFsC.f1- c.tc.6t !

133

;:!~~?a ~~~~~~ ki;gészitése is kivánatos lenne.
.. l~ 'os", es szaraz helyen való ·eltartáson. ki.

~~s~l:~b~~k t!~~~~~~z~gt;•ál~~~~zbell) állapotban <'alÓ

k
.. l" f l .. an nem vagy csak

a oze I e: használás szüksécrletének• . . .
tolerálná Ezt a rendelkezést ~z a tén ~· anyab~n
~ogy a reszelt állapotban hosszabb iJei~n~~klo:J:~
J
':bnbatanrlko_U kaka.ó·-vaj felülele megsokszorozó~~~.;

· I van teve a Ie ~eg" · · . • tó hala's' k . ' o es nedvesseg zsírbon-
ana es oko ó. l h c~yüttjáTó fizikai áll:nJ~k ~e~v:;ő~lefnol)al'amkault!~l

sanak.. a a-1

A végbélkúpok utján történő ·" -
alkalmazásának \tovább feJT' d. ~~ ?~yslzer b_evrtel
ból kiindulva hoa . o. es; G epze heto aö­
kaó . ' l ' "y a vegbelkupok jelenlegi ka-

-VaJas <onstmkciója · 1 . penziók hatás . ' c_sup~n az o 3JOS szusz-
haláskellés c·.y.'~chanltzmusara Jellemző protrahált

b
. . e .J_m a a kalmas E hatásmód azon

an nem mmdtg felel h . •. ' feJ"ll" l" . meg a ~ erapnas célnak A
o< es UJ szakaszát jelentené teh't h ~~;.1 . g~ors .~agy lökésszer ü hatásmód af,ele~~:e;t~

ala :~ra: ce nak, a végbélkupok eddigi lial<aó-va.
P Y ga l} el y et!, egy vizben vagy a b 'l d k

1

llen oldódó alapanyag' k '"l e ne v•e -

'il l
· er u ne alkalmazást a A

yen a apanvagba b . . , z valószinüleg . n evllt gy?gyszer felszívódása
pontjából köz~~ggY.~tsnlna cs hatáskeltés szem­
hoz Il • l <eru ne ~ parenterális adagolás-

y en a apanyagkent k II . d .
anyag, mint pid a gel f

0
•.•

01 l~n~eszetü
utiután ez a felszivódá ~ I.n nem JOhet szamitásba,
~z olajos szuszpenzió ~r:ft~:né~grhkés}<d,teti, ':'~nt
lmhalás pid nJ" abba . e nzodo pen".' ol-
" k l . . , n a magyar szeiZők ált l ~:va or atha ts bevezetett penicill' l . . a a
tal érhető el Megfel 1.. 1 m-ge atm oldat-

. . · · • e 0 a apanyagnak e célr
mabr emlllel! polimerizált aethvle'nox"d ll ·J a a
sa bnak látszik · ·' a m ma-

. Az elmondoltakból megállapitható l
gyogyszei hatástani ismeretek f 'l" d. . 'J Iogy a
tális alkalmazási m. d . eJ o ese" e' a r-ek­
fokozottabb . l " o . . a gyogyszeres thetápiában
. · . .J~ enloseget nyel'!, kövelkezésk •

ezen ~yogyszerfmn1U elkészitésév~l 1·áió ekpp~n
1nelv p1en cr. k . ., mun a IS zől"e.k' t:~ a~ a ran a gyogyszeihatás egyik ténye:

- e pp en sze1 ep eibe! · . · , " ' "
fokozollábi f" • 1 : a gyogyszeresz reszenil
· ' Igy e me t cr d emet'

DARMOL YEG SZEll
B . GYÁR K. F .. T..

D A R M 0 L csak eredeti

udapest, XIV., Hungária-körut 114
Telefon: 496·-796. •

csoma Q ban ó r u s i t h a t ó

A GYóGYSZERESZ

P ro p a g a n d á t cs in á ln i d r ó g j a i nk n a ,k!
cigarettát, sth gyártanak belőle A másik példá­
nál azonhan a hOI ólmtennésnél már láttuk, hogy
·hátha a Species dimeticac készitésére mát régóta
mindenütt felhasználjuk, mégsem mondhatjuk,
hogy a borókir kizanilag csak gyógyászati célokra
szolgál, hiszen a szeszipm~ sokszoros men~yiséget
használ fel belőle, a sort per sze még mcssze le-<
hetne folytatni. Hazai drogjainkat előfordulási
helyük szerint vadonte1n1őkre és termesztettekre
oszthatjuk fel Vadontennők a kamilla,irág, a csa­
lán, nmszlag, Jnály,.alevél, a fehérüröm. a zsurló­
fű; termesztelt pedig a borsosmenta, a lavendula,
gyüszüvhág, lwriander, édes- és konyhakömény,
ánizs, fehér- és fekete n1ustár stb. Az ipali, keres­
liedeimet pedig az adott kül- és belföldi piaci
helyzet kell hog~ irányitsa, ezért ezek terjedelmé­
ben és ismm et ében szabad csak a dr ó go kat be ..
gyií j t eni, hog) az elhelyezés akár· a külföldön, akát

A gyógyszerészet maga, tárgykör ét illetőleg,
didaktikai szemp<mtból több csoportra osztható,
igy gyakorlati gyógyszerészet, gyógyszerészi veg)­
tan, gyógyszer ismeret, jogszabályok, stb. Ezen a
helyen a gyógyszerismerett\ résszel szerelnék fog­
lalkozni, miképen lehetne annak rendszeres is­
~ertetését és az ujabp ·eredményeket közölni Ma­
gát 3. gyógyszer ismeretet, a drógok Cl edet.ét i!le­
\őleg külföldi és belföldi drógoko·a oszthatJuk. .. ll!
a külföldiekkel nem foglalkozunk, csak a belfoldr
gyógy- és illatosnövényekre szerelnék nagy álta­
lánosságban rámutatni Gyógyszerkönyvünkben
mindössze 47 belföldnn is termeszthető t\s be-l
gyüjthető drógunk szerepel, azonban ezeken az
emlitett hivatalos drógokon kivül külföldi kivhel'
re még 150. tehát összesen kb 200 g~'ógy- és illóc
olajnövény részei kerülnek Ugy gondolom cél­
SZf1Ü lenne, ha a belföldi drógjaink rendszere.s
ismertetését, ugy a hivatalosokét, mint a tö,bbiekét
ebben a 1 o vatban r endsz~r~resen elvégeznénk Cél~,
tunk ezzel többiránvu is lehCrtne, felhivnánk egy­
részt a figyelmet a;ra, 'melyik drógokat keresi és
használja a kiilföld, milyew hatóanyagokat der i­
tett már fel a tudomány, külföldön mclyek a hi­
vatalosak, stb Másik célunk pedig az lenne, pro­
pagandát c~inálni ,drógjainknak, hogy a belső
piacon nagyobil terjedelemben alkalmazzálL Elöl ..
járóban mindjátt rá szeretnék n1utatni ana is.
h~gy felhasználúsukat illetőleg csak egy kis 1 é..'
szük keriil kizárólag a gyógyászat vonalán fel­
hasztuilásta, ezér t szigmuan "véve csalilis ezeke:l le',_,
hetue gyógynövényeknek nevezni, mint a gyüszii:
virág, n1aszlag;, nadragulya, beléndek1ev~l, tavaszt
héricsfü, páfránygyiiktörzs, anyarozs, stb. A dr ó­
gok egy nagy részét azonban a különböző iparok
is felhasználják, igy a világhirü magyar boróka­
bogyó (Jnniperi fructus), 25-30 százaléknyi ki ..
!erjeszthető cukortartalmával, egyike a legfonto-'
sabb szesiipmi U)'íersanyagunknak A bmól{apái
!inka gyártásánál melléktelrmékként ikapják az al-<
lialmazott bOiókabogyóból 1-1,5 suly százalékban
a borókaolajat Mostanában, amikor sajnos a kül­
földi drágexport eléggé ;kisterjedelmü, ezért, mint
sok egyéb drógunknál ugy a borókatermelésnél is
gondoskodni kellett a belföldi feldolgozásról 15
vagon borókatelmés pálinkává való feldolgozása
törlént mostanában\ meg, a melléktennékkiént ki­
eső borókaolaj pedig külföldi értékesitésre Yár
Másik nagy kiviteli cükkünk ;volt mindig a masz­
laglevél (Stramoni folium), amelyből jó éveWoen
24 vagonos kivitelünk is voll.. A két példát csak
azért ragadom ki, mert követk,eztetéseket szerelnék
belőlük levonni. A drógokról a felhasználásuk
módja, terjedelme dönti el. hogy tényleg győgy­
vagy ipari. növények A maszlaglevélnél nem kell
bővebben bizonyitani, hogy "{l csak a gyógyászat
vonalán használják fel, miután kivonatol, asthma·

a belföldön biztositott !egyenl A drógnyerésnél
természelesen a cél mindig a kivitel felé irányul;
hiszen a drógkhitel mindig egyik legfontosab~
devizaszer ző tényező volt Az elmondott általános
elvek alapján egy belföldi dr ó gr o va tot javasol ok,
mclyhen az emlitett szempontok szerint lehetn~
(}Iógiainkat ren<lsze.t·esen felsorakoztabl.l. Célsz-erü
lenne Székely Jenő szerkesztőnk elgondolása sz<\~
"Jin t esetleg; kö,.Ctkező alchnekkel: a növény \nie,: e,
magyarul, latinul, esetleg külföldi nevei, családja,
leirása, gyűjtési ideje, helye, n1ódja, tennesztése~
száritása, szállitása, Ol vosi Ú népgyógyászati fel-<
használása, isnwrt hatóanyagai, kei·eskedelmiJ szok'~
v*nyok, egyéni sajátságo!\, :összecserélés, fertőzés,
sth A magam 1 ész ér ől folyóiratunkban a belföldi
drágrovatot az előadott általános elvek alapján

gondolnám megszerkeszteni.

___ , ______ _
Tlchler

Dr. ROM PAL
egy.elenli Jn.. tanát

János

~yógysze részeti

papirá r uk
BUDAPEST, VI., Ó-UTCA 37.

TELEFON : Í1B-057
'" ____________ ..:.......:

1\ GYóGYSZERÉSZ !3 'i

Akik megváltoztatják a term észetet
(Befejező közlemény.)

(Micsurin tanitásainak tömeges gyakorlati alkalmazása se-giti a tudomány további fejlödését,.)

Ez. -a cikk a hetedik, egyben befejező közleménye egy,
a modern biológia és legfontosabb müvelői munkás­
ságB.t ismertető sorozatnak Az előző cikikek Micsurin­
na1. Liszenfkó' al és \Vil:amsszel foglrulk.oztak, akik ki-

küzdötté:k az emibei uralmát a termés-z-et felett és bebi­
Z·Nl,yito' tálk, hogy lehetséges az_ állati és növényi -életet
a.z emberiség é:rdekében: módositani

Irto: Yadim Szafonov és Alekszej Ruszockij

,,A földmüvelést tartották a legnagyobb
ben,

tisztel eJt-

Három és fél éiszázaddal ezelőtt Tommaso Campa­
neliS i-rta bödönéhen ezeket a Szavakat, a kinzástól el-·
nyou orodott kézzel Még eklmr· is a Nap vár'OSáról áL
modott

·A sors nen:t .enge1.dte meg neki, ho-gy láthas:sa ami r
kor a mezögazdaságot a legnagyobb tisztelet be~ tart~

_ ják, nem érték ezt meg honfitársainak utódai sem, senki
neu:\ érte ntf1g háromszáz esztendeig, amig- a szovjet fér·_
_::;k és asszonyo'k. nem ,szentelték magukat az igazi Na-p­
,,~roso a kommumzmus megtererntésének.

A mi országunkban a földmtüvest az egész nemzet sze­
retete és tisztelete övezi .. Vegyük elő akármelyik, 1947
_márciusában .~-egjelent szovjet ujságot, me·gtaláljuk
benne a ~ezeto kolhozisták névsor'át, akik megkapták a

·. · Szovjetunió legmagasabb lütün'bet..-~t. a Szocialisia
Munka Hősének eimét..

I\:ik voltak a m'!&őgazdasági munka első hősei?
Arigelina volt az egyik, Pasa Angelina "'~ldt az egész

.·ország ~srner, aidről éveitkel ezellőtt sztiii ' emléli,:ezett
, ·meg, mmt kiváló mezőgazdasági munká.Sn L Pasa AtL

. geJlina a sztaro_bosel!oi gé,p:- és traktorállomás vezetője
_ t~~ja a Legfelsöbb Szov,jetnek Megkapta már a SztáiU:
~IJ8~, a ~zovjetunió Mezöga.z~sági Kiállitásának ar-any­
~rn;et, ketszer a Lenin-dijat, ~étszer a Vörös Zászló_
rendet és ezenkivül sok más Iritünteltést is

LEGFőBB KüLöNBSÉG

. Nernr'égiben egy newyor ki életraiz-lexikon
elkerte Angelina életl!örtén'etét.. Ang~lina asz.
s;;_on~ válasza •ellentéte volt azowruLk az izgalmas
törte;:eteknek, a;nilyene~kel amerikai és angol
folY_mratok olvasotkat szorakozl!atják. Ezekben

... a C!kkekben pl .. nagy részletességg-el irják meg
·. hogy egy egyszerü rikkancs, a nép gyeTmeki/

ahoq" "k .k h " ' ~ o nevezr , oyan "futott be", szerzett
m1llrokat, nulcént lett a;; uiság·tTöszt tulajdono­
s\ ?ntg végül lor di cínwt is kapott. Ez például
a., :rhedt Beavorbroek lordnak föTténete .. A ki­
való traktor'Vezető, aki szegény parasztszülők
r::~~ke és n>tír nyo_lc 'éves korában cselédnek

IJO~ott egy gazdasagba, ezt iTta válas.zában ·
"4z ?.rwk ~az;jában elmondott történet hőse a
rwpl· bal szarmazott, de kiemelkedett és lorddá
ett Én · , l .. t

f
. · , -- en rwzJemme egyu t emelkedtem
el., Ez közöttünk a legfőbb különbség
... A kitüntebettek nérsMában Kiew és Dnyer

rn opet1 ovszk konektiv gazdaságainak dolgowi
szerepeZtek' Kosevaja, aki az eddigi legnagyobb

e~~dményt ér·te el cukorrépa termelésben. Czer­
ntJ, aki hektáronként tiz tonna tengerit termelt
J?e _volta~ közöttük altá.ii gabonatermeszök is,
~s allamt gazdaságok vezetői, ·

Folytassuk a felsmoUist? U gvse tudnók va.
!amennyit megemlíteni, hiszen szamuk állandó­
an ll: legkül~nbözőbb• nemzetis€gü a•szonyok é.•
fér {rak nevevel szaporodik, akik északon és dé·
len, hegyes •. vidéhff'l!. és a síkságon vivják győ·
zelmes csataJukat a természettel,
. A:: igazságnak csak fele az, hogy a Szov­
,?etunw megvalósitatta az emberiség ősi álmát
Nagyobb •endményt értek el, mint azt Campa­
ne!,!a elli~e látT;-atta, A' luxinal fényesebb és di.
csab~, mmt varhattuk .. - Országunkba.n nem
csupan a paraszt munkáfának lenézése szünt
meg, T;-anem rnás~ént is tekintmiek a paraszU
rnunkár'!, a ~ollektw gazdaságok munlaísa egé­
sze:n mas, mmt a régi idők parasztja volt. A
ko!hMok ... élmunkrjJ<ai u.i utat vágtak, tel.iesit­
menyukrol a régr paTaszt még csak nem i.• ál­
m;odo.tt. Ma már ne~ meglepő, hogy az üzbe·
k:sztam Izr;wrl Ibrahrrnov, a Kaganovics kollek­
tw gazdasa.q, ve,zetői.e, doktónitullt szerzett, vagy
h~gy a cselJabrnszkr kerületi kollektiv gazdasd.
g~nak parasztja, TeTenti Malcev, aki soha e1e.
te.ben rskolába nem .iárt és mint gyakorlati rne ..
zógazda tünt ki kisér lebeivel, megtanult latinul
Malcev . 'IW:rJ'flon sokat olvasott, jól ismei Dar­
wmt, Tmnr]azevot, Micsurint és Liszenkot,
Egymaga több kisérleti növényt termelt, mint
amennyrvel a le.qtöbb tudományos intéret büsz·
kélkedhet Gazd/Jllágát tudományos kisérleti te­
l~ppé fe.ilesztette és az akadémai példv..képektől
frig_g•etle:nül kutató intézetet rendezett be.. És
mm a legfontosabb, hogy sok·sok ilyen !brahi·
movunk és '<falcevünk van

A FöLD)JEGFINfALlTASA

. A .Szovjetunióban nem ritkaság, hogy a gaz ..
~l~k szmle a varázslók hatalmával dolgoznak föld ..
Jeiken, olyan hatalmnmal amilyet csak ők ism-er.,
nek. Ezreknek 'an ilyen hatalmuk. És az állatok
és a növények megváltoztatják régi alakjnkat és
olyano~ les~ne~ aiiiil~enné a~ em.ber alakítja ői<et
A mezoga~da~ag to~tenete általaban nem jegyez
f~l ~1asonlo Jelenseget csak a Szavjetunió szo­
c·nhsta kollektiv gazdálkodási rendszerében talál·'
koznnk vele először ..

Marx és Engels tanitják, hogy mindaz, amit

136

üzemi Bizottságok! Legyetek a nemzefJ<.özi prole­
társzolidaritás harcosai! Le a hábmus uszi­
tókkal! Éljeu a Szakszervezeti Világszövetsé@!

az embedség eddig átélt, az csak "előtörténete''
Az igazi története majd csak akkor kezdődik, mi­
kor eltünnek a~ osztályok, amikor az emberiség
egyetlen, nagy kommunista családdá egyesül És
ha ez szerencsésen bekövetlrezett, a tudomány
olyan hatalmas lehetőségekkel kápniztat el ami•
lyeneket ma el sem ~udunk képzelni.

Ma mái látjuk ennek a virradatnak első
gyenge su gat ait, a jövő tudománya, a tömegek tu­
dománya előieveti fényét.

De ennek a tudománynak valamennyi ered­
ményét módszeresen még nem dolgozták fel De
már nincs távol az idő, amikor a világgazdaság
hatalmas te1ületeit alakítja át

Senki se képzelje, hogy ez a rövid eikkekből
álló sorozat bevezetés kiván lenni a szovjE':t mezó·-·
~azdasági tudományba. A bevezetés is sok kötetr ~
!erjedne. De amikor az elméletek és móds>leiek,
hatalmas előretörését megbészéljük, rámutatunk
ana, hogy mi!Liók e módszer megjavításával és
~ejlesztésével foglalkoznak

•
Nem olyan régen Lis.zenko válla!!kozolt arra,

hogy rvficsudn tnűvélt, a nö'\rények kereszlezéset,
folytassa Ez a .csodáh;úos munka lulajdonhl;pen
a nöcv:é~tysebész~et bizonyos ne:mJe A hutgOlnát
(Solannm luherosnm) lé~ ilojásnövényt (Solan;;m
M·elongena) például olhással és szernez·éss·e1 J.nódo­
sitani lehel A kétféle srerv-ez.et .egyesül és a to-­
N"ábbj,akban n1á1· e.gy, a k·eitlőbő,l k€Pie:t~e,z.eH nö­
vény fog továhb szaporodni I\.fi!csu1in szminl az
Jil"Ven k'ereszt~ezes nen1c.sak ·a nö\né1n külsejét vál­
tOztatja meg, hanem belső lényét is. Gyakorlali
'kisédo!1ek •ezl teljes-en igazolták Iholobi a fejlődés­
tan 'végebbi kutrutóiÍ ezü 1elhütellennek larlotiUál<\.
Bebi!z;Űnyosodolt" hog~: a csha és a somaUkruscel­
la közöt1t nincs átlhághatiatllan' akadál;.' és 1ez oH!)r-an.
uj növén~rek1 létrehozását biztos.i:tja, an~eJ;.:-,<::[kre 'az
országnak szükség€ van :Az il:ykép::n f·eltál ul ó le:­
hetöségek halártalanok

R·övid ideje, ho~y országunkban 1ez a nlunka
I!Ilegkezdődött. De Lenig.rádból már jelentetlték,
hogy az igy lieJmell bmgonya sokkal korábban
!érik, n1int a régi~. A Kaukázus. srubtropikus vidé­
ikén naranesot .és tang-e1-int {TangerbőJ szátma!Zó
mándarint) kereszteztek Krasznodárban ilyen
keresztezéssei ujfajtla dohnnvt tenneszl-elte:l< Ki-

A GYóGYSZERÉSZ

rovszkban, messze északon, lökszáron korai diny­
nyét nevelnek,· még p=dig nrugyszerü ,epedménnyell.
.Leningrádban Prozont tanár 'gia:tnnatfé[-ékkel vé­
gez hasonló kisérleteket

Mindez -egyelóre még, a loisérletek stádiumá­
han van, de a munka lendületes és a leglávolrhb
vidékekre is eljntottt Amint a kisérictek 'halad­
nak, az uj növények élelitörvényei e,<;yre tisztáb­
ban és világosabban mulatkoznak.

Ennek a nagy küzdelemnel< és pompás ered"
ményeinek il'egszehb példája a köles-csata, ami-t
ebben az é' ben vhtak meg. A köles •egyi!oe a leg­
régebben lermes•zitletrt gabonaféléknek, de ihozama
whan>osa>n cs'ilkkent é!; a .gabonafélék l<ö~ötlt az
ntolsó helyre került Mind a g:azdák, mind az eJ ..
mélcti g3Zdasági szakemhe~ek reménytelennek ta ..
lálták helyzetét

KEZDőDIK A KtlZDELEM

A Mezőgazdasági Tudományok Lenin .. A:kadémiája a
köles_csata központi szerve lett A küzdelmet a- szoviet
korm.áriy és a kommunista párt kezdeJményezte, ök -ha-tá­
r·ozták el m.ég 1938-ban A parancsnokságot Liszenko-, az
Akadémia elnöl~:e vette át, Heirbáronként másfél tonna
kölest termelni, a területet pOOig má.t 1939-ben félmillió
hektárra növelni: ez volt a feladat

A háborub.an nincs vesztegetul való idő .. Az Akadé~
mi~ már 1938\ .. ban gabonatei'meJlési szalrétiőket ~s öntö.
zési specialistákat küldöit az ország legkülönbözőbb ré..
szeibe" Ezek tudták, hogy minden gabonaféle közül a
köles ~üri legjobban a szárazságot, de ennek ellenére
nemcsak gyenge növény, hanem különösen érzékel:ny is ..
Emberi ápolás nélkül nem fejlődik,.

A helyi mezőgazdasági szakemberek ezrei é$ a gaz­
dák százezrei hallgatták meg a szakértők tanácsát, és
meg is fogadták azt. Ja-vitott'ák a termelés menetét és
közbein sok mindent ta.pasztaltak, ami~ a tudósok eddig
nem tudtak. 300 hel) i tanácskozást ta:riottalr, melyeken
18,000 elmélet-i es gJakoilati mezögazda vett ré,szt
Huszezren különleges tanfolyamokat hallgattak; ugyan.
airkor számtalan feJlolvasás, :Iádióelőadás, ujságci-kk fOg~
lalkozott a kölestennelés megjavitottt módszerével A
vetés ideje előtt az Akadémia 40.000 olyan csopOrtveze~.
töf lajstr·omozott, akik szavukkal ig'édé.k, hogy jó ered•
mény t ér nek él A kölescsata egész vidékeket villanyo~­
zott feL Százak és ezrek jelentkeztek_ a köles tennelé~
nek beható tanulmányozására, hogy az eJsetleges nehézsé-~
~e-1lmt könnyebben leküzdhessék.. Ha valaki valami- fo-n ..
tosat tapasztalt, attól visszhangzottak a:z ország köles_
termő vidékei Valóban a terméseredmény jelentösen
megnövekedett és ez ffiegsokszomzta az emberek bizal ..
mát ~ tudományos kutatásban.

A gazdák azért a legjobb n1agvakat vátas·zto«ák ki
és siker ült nekik egy esztendő alatt elérni. anút rendes
körülményeik között ?t é.v alatt 'végeztek volna el.

CAUSYTH·Iabletta\@
OTI-ra szabadon rendelhető

F - ,,Országunkban a dolgozók hatahna.s tömege vesz
__ ~'részt az elméleti k~rdést'k gyakorlati meJgoldásábanu,_ ·­

: irt3 Liszenim 1939··ben az Izveszt~ja egyik számában ,,A
szol'jet tudomány a tömegek tudománya, Minden szovje~
tudósnak me-1g\''Rn az a nagy elégtétele, hogy munk:ájával,
még ha az csekély eredményü is, hozzájárult a. közös­
ség nagy céljának eléréshez, a kom_munizmus felépité­
séhez, Sztálin elvtár·s ügyéhez."

Az 1939. évi kölescsatát me-gnyerték.. És ez erőt
a40tt uj célok fe!lé haladtukban, 1940-ben még nagyobb
területen 700 OOO hektáron folytak a kísérletek. Amit a
párt és kormány elhatározott, megtörtént Több. minb
200.000 hektáron két tmmát '!enneitek hektáronként
500 OOO heldáron peJdig a meg.kivánt másfél 1mmái. '

CSUCSEJIIEDMÉNYEK
Ez a két év fordulópontot jelentett a köles­

termelés tö;ténetéb'en. Az a gabona/éle, amely
eddig csupan a helyet és az időt rabolta, a leg:
jövedelmezöbb t-emelé,n ágak közé emelkedett ..
A hábor-u félbeszakította a hamwililo év muru­
káiá~, de a háboru után kiderült, hogy amit a
tömegek tanultuk, azt nem feleitették el. Bár
a férfiak és nők milüószámra ragadtak fegy­
vert, azér t azt a másik hatalmukat sem adták
fel, amit a természet fölött sz-ereztek. 1943-ban
az aktyubinszki területen Csaganak Berszieu
egy kolházban .hektár onként 80--21 tonrm kö­
lest termelt E; a legnpgyobb mennyiség amit
eddig gabonaféléből egyetlen hektóron t~nnel-·
tek

19!,5-ben a Mwsurtn·rskota tudósai a,ján­
lották, hogy a kölest n•e sorokban vessék ha ...
n~m csomóban .. Harctérről hazatérő gazdák ezi­
döben kapcsolódtak a kölescsatába Ezek ·az em­
b;-r·ek, r:mi!cor. győzelmesen hall1dtak nyugat fe­
ze, azt rs láttak, mrt müvelt az eüenség Ukraj­
naban. Csak üszkös jalak árultálc el lwl álltak
a .. házak, gaz~ági épületek. Az ~l hanyagolt
foJ.de~et dudva bontotta, a gyürnölcsfákat ki­
vagták És nem volt oi Jan család, amelyilenek
legalább egy tagi a ne l usztult volna el a Gesta­
po bör·tönében

Mikor a p'usztUlásnak erre a szomoru terü­
'le~e visszaér-keztek, a katonák lelkesen láttalJ
neh, hogy uj életet teremtsenek a r-o11Wkon Az

U •• J.

K~M,lfJI-lAMAK~
(300 gr-os zöld szinü bádogdob~z csomagol6sban)

Egy évnél i!lósebb gyermekek és fel­
nőttek általános tápszere, malyből viz­
ben egyszerü feltózéssel, minden egYél)
anyag hozzáadása n<>lkül készitheló
azonnal fogyaszthatá, kellemes •"zu'· •
tehéntejes táplálék.

IIROMPECHER TIÍPSZERGYBR Bpesl, V. Nádor~u. 15

o kereszttel való megjelölés
alól az Országos Közegéu­
ségügyi Intézet Ch. 1197 j
1949.. sz. rendeletével fel•
oldatta és igy a

gyligyszertárakban szaba·
don árusilhatók.

MAGYAR PHARMA GYÓGYÁRU RT.
B U D A P ES T, XIV., T EL E P E S-U I C A 53.

TELEFON, 496-334, 497-1n ..

otthonok u}r·a felépültek és a fölileket ujra bet­
vetették .. A kolházok között ujfáé:pitési munka·
verseny kezdődött és az élen jár·ó parasztok 2 7
tonna kölest termeltelo hektáronként, vagy
legalább is otezör, hatszor wnnyit, mint a köúe''
csata előtt.. És ezt az eredményt egy na.gyon
számz nyáron érték el.

1947 februáriában a Kommunista Pá1t
Központi Bizottsága határozatot hozott a me.
zőga-z<!aság háboru utáni fedlesztésének ir·ány··
c•onaláról. A határozat egyik pontia szerint a
földmivelésügyi minisztérium, a szovhózok és c1

Mezőgaz&Lsági Tudományok Lenin-Akadémiáia
elhal;á;rozták, Jwgy 1947,-'ben ·egy miUió hektá·
ron átlag másfél tonnás köles---termést ér·nek el

Ebben a lcüzdebernben csak a gazdálc lerJ­
rmgyobb erőfeszítése győ.zhetett

Ukra,7nában egymillió hektárt vetettek be
kölessei és sok kolház ért el 5-6 tonnás eretl·
ményt Ez a mker a földmüvelés jorraiúi/Jrlw-si­
tását jelentette egy uiabb területen.

Ime, a haladással lépést tartva, ezek a tu­
dományos feljedezésgk szako.datlan sorban kö­
vetik egymá•t Az ember kitartása és szargal­
ma végül ís meghódit}a a ter-mészetet.

(Vége.,)

A GYóGYSZERESZ

A gycigyszerésztovábbképzésréil
lrta: DR MOZSONY1 SÁNDOR

A gyÓgJ szerésztovábbképzés régebben az Eg~ etemi
G;rógyszerészeti Intézet rendezésében, majd a Magyar
GyógyszerésztudománJi Társaság égisze alatt folyt több
éven át, nagy érdeklődés mellett, nemcsak Budapeste-n,
hanem a ~idéki egyetemi l'árosokban is ,1939-beh pedíg
a 37.348/V. K M., számu rendelettel, illetve az ezzel
életrehh,ott GJ ÓgJ szt•résztovábbképzés Központi Bizott­
sága közremiiködésé\oeJ intézménJ·essé, hi:vatalossá téte~
tett,. A Bizottság mandátuma azonban 19:15-ben Iejárt
és nem történt ujabb intézkedés ez ügyben MindazonáL
.tal azóta se szüneteit a továbbképzés, amelyet a GyógJ­
sztlf·észtudományi Társaság előadó ülései és különösen
az e sorol{ irója által kezdeményezett é.s 11em e:gy al­
kalommal riagyobb vidéki városoliban is megtartott
"Gyógyszerésznapoka ig)'eJkeztek nyujtani Sajnos eze_
ket az előadásokat az utóbbi időben már lmvesen láto­
gatják, pedig az ott elhangzó, mindig érdekes szaktémák
jobban kellene, hog;r érdíJl{eljék a dolgozó kartársainkat
"A GyógJszerész"-hen, valam:int a "GyógJsZel'észtuda:,·
mán) i :$rte::itőa-~en n:egjelonő közl~ménye;li is ezt a eélt
szolgálják a vidéki kartársak számál'a is hozzáférhető
módon,

A Gyógyszerész Szakszervezetnek az Orvos_Egész­
ségügJi Szakszenezetbe történő beolvaldásával e téren
is lendülete-s munlm indul meg. Ene na.g~' sziikség is
\'au. A tudományo!{ és a technika fejlődé-Se!, a napróL­
napra felbukkanó uj. értélms gJ·ógyszerek megismerése,
a szerkesztés alatt álló V ... Gyóg;\szerliönyv megjeJlenése,
amely;· e a gyógyszerészelmeli előre. fel kell lu'i.szülniök. a.
régi ldképzés által mellözött s az· uj gyógyszerészkép.
zésben tanitott fontos tárgjak anyagánal{ megismerése a
konal lé-pé"'t t::ntani akaró gj'Óg)szm·ész-ek számára ina
már nélkü:özhdetlen .. A grógJnövény€ll{ ismcr·ete, terme"­
lőhe!yüi{ön va!ó begyüjtésük p1·opagálása céljából va­
!am~nt a gyÓgj 1úhényt~rmelés, közgazdasági szemponL
hól fontos. Ezenkivül ujabb gyógyszerliészitési eljárá-
80lr, a gyóg;rszel'ek fizilmi és kémiai emmőrz.ésknek km·.,
szerii t;cfÚdszere azol{ a fontOsabb studiumok,· amel;vekre

a g;\ ógyszN·-észelmek szüliségük \an. A f-ennálló r-endele ..
telmel{ és szah.ályolrnak a gy ó g~ szerészi ln-:~üköd·ésben

való szigol'U énényesité.se is egjre. fokozotta.bb métték­
be.'n kell, hogy étvén.resüljön. Jó példát mutatnak ~ te­
kintetben a Nemuti Vállalat kebelébe tartozó gyógy·
su~1tárak - ahol a galenikumok jó'részének házi elő­
áHítáSa i'uEHett, a gyógyszeteJk lmmolJ ellenőrző vizs_
gii.lata is megkivántatik, - márcsa:I{ azé.rt is, mert e
núntag.~·ógyszel tár a-k felelős vezetői, érthetően, nem
~állalhatjáli a:wha; a sulyos büntetőSzankciókkal járó
esetleges liÖ\ etkezrn-ényeke1t, amelyek a fennálló szabá··
1) ok beta~·tásána:k mellőzéséből eredhetnek Egyébként
ugy él'tesüliinl{, hogy a Szavjetunió nagyobb forgS.lmu
gyógyszntáraiban is az az el.lárás, hogy eg-:r gyógysze~,
rész áfandóan e!lenŐrzést gyakorol ug~. hogy az elké­
ISz:tett gyóg~nz~r ekbó1 próbát vesz_, amel;5 -et az analizáló
helYiségben mindjárt meg,'izcegálnak A g-yÓgJSzertár la-·
l:on-1t·:r:undhan: p:odig a hha-talos gyógyszerek nagyrf:­
!lZE1 ház~la-g készül

De a g)ógyszerészek teJvékenysége nem merülhet ki

a g~róg)szerellátási teendó'kben. mert fől€!g \idéken, de
Budapesten is fontos szerepük van s a fejlödé,s folya­
mán méginkább lesz a terrnészettudománji és az e_gészr·
ségügyi kultura tf'r jesztésében, a babona és kuríÍ.zslá!i!
elleni küzdelemben, továbbá abban. hogy a betegségi
biztosítás egyre szélesebb körökre történő kite!jesztés.éJ
'\'el m4J.dinl{ább le!hetővé válik a betegek szakszerü
gJ·ógykezelése, amelyre az orvos felkérésérel 'aló uta­
lással a gyógyszer-esznek kell ráneve1lni' a dolgozókat..
Mindezek olyan okok, amcl.J·ek valamennyi gj'ÓgysU>­
résztól meJgkivánjál{ a ·komoly továbbképzést saját ma­
guk, valaminf a közegészségügy_, a nép érdekében ..

A g.} ógyszt:tr·észi:ovábbképzés intézményessé, inten·
zivvé és eredményessé tételére minden biztositék meg ..
lan A Népjóléti- és KultuszminisztériUm! és az Orvos_
Egészségügyi Szakszervezet bizonyára a legmesszebb­
menő támogatást fogja nj'ujtani e téren s gondoslmd!Ji
fog anól, hogy a gyógj s-ztlrtárak dolgozói a tanfol;\-'a­
mokra - fizetésük megha.gy:Mia mellett - kivezényeL
tessenek ug~r, miké,nt ez a körorvosok és tisztiorvosok
számára már· régóta megvalósittatott, a.kil{ tel,jes fizeté­
sük élvezetében maradnak a íovábbliépző tanfolyamok
ideje alatt is. Az eg.l edül· dolgozó falusi kartársak pe­
dig, aliiknek néhány heti pihenését az O'rszágos GyógJl·
szerész Egyesület akciója anyagi támogatással biztosit ..
ja, cinnek ker-etében látogathatJák majd e tanfolyamokat.

A tanfolyamolmn ugy, mint eddig, a jöv-ó'ben is az
elmélet elhanyagolása néHiül a gyakorlati gyógyszerészi,
tudnivalókat kell előtét be helyezni.. Emellett mód·ot kell
UJ uj tan i mindenldnek an-a, hogy Wt9zése szerint más
irányban is fefrissithesse vagy m-egszerezhesse a kivánh
ismeretekft s bárki az egyetemi. sza.Jdntéze1tekben is dol··
gozhasson, a1dre különben eddig is meg volt adva a
mód é$ lehetőség,

A budapesti és liörnyé·kbeli gyógyszerész-el{ RZámá­
~-a hosszabb időn át az {ISti órákban~ a vidékiek számáÍa
pedig röVidebb időtartamta, de tömöttebb programmal
kell e tanfolyarnolmt be-állitanL

A tanfolyamoll temész-etesen a vid-éki egyetemi vá_
roSliban is megrendezendők lesznek, ottani kartársainiL
részére ..

A tanfolyamokat beszámolóhoz k8lletn.e kötni és ezt'
követó1eg hivatalos bizonyitvánnyal igazolni az eléd
eredményt, anna.k kilátásba helyezésével, hogy a jobb
eredményt felmutatni tudók az elhelyezkedésben bizo··
nyos előnyt élveznének Azok számára~ akik a tanfo_
l~amokon nem, vagy csak késöbb tudnának résztvenni, e
lap hasábjain közzéteendő szakközlemények állanak
majd rendelkezésre, amelyek egyben eló'készitik az ille­
tó1{et a késó'bb elvégzendő továbbképző tanfolyamokra, s
igy azokon jobb eredményt s ennek folytán a továbbiak~·

han jobb boldogulásí -érhetnek majd el.
A fentiekben csupán vázlatát adtuk a gyógyszerész­

továbbképző tanfolyamra vonatkozó elgondolásainknak
Kérjük I{aitársainkat, hogy hozzászólásaikkal, tanácsa ..
ilíkal, ,javaslata.il{kal, kivánságaik előterjeiSztésével, -·
amelyeket e lap szer·kesztőségéhez küldjenek be -· le~.
gyenek segitségére a tanfolyamok megrendez6inek

A t á p l lkozás ,
e lettana

lrta: Dr. Mikó Gyu:la egyetemi ny. rk. tanár
A táplálkozással kapcsolatos ,jelenSégeket orvoSilag

három főcsoportr a szo-kták osztani 1.. A táplálkozás té­
nYe (étkezés). 2 .. az u n. intermedier anyagcsere, 3 .. a
belyes és szükséges tá.plálékok megáHapitása

A táplálkozás mágában foglalja az emésztés és a
felszívódás folyamatait. \A táplálkozás a sz.enezet élet­
fenntartására szolgál (szellemi és testi munkabir:ásra),
ehhez pedig ener-gia szükséges, az amit a táplálék~k,
növényi és állati eredetü tápl:álékok, zs'ir, szénhidiát, és
fehérje szolgáltatnak Ezek ;a potenciális energiát tar_
tartalmazó anyagok adják a szervezet részére--a szükséges
kinetikai energiát: a mozgási, hő €s kémiai ener·giákat

Az emésztés már a szájüregben kezdődik és végül a
vékon,ybélben végződik. A száJüregben a nyál és a meg­
rágás ténye játsz!fi: fontos sze.I'epet. Magát a nyálat é-il
általában az emrésztőnedveketl már maga az lz, a szag_
érzés·~ sőt a keHemes ételnek a mC:glátása váltja ki, ezt
nevezzük étvágynak. ill .. é,tvágynedvnek. Kör-ülbelül 700
kcm nyál termelődik~ -amely gyengén savanyu (6"3-
6.8 pH). A nyálat a nyáimiirigyek választják el: az áll
-alatti. a nyelv \alatti é:S a fültömirig-J ek A nyálban sok
kalcium is- van, rrunelynek kicsapódása kövef·keztében
kalciumkarbonikum alakjában keletkeznek a fogkö~ek·
A n) ál főképpen a szénhldrátok lebontásában, illettHeg

A mostan élő szervezetek kétsé.gt.elenül igen lassan
alakultak ki a mai formájukra .. Sok millió éven·· keresz­
tül csak egysejtü JénJek voltak, atmelJ .. ek ·a tengerben
éltek és t··aplálékukat a környezetböl vettét>: rel ~
egész testükke-I ráfolyla kebelezték be táplálélmkat;
Oszlás utján szaporodtak, az !idők folyamán az egYsej~tü
lénybOI lalamil;ren behat.ás folytán k-ét>--. sőt lu?!sóbb
soiGejtü lények keletkeztek, mig végre a mosb-;ni eni··
beri és áiiati szet·vezet is kialakult. Az embert körüL
belüli szárr .· ~-~s szer'int lmintegy harminc ·billiÓ sejt al­
kotja ol.}an na..,,_ mértékben differenci~lódva és saját~
munkájában önállósulva, melyek általunk o:rvosi, iL
tet-őJeg teimészet~udományi szempontból jól ismerete­
sek. A szénhidrát és a fehérje 4-4, a zs'ir· 9 kalóriát
'szolgáJtat grammonként. de emellett a líülönböző baL
laszt anyagok: -· csontok, szaruanyago-k, celluloze ros­
tok stb" - az energia szemJ}ontjából nem szálllli:tanal{
Ugyan. de fontosak a bélmozgás és a képződő bélsár
·konzi!!ztenciája szempontjábóL A táplálkozás., szempont­
Jából elengedhetetlen a viz. amely a szervezefnek kb.
65 százalékát t.eszi ki, amely a sók, :a táplálékok felszl.i­
vódásához és 'a lejátszódó reakciókhoz ('izelet., bélned-

, vel{) Szükseges" A híplálkozas szempontjából és az
élet fenntartásához is feltétlenül szüi{Ségesek a szel'­
''etlen ~ók (K, N a. Ca, Mg) és razonÍdvül az ált-alunk
ismeretes vitaminok. valamint lipoidok (phosphatidák,
l!erebrosid·ák, és Sterinek), rmel;rek nélkül normáÜs élet
nincsen, ezek azonban energiát és kalóriát nem szolgál··
tatnak.. M~nden szerv és nUnden egyes sejt önáJlóan,
de a többivel teljes összefüggésben saját maga végzi la
t~plálkozását es regenerációját is ..

\

, A táplálé.ldi:al felvett anyagnk az emésztés folyama­
ta alatt válnak felhasználhatóvá Az emésztést magát
az emésztönedvek, metó1eg a benne lévő ferntentumok
végzik. Az emésztőnedvek eh-álasztása kétféle uton

·jön létre. a reflex és a h, r romtok ut j án. A ~r:eflexben
a -tápcsatorna falában levó létzőideg végződések szere-·
pelnek, ezek szakták nztán a. tápanJ agból felszabadU:It
_különbözö anyagok hatására ingerlilethe jönni. fEzeket
az ingerületeket az érzöpálja rosfJa'i a nyult velőben
levő központba viszik ahol áttevődnek a :végrehajtó sej.
tek rendszerére és az inger-ület az elválasztó mirigysej­
fek~ez jut .. !A másik eszköz a hormonális vagy humo ..
ráhs ut: a bélcsatorna '"alamelyil{ r észében kémiai ser·R
kenti) anyag keletkezilr. ez jut az ~alantabb fekvő bél··
részlethez, ainely müködésbe hozza a sortakerülő béL
esatorna részletet,.

emésztésében játszik fontos szerepet. A benne levő fet ..
mentumokat amiláz. maltáz es invertáz - kaJ"bo ..
hidráz fe1rtnentmnok.nak nevezzük Az ami.láz, másné,ven
ptyalin: a nyáldiastáz. Ezek bontják le a kemé,nyitöt
di -, maj'd monosacchar'idákm,. A Jent -emlitett nyál
mirigyek az u. ·n. 'autonom, önkormányzati idegrendszer
b-efol:rása alatt állanak éppen Ugy. mint a táp-csatorna
egyéb r·észei.

A megrágott ételt a nyelés viszi tovább a nyelő­
csövön keresztül a gyomorba., A gyomor· a gyomorszá..
jon át bejutatti anyagokat es pedig fó-'k.(fppen a fehérjé ..
koi- emészti meg az u,. n .. gyomornedv utján. Az emész­
tésben 3 gyomor mozgásai is igen fontOs sz-erepet j-át­
szana!{, mer:t hullámzó m~ngásaival keveri össze a táp­
lálékot legfontosabb fermentumával, a peps:innel, mely
a gyomorsósav jelenlétében fejti ki emlésztő hatását.
A peps'int az u .. n. fősejtek termelik, a sósavat· pedig az
u .. n járulékos sejtek Az emésztés alatit a gyomor kö ..
t'ülbelül 1500 ·kcm. gyomorn,ed.vet termel, amelyben
köbcentiméterenként kb. l mg.. tt>epsin van, a gyomor· ..
sósav pedig 0 .. 1 nonnalitlásu Érdekes, hogy az llyen.
ar án) lag nagy merutyiségii sósav és pepsin magát a
g)- omrot nem emészti meg, aminek m:agyarázat'a az,
hogy egyr·észt a gyomornyák, amely teJjesen bevonja a
gyomor falát, a savat megköti, igy azt inaktiválja., A
másik pedig az, hog~r a ntirigysejtek által IP-választott
anyagok számára az élősej-tek felület.'e átjárhatatlan.
Kóros es~tekben azonban, mint pl" a gyomorfekély, e
rédő tulajdonság megszünhetik, illetőleg lecsökkenhet.

A fehérjét{ a pepsin sósav hatására ép'ito'"k:öveikr<~
bomlanak Ie. &tllelyek igen nagy molekuláju vegyületek
(20.000-200.000), ép1itőköveiket az u .. n. aminosavak k~.
pezik, (Aminosavak, melyek legalább egy NH

2
és egy

vag·y két COOH csoportot tartalmaznak: pl glycokoll
CH2NH2CUUH: alanin: CHaCHNH2COUH.) A lebom­
lás természetesen nem eg.yszene törtién'ik. hanem a ff:­
hérjék elóbb egyszerü fehérjékre: glohuli~okra, albumo.
zelua, polypeptidekl{é és peptonokra bomlanak, tenné ..
szetesen éppen Ugy .szintén "izfelvé,íellel, mint a nyál­
ban lévő fermentumok hatásár a a szénhidr·átok bomb­
riak. A 1gyomorem.észtési idő 2-8 óráig terjedhet. Kii.,
lönleges átalakuláson megy keresztül :a tej fehérje a
easein Tudjuk jól, hogy a tej :állás közben igen köny ..
nyen megalvad, kned a levegő baktériumai a te,jcukroL
tejsavvá erjesztik el, i.g)- a tej megsavan~-odik, pH .. ja 4
lesz, a tej fehérje pedig ekkor kocsonyás alakban kivá­
lik;- Ez történik a gyomorban ~s, mert a gyomornedv

másik fermentuma a chymosin hatásár a a easein "para.
caseinné alakul át 'és kicsapódik, igy a tObb'i fehérje
m~ódjára a pepsin és sósav hatására még a gyomorban
peptonizálódik, különben mint folyadék gyorsan menne
át a gyomorból a belekbe és végeredményben emésztet ..
Lenül_Jutna a belekbe, amely azután már ottan a lugo~

közegben nem bomolhatna tovább. Igy nemcsak édékt&·
len volna az energia szempontjából,. _de megzavarná a
t·öbbi táplálék lebontását is .. A pepsin optimális emész ..
töképessége 2-3 pl(5 pH-nál az már teljesen máktiv­
vá válik A pepsinhatás optimurna 35-50 C fok körül
van.

A gyomo:dipaz, a zsirOkat bontó fermeutum csekély
mennyiségé,nél fogva nagy szerepet nem ,játszik s igy a
gyomorban eg-észen kis mértékben fejtheti ki hatását,
Ez bontja a neutrális zsimk-at glycerinre -és ~sir savakra.
A zsii_·ok bontása főképpen a bélttaktusban játJSzódi'k le.
A gyurnor ban· történő emésztést annak períszta1tlkus
mozgása is lényegesen segitd, ~mely a gyomor.szájtól
indul el és lQ-20 másodpercenként vonul a gyomorzár
feíé, Ez a mozgás u-.egkevern'i segiti a .gyoó.1o-rtartalmat.
hogy az emésztés rninden hányban eg.yformán történ~

jék .. A megemésztett gyomortartalom innen a gyomor ..
zá-fon át a vékonybélbe kerül, A bélbe átjutás főfelté­

tele a pylorus (gyomorzár) megnyílása, mely csak al;;.
kor törté,nik ujra meg, ha a vékonybél első szal;;aszá-­
nak. a duodenum tartalmának lugossága folytán az m-á.I'
m8.jdnem 1ugossá válik, ekkor megy át' apróbb r-észle­
tekben a köH'Jtkező megemésztett gyomor-tartalom

A bélemésztésben a hasnyálmirigy és az epe fer ..
meutumai, illetó1eg anyagai játszanak fontos szer-epet
A ha;,.nyálmirigy a gyomor háta mögöttl foglal helyet.
kb 500 gr.. su1yu. váladéka l-1,5·; liteiig terjed., Lu­
gos l<émhatásu, pH-ja 8-9. lA haS-nyálmirigy -~ (pan·
crcas) ké.Lféle funkelót végez Egyik· a bélemésztés
szempontjz.:ból fontos fermentumok termelése. amelye-­
ket ki.vezetőcsö\'e utján szállit a bélbe {ltülsö sZekré ..
ció), a roasik fontos rendeltetése az' inzulin termelés,
n ely a cukro\~,; elégése; iletilleg elra.ktámzása szem.
pon.jáhól játszik igen fontos szerepet Az inzulint a
ha~ouyá mídgy Langel'hans szigetei termelik, amely ter·­
mélt u, n belső szekréCiós termék, ami azt jelenti.
hogy a hasnyálmirigy e r-észének kivezetőcsöve nincs,
hanem az általa termelt inzulin a hajszálereken keresz­
l1ül t-gyeue-sen a nagyvérkörbe kerül és ugy v'iszi szét
a megfele:ő cent.rumokra, illetőleg he.l~ekre ..

A hasnyálmirigy külső szekréciója az u. n pank~

l'eastripsint, a pankreaslipazt és a pankteasamilazt szál ..
litja .. Ez utőbbi a széllhidrátokat. bontja tovább ugyan­
ugy~ rnint a nyál., A pankeaslipaz a Zsírokat bontja, eb ..
ben szerepet játszanak még a panl;;reasnedvekben levő al.
kaliák is, amelyeit a kis zsírcseppeket igen finmn fs
nagy felületté segitik szétosztani (l kent. zsir térfoga ..
tából 40. 000-szerte nagyobb felület lesz), igy a bontá~

sokkal gyorsabban megJ·· glycerinné és zs'irsa-valtká. A
pancreas tenérjebontó enzymaja a trypsin, aínely <l­

poh·_ és dipeptideb:et - amelyek a már lebontott f~­

hérjctermékek - tovább_ bontja; A paricr-eas fennentu ..
pmit a bél entei'okináza aktiválja. Az entero-kináz a vf.­
kon~ bél midgyek terméke, A bélemésztésnek 'igen fon-..
tos emésztJtársai még a máj, illetó1eg az epe tennékei
Az epe 500-1000 kcm.-nyi váladékot szolgáltat, megkü­
lönböztetünk májep~t és hólyagepét A hólyagepe g~en ..
gén savanyu pH-ja 6-8~ a májepe gyengén Iugos pH..

ja 7 .. 7.. Fermentumot egyik sem tartalmaz, az epeva. ..
ladék szintén a duodenumba ömlik be. A betme levő
epesavas sók a zS:ü·t emulgeálják

A bélemésztésben igen fontos szerepet ·iátszik még
a. ~leli mozgása is. amely összekel'eri és továbbszállitja
a béltartalmat Ei a. UI!Üvelet kétféle mozgásból tevő-­
dik össze a kör·körös és hosszanti izmok részvé;telé\'cl
A körkörös izmok ütemes összehuzódása1i a béltartalom ..
nak az emésztőnedvekkel való összegyurására és moz..
gásban Való tartására szolgálnak. A béltartalom továbbvl
tele az u.. n perisztaltikus mozgásokkal történik, eb~n
a hosszanti izmok vesznek részt elsősorban.. A bél üte.
mes mozgásait a körkör·ös és hossiantll izmok közé be
ágyazott u .. n.. autonom (önkormányzati, a központ.
tól független) Auerbach-féle köteg szabályozza, amely
azonban részben a központi idegr·endszer· befolyása alatf.
is áll Az Auerbach plexus ducsejtjeinek ingere a bél-·
ben állandóan keletkező cholin nevü veg~ii anyag.. .t\
belek hossza kb .. 8 méter·, ebből a vékonybé.Ire 4--5 mP.
ter esik., A bélben az emésztés 8:--12 óráig t"art .. A táp
anyagok fe~szivódásának székhelye a vékonybél. Fon.
t.os szerepük van IJl-ég a bélemésztésben a Lieberkühn
mirigyeknek, amelyek a már lebontott anyagokat még
tovább bontják A lllirigyelt szlntér& fetmentunwkat szál
litanak a már bizonyos fokig lebontott tápanyagok to··
vább emészté-shez; a bélerepszin a peptideket bontja
aminosavakig, az amllolitilnis fermentum a polysaccha.
ridákat: a maltáz a lllll31tozét két molekula glycozer·a.
az invertáz a nádcuktot glycozera és fruktoséra (di~

saccharida), a laktáz pedig a tejcu~rot glycizera t'í!'
galaktozér-a hasítja tovább. A zs'irt a bélnedv alkaliái
emulgeálják és a lipaz \nevü enzim segitségével hydroli­
zálják is ..

A vastagbélnek, amely kb.. 3-4 méter hosszu
emésztőszerepe nincsen, ott a bélbaktériwnok játsZanak
bonílasztó szerepet. (A bélsárnak kb. Vapa bali:térmmw:
best.) A vastagbél felső része u. n. antipedsztaltikát
végez azért, hogy a bélben lévő nagymemtytsegu viz
{az emésztőnedvek kb.. 3-4 litert jelentenek naponta.
a bevett folyadékon kivül) felszlvódásra jusson .. A viz ..
felszivódás helye a vastagbél, ott egyéb felszivódás
nincsen, csal[a bélsár· képzése. A béltr·aktusban a táp-·
Lálékokat szolgáló anyagok ~tehát felszivódásra alk~lrna~
részek1·e bomlanak; .a fehér-jék egyszer-ü an\inosavakká,
a zsirok zshsavakká (egészen vaj és ecetsavig) és glj
cerime bomlanak (a lebontás folyamán a zsírsavak
mindig 2-2 szénatoll1nlal kevesebb molekulájuakká
lesznek), A sz.énhidrátok vizzé és szénsavvá égnek el,
egy részük természetesen tartalék állati kemény'itővé
szintetizálódik (glykogen),

Az emészt.őcsatmnában feldolgozott anyagok most
már· felszivódásra kerülnek, vagyis bekerülnek a vérbe
és onnan· a sejtekbe, illetoieg a szövetekbe. A tápanya..:
gok legfontosabb felszivódóhelye a vékonybél.. A Vas •.
tagbélból csak a viz, a gyomorhól ~s a viz csak nyo ..
mokban, einellett még kevés Upoidokban oldódó anyag,
töképpen alkohol szivódik fel A felsziVódás kapcsán
két részt különböztetünlt meg, a külsö és a belső fel­
szivódást, A küls6 felszivódás folyamán a bélcsatorná.
ból egyenesen a vérhe jutnak anyagok, a belső felszivó-­
dás során ~ vérből, illetőleg a szövetnedvekből jutnak:
a sejtekbe. A belső felszivódás mechanizmusáról ugy ..
szálván semmit sem tudunk, csak egyes kisérletek ered..
rnénJei engédnek következtetni a lehet-őSégekre. A t.áp-

•. eY:'· .•.

. i GYóGYSZER~SZ

csato-rna roinden vizben oldódó és könnyebben dlffun
dáló kisebb molekuláju anyagot felsziV. A zsir·ban Oldó~
dó anyagok _egy része szinté.n fölsP,vódik; persze olya ..
nok, ame-lyeketi a be1nedv_ben levő hydrotrop anyagok
vizben oldhatóvá tesznek

A fölszivódásra kerülö oldat közvetlen összb-.'~ötte.
t-ésbe a bélnyálkahártyán levö számtalfl'''. a vékonvbél
falát borit(} bolyhok nyálkahár-tyájáva-1 h. ,tül, ameiyek
a feJszivó felületet lén.vegesen ...___ legalább többszázszo­
rosára ·-· megnagyobbitjálr, s igy óriási érintkezési-· fe.
Iületet biztosit a bélben levő anyagok felvétele szem­
pontj~ból, .. A b.oh.oly maga ugy képzelhető el, mlint egy
kukonca-cso, mmt annak szemei a boholyst>jt.ek és csut_
kája egy nyirokér·, amely azután tovaszállifja tiibb
gyüjtőrendszer~n kN esztül n seitek bé.. illetőleg a szöve~
!'ekbe a megemészlett béltartalmat .. A bélbolyholi bele­
merülnek a. hig béltal'talomba, az 'u.. n.. chymusba és
percenként 3-4-szer megr-övidülve, szivó hatást fejteJ­
nek ki, s tartalmukat a csutitában levő nyir-okérhe pré ...
selik, amely azokat szintén t-ovább adja .. A bélbolyhok
ilyen irányu tevékenysé~t a viUikinin nevü~ honnon..
~zerü hatóa-nyag szabályuzza

l\-lilyen alakbli-n szivódnak fel Jtehát végül a bél·
traidusban lebontott tápanyagok? 1. A s z é n h i d~
r á t o k : minden , megevett szénhidrát ~ vékqnybél
Jegalsó szaka.száig felsiivódik, ez tehát a máj-on ·keresz.
tül egyenesen a nagy vérkörbe ker·ül Bármilyen alak~
ban fogYasszuk is el a szénhidrátot, azt az emésztő.
nedvek monosaccharidákká (főképpen glykose) bontják.
A máj a szükséghez képest' azt glylmgénné alakitja .át,
a fölösleget a vérpálya ré.vén a sejtekbe juttatja.: 2 ..

Z s i r o k : a tápláh~kunkban elfogyasztott zSir:nemü
anyagok ma.idnem ~nd neut:r·áTis zsirQk (triglyceridek),
amely~k, mint már er, ·~.ettük, zsilsavakta és glycerlin­
re bom~anak. a zsirsavakat az epesayas sók hidrolizáJ~
iák, s mint !ilyenek köJmyen felszivódnak 3 .. F e h é r­
.i é k : föképpet.' aminosavak vagy legfeljebb dipepti­
de!t, esetleg tripeptidek alakjában szivódnak fel és a
májon keresztül jurtnak el a sejtekhez A táplálékban
elfogyasztnút fehérje nagy része a főzés folytán mint
fwagulált fehérje ker~l a bélcsatornába, de még a
nyers tej . caisenjé,t - a már ismertetetit módon - és
a nyers tojásfehérjét is bontják a hydrolizises enzhnlák
polypeptideké és peptonokká. s ezek is végül amino­
Ba,mlrr-a bQ.mlanak

Az intermediet· anyagcSel'e

141

tétlenül n ''k • agy szu seg van, mert ezek egy részét a szer·-
v~zet nem tudja elöállitani Ilyenek: cystein, methio ..
nm •. ~Jstidin, lysln, t.riptophan, stb ... ezzel szemben az
argmmt, glykokollt., alanint valint, stbL, a azervezet
maga is szintetizálni képes, s igy azokat tá 1 'rkból
l '""JJ.th t· a P a e

e oa I a -Ja.. A szervezet igyekszik a neki le f t() bb . ·w 't g on sa
epl' anyagai megtakarit,an'i, s iJ:Y elsősorban a bom-

láster.méke~bó1 ?tás rendeltetésü anyagehat felépitenl.
A, zsn·o~ es szenhidrátok e~idejü an:rag~eréje ka.p~
csau, a _sz:_rvezet fehérjét takarit meg, ezt főképpen
a szenhi~ratok bizonyos fázisában keletlmző pyr-oc.;zölőp_
F~av _t?szt meg, mer-t ez az atrínosavból keletkezett am ..
~omával ujr_a aminosavat képez, A zsirok ezt nem tud­
Jak megtenm. mert a bomlásukból keletkező 'beta-keto·
savakból csak betaMaminosavak keletkezhetnek, ez.elt
azonhan nem alkalmasak fehérje li:észitésre" mert a fe_
hérjék kizárólag alfaaminosavakból állanak EzPkkel a
nagy szinfetizáló belső vegyi folyamatokkal épiti fel
magas rnolckuláj~ febérjéit az ernheti szervezet.

. 2: S z é n h i d r á t o k : Táulálékaln·kban a
~;zenhtdrátok tulnyOmó-an polysaecharidák és pedig fö ..
képpen növéhyi keményltő alakjában. Ezek a nvál a
hasnyálri1irigy é.s bélnedv fermentumai utián ~ono~
sacfhal'id-ík formájában s:tivódnak fel Egy r·észük
RZ·énsavvá és vizzé éf! el. a másik rész a májb~n és az
fz;rrokban .. rnint szintetizált glyko!!en ráktá-Tozód;k fel..
A glylrogen fonásaként a fehérjékbó1 szárma.zó _
nem .cild'ikus - aminosavak is szereuelnek Pl az ala ..
ninból amidógyöh: lehasadásával és oxigen heléo~sév~l
nyroszőlösav illetőleg tejsa-v keletkezik.. ebbm" nedie'
meg-felelő körülmények között giYkose s izy az k~s5hb
g-lykog-énné gvesül Hou a szénhid.t·átokból k-eletk~zö
pyroszőlösavból aminosav is lehet hi igy fehér-je is l~:e.
let.Imzhefil~:, azt már előbb ernlitettük

3" Z s i r o k : A felszivódás r·évén a vér·ár-am.
ha iutOtt zsir vagy mint ,,.depot zsi.ra traktár'07..Ódik fel
a bőr alatti kötőszövetekhen és hasüregben, va'-ey ~11nt
u. n .. , sejtu zsir a müködö sejtekben. A depotzsir- nem~
csak a tláplálék zsidából hanem megemésztett és le..
bontott szénhidrátokból is lmlet.kez-hetik. Art·ól, "Ítogv a
fehérjékbó1 kelelteznek-e zsirok.. keveset tudunk ellen ..
hen szénh1dr·átokból keletKezhetik zsir is, ezt a cukor~·
betegek anyagforgalmi zavarából tudjuk. A sejtzsir'{lk­
ban már sok fosrlatida is van. tehát végeredményben
az már keverék,

A fentiekboi tudjuk tehát, hogy a szénbidrátokból
fe~érje es zsír, fehériéből szénhi'drát ·és zSrr zsírból
pedig csak szénhidráf. keletkezhetik igy miut 'mondot.
tul\ egyik t·ápanyag a másiikat bizonyos fokig helyetfe­
siteni tudj a.

ez élölények legjellegzetesebb tulajdonsága az anyag­
átalakitő képesség, amikor· környezetükból anyagokat
vesznek f§l és saját Jtest~k aJkotőrészeivé alakitják át.
majd azokat is idővel lebontják és a külvilág- felé Id­
ürlt.ik {asszimiláció és disszimilácó). Az, anyagátalaku_
lássa} egyidőben ener·gia átalalmlások is mennek végbe ..
A felvett táplálékok l>otenciális kémiai energiája fel
szabadul, kinetikai energiává - mechanikai és ozmo··
tikus munka vagy hő (alakjában - alakul át,

Az egyes t.ápanJagok lebontása és asszimilációja.
l. Fe h é r j é l[: ezek áz emésztés sor .áp. a tápcsa-·
to;n~ban a megfelelő fermen IlllOk hatására _ pepsin.,
tripsm, erepsin ·- €p'itóKöv€ .kr·e hombnak s ezekból
épiti fel a szervezet" a maga ,,fajspecifikus;(febérjéit
Ehhez nem felt:étlenül szükséges az egiszen a:r. amino-_
savakig való lebontás~ polypeptidek és pept~nok is sok­
szor alkalmasak erre. Azonban az aritinosava~ra is fel-

A táplálkozás élettanának harmadik feladatát, a
helyes és celszer-ü táplálkozás képezi .. Ezt a veg}es táp-­
lállmzáson levő emberek nagy része. betegségekkel kap.
csalatban pedig nz on'osok sőt a gyógyszerészek is jól
tudják, ezér-t e heb·en ezzel külön foglalkozni most nem
szükséges.

A táplálkozásban beálló zavarokkal kapcsolatoSt
,zytlgyszerek hatástani ismertetésére ez alkalommal nem
f'lZándékozom kiM:rni. Az -ét.vágyjavitó- lteserü anyagok
(nö' én)' ek, 1inktur-ált) jól ismt-"J"Atesek, éppen ugy, mint
a gyógyeélokat szo~gáló emésztöfermentumok, fóképptm
pedig a pepsin; valam'int a gyógftápsz.erek egész sora.

142

A tápcsat~:n·na mrüködésé,vel ~:a.pcsolatban nemcsal{ a
táplálkozás ténye, de még szor·osan a gyomor védekez{{
müködése is, valaminti a gyomorbél traktus emészt.éSJ
zavarai is hozzátartoznak A gyomor v<édeke~ müködé..
se a hányás, amelyet font-os lélet~tarii tlényezők ugy

A GYóGYSZERESZ

egészségtani. mint mé,regtani szempontból befoly-ásol.
nak, itt gyógysze-rként az ismeretes hánytatók sz~
pelnek, A b"élhaktus: csökkent vagy kórosan fokozott
mozgásaira a hashajtók egész sora !és a kóros hasme.
n és elleni sze r eh: h h at.o.ttak,,

lrta , L MALAKHOVA

EgJ· év alatt a rubel vá.sárlóédéke 40 o/o_kal emeL
kedett .Nem mE-.gl·e!pŐ tehát. hog, a kozmetikai endkek
ker.esl-ete napróLnap:1a eme1Íkedilk. '

A megni:hekedett kereslet kielégii~é).'\p :.1 ,,Szvdba­
da" szappan és piperegyá1 - a Legnagyobbak '=''bryike a
Sz.-o:vjetunióban -· erősen feljalvitotta és Jdbőviteite· a
gyá,rtá;st Eg~ é' ala t csalk ez. az eg:y gyár 60 mHlió
sz'appant gyáltolt ,5(} különböző· \'áltD"ZiUtlban, 18 :nillió
tubus arckrémet és egyéb p1 ima !m."L:nősJé:gü 1uémeJre.1.,
üvegtégelyékben, több mínt 13 millió tubus fogkréJJnel
és doboz fogport kés7-itett A ,1S:nroboda" labo J a'órium\á~
balJl kitünő kozmetikai rszakér t.ő'k tudományos kutatásv·­
kat Vlégeznek a készitmé:n~'Ck az flil·obőr:r;e va.ló hatáJstá1"ÓiJ;
é:s uj anyaggal kisérlet>ezne!k, mely megóvja n bőrt a

kor a i rán·cosodiást.ól

A gyár által készitett arckrém~lk rendkivül ,illt-ozw
tosak. Van nappali, éjsza@aj, puder alá, fehéritÖki ém,
sp-etclálisan sz.áraz. és zsi[OS al"CMrre- ,na],ó, 1htpYéd.ő, ~Z-<2-IJ.:-..

lők ellen €s még igen sok ~mlá;sfa)jta is A gyá1 egYJéh
kozmetilkai cikkeket is készit, sz,á.)ruzst. ikülönböző· ,gzL
ruekben, .száJraz. zsi(['OS és folyékony a1·c;ruzst, sz€m~
p1llafestéke'i.

1
sz;emöldökceruziát, azonkh ül eg·észség:ügyi

cikkeket, például fa:g~kőoldó fogk·rémet, glicednt, illato·s-·
vaselini. fen) őkivonatot és folyJékony toalettszaupi"l.nt.

A ,,Szvoboda." gyárban több, mint 2 millió allkalma·
wtt dolJtoz.il;:, J;;!Ö'.zÜlük 80% nő. A nők l,egnagyobb ré·
sze fiatal lány, akik a hálbo:m alatt 1111int tanulól'ány~
kerülteik be és most mán. a legko:nplil~álta.\Jb .gé]:mik.
mellett dolgO"zn:lk Ezek kö·zül a legtö-bb jelenleg ISztáhá_
novist~a munkásnú PéldJárul iLidia Drunova bdgádjtü már
az elmult év1ben is az egész évi te1 \ í"t szept0n~be-1 be:n
fej;ezte be-

1
a kimutatás szrinrt 50 OOO tulb·us fo-gkrémet

1. öltöttek meg

Egy másik kitünő moszl{vai illatszer~ár és pip;er.e­
gyái az "Uj hajnal", ahol szintéll szeut~mbe:rre fejezté~
be az egé._.:;;.z é·li tervet. A vállalat a te'Iven felül pótló­
lag 8 millló paafürnöt és kölnit készitett~ több ~nint 120~
féle változatban

Ennel{ a g;\-árnak a következő pRJnfüm márkái: ,,Vö_
!!"Ös Moszk,a", ,1Manon",- ,,Manyola" igen hiresek

Az ünnepek alkalmából, mint például: a 80ú éves:
Moszkva ujév. stb a gyár eredeti ajándékdobozokat ho­
zott forgalomba változatos íkölni és parfüm ta.rtalo:nmal:

1
,Jubiláris'·'; ,,Fe'kf'te és kék do'boz"; ,,Paizs" és még

sok mást is

A csomagolást és a doboz-ok d.iszit€sé tiga1zi müvé­
swk k-észt·ik, felhasználva a leg~·áltozatosabb témákat.
lemásolva Palek fino:n miniatürjeit, Moszk,·a látképét
a népmesék illusr.tr~ióit, $ a nemzeti motiYunwk·at

Mielőtt- szériában laló gyártá.~ra bocsátan.ák az uj
k~ölnti rés parfüm kés.zitmén~·-eket, türetesen átviz.sgálj\9.k
a kémiai 1abal'atóriumban tés csak a legtartósabb és leg·
kel1emese:bb illatuakat viliasztják ki

A gyár· naponta' töb!b tonna pardümöt és h--dbit

gyáJ:t

Ljubov Poklebalova, a gyártás igaz·g;atónője, több,
mint 17 .éve dülgozJk az illatiSze:r szakmában ö ''ezét
mink:e.t a gyá..1 világos és tágas ter~ein, ker~ztül

Most itt \lagyunk a padümgyá.rttás mühelyében
Meghatá1oz.ott 1eceptek szelint keverik a parf'ümöt, arz,.
tán hatahl1as -lartályokba_ ö-ntik, ahol állni hag:d~\:.
nlig k'ellő t:ürüségü lesz. Atm€1gyünl.: a tiö'ltőbe. ahol a
fiatal munikásnőlk tiszta ilehéT lköpen~ben, gyor-s. lés pon~
tos lnozdulatokkal h-elyezdik az üres üVeJgelmt a tölt&~
alá Az.után az üvegeket fuM•szalag".on a esonn,a .. go1óba Ói!i

dobozolóha szállitják

Alexandra Vil{leva. és Olga Kom.'3 brigád,jn r:natpornta

7 OOO üveget is 'becsomagol

A vállalat ;nagyon .ió rmtnőségü pudert is .!">y.árt a
legvált.oz:atosabb szinekben. A puderÜ7.ienJiet Natalla Zi-.
mi:na, igen gy:~Ótlott szil1rett:ö. ~eti A íelügye1el:e
alatt dolgozók tetvPn felül töb!b mirit lQ.OOO doboz' pu-­
dert gyártottak eg~, év alatt

Ime láthatják kedves ma.gya~ bru:átnöink, &"en a
vonalon is teJj;esitjÜik t-etmelési tervfulket, aruruál is in_
ká.bb, me.tt a hiuság nem vesztette el létjogosults•áigláltl
hazánkban, ,sőt ellenkc:Zőleg

B~rmnRU~an · ac· :::~~i-t~', N~~i:~:!\c''·
-----~ Jod·ból Kali. jodat
grA•t6s61 és kivlinatra a Sallcyla6k és mAe

bérlabletl616al vAllatok

"I~eria~a"
Bartlia József

gyégyszerész
Bp. Y,. Zoltán·U. 12.
Telelon : 127-884.

.,\ GYóGYSZERÉSZ 143

~~~~--------------·------------------~ 
Szakképzés 
Végefelé közeledik 2 laboránskéjJző szak­

munkás-tanfolyam Az előadók befeje•zték az 
anyag előadásá-t, a rnég hátralevi,í időt az ismét­
lésekkel töltik ki, Érdekes mgfigy.elésflcre adott 
alkalmat ez az első tanfolyam. Olyan ernberek 
kerültek az iskola padfaiba, akik hosszu éveket 
rnunkriban töltöttek el Az előadás anyaga an-· 
nn.k a ntunkrinak a tudatositása volt, amit a 
hallgatók évek óta núnden nap végeznek El le-· 
hetett volna képzelni, hogy a hallgatók a fáradC 
sá.qos napi munka után, unottan hallgatják az 
előadásokat, vagy éppen el sem {árnak arr , , hi­
szen ugyis ismerik a patikai munkából c i;t az 
anyagot, antiről ott szó van .. Ennek éppen az el­
lenkezője történt A hallgatók, előa.dásról elő­
ad1SJa nagyobb érdeklődésse'l figyelték az elő­
adásokat, nyomon követtek az anyagat és mind 
r!Yakrabban kérdésekkel fordultale az előoAlókhoz, 
az e'őadott anyag w vonatkozóan. N ent kellett 
itt katalógust olvasnil Jöttek a hallgatók szor­
rialnvasan, időbon s ha valantelyik elkésett, szin· 
te bocsánatkérő szégyenk•ezéssel sietett a helyét 
elfoglalni Ez a tanfolyam a legekuatáns,abb pél­
Mia anna/c, hogy a tudásvágy, mennyir'e álta­
lrínos emberi tulaJdonság Ez a tanjolyan~ nwg­
m ut atta nekiink, előadó' gy6'gyszer észeknek, 
hoyy érdemes foglalkozni a mellettünk dolgozó 
rnunkatár sa,kkal, tu.datositcmi bennük, hogy az a 
munka, amit r>égeznelc és végziin/c a, gyógyszer­
t/aban, fontos közegészsé,qügyi ténykedés és azt 
nagy lelkiismeretességgel és szakntai tudással 
lee ll végezm U gy voltak ezek a lwllgatók a tan­
anyaggal, rnint a kezdő turisták, akik a tura 
kezdetén csa.k a fáradság0t érzile és csak amic 
ko1 egy bizonyos ntagasságt "' érve, az eléiiil!J 
tá1uló gyönyörü kilátást felfedezik, alclwr iát,­
iák, ntennyire nem érde1ntelenül vállalkoztak a 
fáradságos utr a 

A tanfolyam előadóit rneglehetős dilemmák 
elé állitotta a vállalt feladat Járatlan utaJean 
kellett lwladniok Ilyen óriási és szétágaza 
anyagból, mint a gyógyszerészet és az exalct tu­
dományai, loénúa, botanilc1, stb, kiválogatni azt 
az anya,qot, amit előképzettséggel nem rendel­
kező rnunkatár saknak megtanitsana.lc, nem volt 

Bronchitis, peatassls -· 

kis feladat, Tudom, érzem, e téren most sincs 
mi:nden 1endbe1r, szolgril1on rnentségünkre, hogy 
rni nem pedagógusok, hanem gyógyszerés.zek 
,;agyunk, akik nwst először kerültünk szembe 
hallgatósággal és pedig olyan sulyos feladattal, 
hogy az előadandó anyagat is nekünk kellett 
összeválogatnunk 

Itt kapesoWdik be, ebbe a problérnába a to­
·vábbképzés kérdése Szó2egynéhány lwllgató 
veBz részt ezen az első tanfolyanton Pesti és 
pestkörnyéki rnunkatársa,k, akiknek. lw ide.iüke•t 
áldozták, 1nódiuk volt résztvenni a tanfolyamon, 
De ott van a sok vidéki kartán akiknek nem 
áll mádiukban tanfolyamot látogatni, örömmel 
hallottam "A Gyógyszerész" főszer· kesztőiétől, 
aki e'őtt szóváüttUk ezt á problérnút, hogy az 
Egészségügyi Szakszervezet könyvkiadó osztá-· 
lya rnódot fog találni arm, hogy a tanfolya-rn 
előadásait könyvalakban is rnegielentesse Igy, 
ha, az eljut a vuléki kar tár sakhoz, a gyó'gysze­
rés.z kartársak segitségével nuídiuk lesz: rnegta.­
nuJni az anyagot, hogy alkalomadtán vizsgát 
tehess &ne/c 

Eay tanfolyarn elvégzésével azonban nem 
lehet mindent megtanulni, sőt ha vizsga után 
abbahagyjuk a tanulást, a tudást gyorsan feledés 
követi örömmel értesültünk róla, hogy a jövő­
'ben "A' Gyó'gyszerész'' tág teret fog adni a to· 
váMképzésne/c is, melynek keretében természe­
tesen helyet /cap a laboráns továbbképz·és is. 
Amit egy rövid tanfolyarn keretében nem volt 
módunlcban kellően megmagyarázni az idő rö­
vid.sége rniatt, vagy azér·t, rnert a nwgértéshez 
szülcséges előképzettség n~ég húínyzott, azt a 
továbbképzés keretében rnódunk lesz ismerte•tni 
lcartársainkkal. Eze/d a hMiibok rendelkezésére 
állanak majd minden gyógyszrYrésznek és min­
den szalcrnunkásnak, akinek nwndanivalófa van 
a kartMsai részére, hogy tapasztalatát és tudá­
sát tovább adhassas közkinccsé teqye, rnert csak 
igy egynuist tanitva és egymó.stó'l tanulva feJ­
leszthetjük tudásunkat, hogy mindiq lépést tccrt­
hassunk a r o hamosan jeflődő tuaOrnánnyal és 
rnindig kellő fiuJással szolgálhe~ssuk a közegész-
ségügyet LIGRTT "'"'~ENC 

Co n tra tu 5 5 i n 
Gy6rljo <b 
forgtilomba hozza c BAYER GYÓGYSZERTÁR 

l 
l 
l 
f 
l 
l 
l 

i 


!44 A GYóGYSZERÉSZ 

, A diac:etymonobromacetyl benzylester erjedé,s ~s p~nészesedést 
gátló hatásának vizsgálata gyógyszerkesz1tmenyekben 

(Közlemény a budapesti Pázmány \Péter· Tudományegyetem gyógyszertárából, 
egyetemi c.. r•k, tanár'.) 

Igazgató: Dr. Coipke Zoltán 

lrta : or. MolnAr Dibert egyetemi adiunktus 
BAR AZ ÉRVÉNYBEN LEVő J{)GSZ&BALYAINK 
nem engedik meg semmilyen konzerváló , anY'a~ f:Jib.~z 
,ffi' 't óO'TI'sozeres ké:szitményeink. tartosabba tétellétre, 
n asa gy"" , -~'' l' 
mégis, egyes galeniku:.~ainlk. penészied<e~Sre, erJt:ru.es'l"~. va a 
t-endklvül haJlamos v-olta ana 'késztetett,, hom-- ossz.e_ 
hasonló vizsgála' ok tárgyává 'begyell: néhány anyagot, 
melyek belsőleg ada.golYa a gy&gysz-e:r hat~t s;m me:g 

nem változtatják, sem pedig nem befolyásol.Jaik es e.."Uel­
lett e káros f-ohamlatokat gát-oljáik. vagy ké;~leltetik A 
gyÓfPiSZ'PilkOOyvne!k is wn plyan, kés!z.itmépye, .. ~llh~l ha 
nem is az. általánosan Jwnz.erválashoz: íeJ!haszua1n~ sz.o­
k:Jott anyago t alJkaimaiZ ugyall·, de~ cél nyilvánvaló, 1gent.s 
a készit~ény taüós:aJbbá tét-elét ~karja eM-rni. 1~éZ;>;ü\k ~l Iniusum Rheit aihol az eil.Öilratb:an szetep o szesz es: az. ' . , 
boJ:ax nemcsaJ;: a drog határunytag t.artalmáu:m!k lavonta-
sát segitik elŐ, hanem konzerválnak is. A Mixtu.ra ohlo-r­
aJ.obrom~tR. a muc. gumiarabicilbarn a chloroform sz.i~tlén 
éppenugy konzervMási célt sz.olgál_, mlint az. Adleps .su,ül.Us 
benroatus, ol p'hosphm•atwm, ol camphoiat. nat!· sUlfn·· 
~tc. -ja, jóllehet ez utlóbbiak esettélben nem erje;dés; ~a.~y 
penész.edés!l.Ől ''an S'ZÓ, h:an~m az; avasodás· meggatlas~­
ró1 visz;Ont konz.ervállás alatt általában valamely •k<észli­
mé~y eredeti állapotba.n· ya(Ió m~gtartá'Slá1a iráa1ryuló tö .. 

rekvést értjÜk. 

AZ ALTALANOSSAGBAN HASZNÁLNI SZOKOTT 
konze1válószeiek min1: salicslsav, benzoesav és sói, v.a-: 
Jrumirit a para-oxylben:zoe!Sav es'et~ek pe'Diészesedést .és e:·~ 
'jedést gátló hatáslát nagyjából ismet jük Nagy alta1á­
nos!Ság'ban a'zt lehet mondarnd, hogy e?.el;:bŐl az anyagok~ 
ból cea 1 %<l-2%o-nyi mennyiség s-zrük:3!ége-s ahhoz, hogy 
valamely késútmétn.yh.ez keverve az,olk. pe!nészeeedésJét~ 
illetve ~1 jedésiét. megakadály-ozza. Különbözö- külflöld'IJ 
gyógyszer:könyvek azonban, mtnt pl. az U~S:'- XJiH me~­
engedlik, sőt elő is irják némely kon.ret·valoszeoc haszna­
latát. Igy pl a methyl és propyLp'3il'abent alkalma1z,z,ák 
1-2'%o-es oldatban, mint konzen áló an~ 'agot , 

A Zephyra.J11 ill \Zephrrol szintén igleru. me~bizha:o 
szerelme'k biz-onyultak, 1 : !5'0.000 arán:yban meg hate­
'konyak. Az -é1C'Ilmtsz.eu:ipar~ban crrem haszulálatosaik. 

A pbenvlmercurinitrat 1 : 1ú0.000 atányban alkal­
mazva szintén kielégitő hatást mutat a legkülönbözőbb 
penészgocnbák ellen. . 

Gr osz István a szemcseppként r~1lkalmaz.ot t Eserm. 
o1dat ikonzetválására a forma:ldefu.ydsulfoxyls:avas nat­
riumot ajánlja. 

A salicylsavat reakcióképe...~ge miatt. nem igen a_l­
~:almazz.ák, viszont a .s-7iesz 20;% -nyi töménységben roe2:1 
a IV. Gyógyszerkönyvben rilint konzerváló szel szere­
pel, pl a Tinetura Pomi fen-ata. Tindua:·a .A-m.alr a, 
Liquor P eni albuminat a eseteiben 

A diace.tylmonobromaeetylbenzylester idáig nálun~ 
m~eretlen anyag volt.. A Gnoscálban (Tessin) le"V() 
Meiutt Üzea:! nozza! ezt az .anyagot fo;rgalomba és a: 
!egkülönböwbb célokra ajánlja 

Alkalmazási módja a klövetkező: A"z. anyag~b61, _m'cly 
1 issé csipős izü, gyenge, alig észlelhetően jellemtö sza­
~ folyadék, 0.1 %<J-'Ű 5%oA>yi menn~get ad~ a 
konzerválam.dó aín~aghoz és azzal bensol'eg eikevetJük 

Élettani hatását telöntve, GOrdonoff vizsgálatai sze­
rint az anyag tel,j.e;seillJ áitalmat1an. 

Vizsgálataim a syrupus simplex, syrupus Rulhi, Sy-
tus ' Aqua bOrici mellett az Extractu'In rupus manna: es 

Pomi fe11 atum aqwosum spiss, elöállitásáfu.:oz szü'k!séges 
almalér-e terJedtek Irt 

A kisérleteket a következoKépein végeztem: A vizs·· 

gálandó any,;glJÓl 100-100 cm..nyi mennyts~- 10~ ~i 
os Ü"\-egekbe feJLe.ttem lre. Egy sorozatot mmd~~ 
sterillezte;ru, S &rán át ánun1ó vi~gőzbe~ ~~ ~tea:~l~ 
után szaJbálysZie:1 üen l&ötöttem, a dUg~ í-ole veko~y 
vattaréteget a1kalmazva E·ze'ke't a mintá!kut felbnnt~ 
11Jélkül tartottam el egy hónapon keresztül. Ez iM 
alatt se~mi szemmellát'hn.ltó változ;á.st nem S7....envedtek 
izük, szaguk nem váltoZJott, anni ~ébkknt természeteii 

is illert hiszen stettHen voltaJk Je'ltalrtva 

' A további minták mindegyikéhez rés·ztnt salicylsa­
vat, 1 ;é8 zint natrlum benzoatot, illetve. par:aoxybenzoesa­
vas aethylest,ert, illetve nripasol natriu,__"Uot adta)n 
l---:-2%o-·nyi menn~iségben. Egy mintálhoz pOO.!ig O.l%o­
úyi men~ségben diacetyltnonobr~ylbettlz.ylestett !ke_ 
viertem. Az e.redmén:'r·ek a követkewk voltak: 

Aqua borica sterilezve. Valkpróba, p!:Lntfadugóvalle-· 
zált elé:n:y1ben tat tva, napOnta kétszer ikitnyitva .. A pe­
ruészgomba telepek rrn:egji€11'€:lliésléinek ideje: 16 n:ap 

t%0 tsah.icylsawal konzervá.lwa (qóiV'i.mlél nem in.­
dolmlt, csa:k próba), parafaJ.ugóval etmrv;a. n~pont~ :OOL 
ISzer· kinyitva A pené.szgomba telepek meg]-e'l!)niesenek 

jeide: 28 nap. 
21%0 natrium bénzoi,cumm\al konzexvláva, parafadu-· 

~óval lez:áJ:va, naponta kBtszer kinyitva. A penészgomlba 

tel1epelk. megjelenié-sének ideje:: !27 nap. ~ 

1 %o Nipasol natiiummal konz!ettVá.lva, parafadugo·· 
·tfill elzárva, naponta ~Jrétszer lkinwftva. A ~ésZ'g~ 
telep-eik megjelenésénPk ideje: 1'3!1 nap. A valtozás lát­
ható je>l:e: Z.atarosodás, a p~ész.gomlbatelepe:k a:·észint 

fonalasan, rész.i.nt pedig pehelys'zexüen. uszkálnak. . 

DiaeetylmonobromaJCetylbenzylester mint fent, <00 
0 1% 0_nyi töménységben, nyitott. edénybe:n. A penész .. 
gomba telepek megjelenés<mek ideje: G illónap mulva 

Syrupu8 mannatus. 
<naid parafadugóval 
~tszer klnyi~va A 
nek ideje: 17 nap. 

Vak:próba, e:lőZÖleg st'-erlle.z,ve, 
elzárt üvegiben ta:rtv~-a. naponta 

penészgomba telepek megjelenésé-

2%o snlicylsavval k-o:n:ren~álva, p!ir<afadugóval el­
~á.rva, naponta kétsze :t kl ny itv.a A penészgomba telepek 
.negjelenésének ideje: G1 nap. 

'A GYóGYSZERFlSZ 

2%0 natdum benwicurnmal kon:rerválva, :parafa~ 

dugóval elzárrva, naponta kétszer kinyitva A penésZ_ 
gomba telepek megjelené~nek idej~: 31 nap A változáls 
fátható jele: A syrup e!jedni :m.ezd, SZJénsavtartaamu, 
erősen penésWs izü, tetején fe'h€.1" f-onalak és pelyh~k 
alllikjáb8.n j1elennek meg, a gombatelepek, -a vis,zkozitása 
$-űSen csökken, az addig sütü szirup_ egéíszen h~g lesz 

Syrupus mannatus · 1%o nipaso1hil konze1 v:á.h:-a, 
matjd palafadugóval elzárt üvteJgb.an. ta1 tva napont.a 
kétszer kinyitva A penészgomba megjelenés·ének Ideje: 
31 nap. A változás láthat.& jieJe: A szirup -e-Ijedni kezd· 
sz.énsavtartalmu, stb. rni:nt fent. 

0.1 %o diacety1mpnOb:roma(cety:lben:zylest...enel kon_ 
zetválVa, nyitott ediénybe-n tartva .. A peú-észgo:nba meg_ 
jelenésének ideje: 3 hótn~~, mulv;a sem 

S)'tupus Simplex.. Viakp1óba, előzőleg sterl~ve, 
majd parafadugÓ"Val elziárt üvegheu ta11tva, naponta 
kétszer ~yit va A ,Penészgomihr megjelenéJs.ének ideje: 
26 nap 

2%-o salicylsavv-a:l kortiZ!e!l."Vwálva, mati'd pal~afa{h.-l:gÓ­
\Ta eizá<rt üvegben tm t va. naponta Jffitszer ki:nyitva. A 
penészgomba megjelenésének idJeje: 40 nap 

Z% o natJ tilu.m benziOic>:utllmal [kollliBtTálva, 1nwijd pa­
rafadugóval el.Z!á1t ÜVlegben tartva, :naponta kétszer, ki­
nyitva A penésZigomha m~gjelien&ének ideje: 4·4 nap. 

1%o nipasollal kon:z:en:álv;a, majd pallafladUgó,,al el­
zárt ÜV1egben ta,rtva, napont1a kétszer kinyitva. A pe­
rlészg.-omba megjelenésiének i<fuje: 53 n.:ap A ,.áJtozá!s) 
látható jele: A sz.llup ~rj€-din!i ·(lmzd, erö:sen pertésZles izii.i., 
dohos, tetején fehéT fonalaik és pelyhe:J;: alakj1áJban jei:em._ 
nek meg a; gomba telepek. 

1 %o diacetylmon-obrromacetylbenzy}~stetrel ik.onzer­
válva, nyitott edényben eltartya\ A penész.gpmba mt:"_,g.]e­
lenésének ide.ie: 4 hónap mul'V'a se..."TT 

Almalé.. Extracturu Pomi Flea:ratmnhoz kipréselve, 
nyitott edJélnyben tartva. KonzerváLás nélkül 'a pem;ész .. 
gomba megjelenésének ideje: 6 TI!ap. A változtá~, láthf~t.ó 

jele: A lé -ea:jednti k-ezd, szénsavfejlődJé's, z.avmos,odás. 

1 %o salicylsavval kon7 .. ervlá1va, nyit,ott edénylbPni 
tartva .. A penészgomíba megjellenésén•ek i-deje: 14 nap 

2%o natiium benrzoicummal konZiel"Válva~ nyi.totb 
edényben tat t vR A penész-?'omba megje1enésének · idej1e: 
14 nap 

l %o nipasollal konzerválva, nyitott edéhl.yben t.arL 
\'a. A penészgomba megjelenlésiének ideje: 16 nap. 

O 1 %Q diacetylm-onobromace~;yl!benzylesterrel kom~e.r~ 
\'áJvn., nyitot edényben tar h a A penészgomba me.gjeJie,­
nés nek ideje: 2 hónap muh .. a sem 

Fentiek alapján megállapitható~ hogy a diacetybno­
nobr"Omacet.ylbenzylester szirupok konz;evá1ásá1·a kiváló .. 
an alkalmas, annyhHJ. is in'ká:bb, mert a Syrupus CoL 
:fe.ae, SYL upu.s AHheae, .Sy::rupus Senegae eseteiben ha_ 
SOnló jÓ e1-edménj•ek mutatlmztak 1\-lint érde:kességeé 
emUtem meg, hogy például könnyen kicsapható f.Pllé1.1ét" 
~attalmatzó a:n.)agok konzt,rválására nem alkalmas Igy 
például a Li quo): FeH i albuminatihoz sem, m€1 u ie:hé1 ~· 
jéket még az alkalm.az~li szokott alacson~ lwncent 1 áció­
ban is kicsapja 

!45 

Néhány gondolat 
a szakmai továbbképzésről 

A szakmai to,ábbképzés sehol sem jelentelt 
olyan nagy problémái,, mint nálunk, Szakmánk 
nemcsak a tulajdonosi és munka"\állalói 1·észre 
.különült el, banern ezeken belül is egyes szeméiTyes 
éivépyesülési kötök ala!{ültak Id, ntelyelj e·gymás 
Bzekerét húzták, tolt;ák az énény,esülés felé 1nég 
akkor is, ha az a szekér .rossz, silány ,·olt is és jó 
ügyek továbbvitelére csak ritkán 'olt alkalmaS\' 
Az igazi értékek, aklik szakmai szempontból ~ 
.,szeketek,et" felülmulták, sokszor pénzért ·---:- rétert 
hiszen rá voltak többnyire szowh a - tudásukat 
árubabocsátották eg~r könyv. egy tudontáll~'os 
Hkk megirásával. Nálunk tehát a szakmai érett­
ség, tudás n ein Jelenfett sein e1 kölcsi, sem anyagi 
megbecsülést, A továbbképzés előaclásai soi<SZOJ, 
3. látogatókat véye szetnÜ;;!VI t', llClll ielentettek 
többet, mint egy szakmai dhafhnnufatót, Inelv.en 
nem az előadó és Ii1ondanivalóiu képezte a főfé'_. 
mát, hanein a halt!:!atóság tá1 saclahni ügyei. 

A szakmai továbbképzés ügvei nein e~vszer 
ifutott zálonvia. Az egyes előadások nrn11 fét tek 
hozzá a hallgatósághoz nemcsak a fenti okuk foly­
tán, hanein azéi t is, merl sokszor a tudományt a 
gyakorlat fölé helyezték, vagv pedig a gyakorlat, 
melyet ujnal<', twlományosnak tituláltak, nem 
fedte a gvak01lat kö,·etehnénvl'h, nem 'olt IUC!t­

valósithafó a tát a melletf. A gyó:n ~ur ész napi 
1nunkáia közben sok nehéz-séa~;!'el találkozik s ez 
a nehézség nem abban 1nerül ki, ho_!;!y ,·alatnelyi~· 
!<iik nem tudja pl: a fotométer haszmiln!M, ha­
nem abban, hogv pl OJ)Odeldokat készit, csiHa!!osan 
fagy n1eg, IH'n1 Jnet hozzákezdeni egv ·nhiminimn 
aCet. tart sol. elkészitéséhez, met t a minap ko­
r.sonyás lett és :igy tovább'. Ana Jnát· nincs idefe~ 
ho"·-, töpiengJen. számoljon, hogy is segifhetne 
talfa. hiszen csak havonta 2 - esetleg 10 kg-r -
készitrnénviől vm{ szci inkább elsiklik mellettft, és 
megrendeli va1ahonnét Eey másik kmtáts pontO­
san tudja, mit tehetne. őt érdekelte a doloe:., számiw· 
lott, mért. sth de ahhoz 1nár nem_ jutott hozzá, 
mikor jó,J kikergetőcskézte magát a táJ a körül, 
!pincében, maf.er iálishan, hoRy gondolatait, eredmé­
nyeit Papina vesse. me1 t a nap ir· hmnm osan nár­
nává lett volna. a fáiaclságtól ,.elnyomta a bűz~ 
göság". 

Szerénv véle1nénvem sze1 tn t a szakmai to­
vábl>képzé; első feltétele. me!'becsiilni azt, aki tud, 
eJőnvben Iészesiteni. erkölcsilee: .. anyagilag fe}éh­
reszte'li a kifáraclt, elnvütt izmokat A második, 
a gyakorlaton keresztül ke1l megmutatni az P]mél­
letet Me"- kell mutatni, nézze meg, próbália ki, 
ho~y IniikOrlik ez vagv az a miisze1, 1nellvel nem 
volt alkalma bm:Hsá~tnt kötni •ezelőH 10-15 év\ el. 
akkOr még (;Sak ~?:ondnlat "'\olt esuoán e tni.\szer 
.egy feltaláM fejéhen Lehelő~éget keU kPresniin'k 
ana, hogv az énleklődöket. ha tudásuk és rál('t-· 
mettséQ;ük nvilvánvaló, e]szólitsuk a kis falusi na­
tikából egy nagyobba, egy laboratórium 'ez elé•-


éie, sőt • . Tanubizonyságot kell tennünk ar~ól, 
ogy nagyjainkat nemcsak a haláluk.u!án t~dJUk 
aegtisztdni 'egy senmaibe sem kerulo em\e~be­
zéddel Nem szabad elfelednünk, hogy az egeszen 
inzetlen kutatót is fokozott munká1a serkenti az; 
1a mnnkája gyümölcsét megkósto~halja. . . 

Bizom benne, hogy a szakn;'al tovabbkepzes 
, · s1'keres megvalósításához papma velett gondo• !O, 

A GYóGYSZERÉSZ 

lataimmal némileg én is 'hozzájárulokj, _Tudom és 
ér zem, hogy e térn ar ól jóval többet .. lS l~he\ne 
mondani, de azt hiszem jobb ugy' ha tob b res~let­
lll.Ondanivaló alakit,ja ki az egés~et, az· egészseges, 
u j alapokon nyugvó !ovábbképzest 

Dr, KOLOS EDE 
gyógyszerész. 

----
iet&.k, o.t../a..J.Mk l 

tu&e.J.etették ,,,4, 
Az "A G,\ógyszerész'' első száma 1946. olüóber 15-én 

jelent meg. Szakszerve7~ti lapnak indult és szah:szerve­
zeti lap is maradt Hatalmas tett l-Olt a.klwtihan és vall· 
juk be. az maradt azóta is, hogy kiderült, nincs szüksé_g 
a tula'jdonosi érdekeltség lapja.ira és ho·g) ez a szak_ 

8 zerveze1ti lap szal\mai vonalon minrl.en tekint-etben tá-· 
iéhozhtni tudta az egész szakmát.. Minden mB!PUOzdu­
lásuukban a dolgozók érdekei.ért harcoltunk és ezt a 
harcunkat mindig ig,\ekeztünk összhangba hozni azzal a 
nagy €pitö ~unkával, melyet a dolgozók össze.-;sége viv 
a szocializmus megvalósitásáért 

Nem megyünk \'issza és nem részletezzül{, hogy eb_ 
ben a két és féléves munl{ában mib en t'!I-edmén;rel{et 
éttünb: el, mert tudatában vagyunk annak hogy min­
dent csalí a nag~ szakszervezeti és politikai munka se­
lgitségével valósithattunk meg .. És mégis, ha most hir:e.­
len nékünl{ szegezik azt a ki.vánságot, hogy e:zutan 
egyil<; lapról a másilua kavcsoljátok ki a mozgalroi 
részt és csal{ a spedálisan g) óg;\'Szerészi voua-tkozásu 
szakszervezeti }{ér-d-éseket hangsulyozzátok ki, -· roeg­

valósitható·e '? 
Már most befutnak hozzánk olyan kérdései{: roi lesz 

ha egy politikailag bűnös téu~ re fel kell hivnunk a 
szakszeiJ'·vezeti tagság figyeimét azzal a hötelező éber .. 
séggel, amel)- mindnyájunkat e·gyformán érint Ami~or 
ene megadjuk a választ, valójában választ adun~ mln· 
den olyan kérdésre. amel~ most bizonytalanul elJut. f{':­
lénl{ -és nem tud beJLenyugodni abba, hogy az "A Gy ogy­
szerész•' -ezután nem sujt le a legordítóbb igazságtalan· 

ságokr·a, 
Itt van az Orvos-Egé,szségügyi Szakszervezet, mely 

mlnden területten, a szervezés minden ágában, rendelke. 
--zésére áll azoknak a~ elvtársainh-na·k, akii\, a közösség 
nagy sérelmeire aka-rnak rámutatni ÉS ahog,\an mál' 
me~mondottuk, most jeletük meg az első száma a 35 OOO 
példánJ ban me1gjelenő "Egészségügyi Dolgozó' -nak 

• G , 's << Nemcsak arról van szó, hogy az ·,_"l. xyo~J sz~r~, z . 
szer-kesrlöjének meg \an a módja, hogy az egeszsegugy1 
vonatkozásu mozgalmi kérdé~e!kben szint valljon e töm~g­
szervezeti lap hasábjain, hanem minden egyes elvtar­
sunlí minden egJ-es kartársunk irhat }e,eleket id~ az •. A. 
Gyó~yszerész" szerkesztőségébe és ki fogjuk ~al~gat~1 
azt az an~agot, mclJ-nek szükségszerüen el kell JU~a. 
az "EgészségÜgyi Do!gozól' ·hasábjaira, hogy tovab,P 

hasson és peldát mutasson 
Az "A Gyógysze1·ész'' ebben a számában .an·a tö~ .. 

kedtiinh: hogy fe1sz<.í.mo1juk szerlceaztöségünkben m&g)e--

. lenésre váró minden tudományos cikket, hogy a-. köve:l{Ej· 
ző lapban már Idalakultan, főként a. szakmal tovahb­

képzéssel foglalkozhassunh: .- . 
A mozgalmi cikkeket azonhan nem számoltuk fel es 
. 'h 't' l felszámolni Még is kivételt kell ten. nem 1s o RJ ]U .: · • 

.. k 'Br·olll:' lmr·e kartát•sunk hozzán\{ intézeitt le~ ele. vel, 
nun - .. . t' · 'l 1 Kazay Endre gyógyszerész otthon liónyv a-raro 
me Y a • . k '1-1. ban 

d i k~~zédes számokat Egy mási ci U\. azon • 
mon e = ll t" k 
mely azzal foglalkozik, hogy gyógyszerész ha ga om 

il lelkesen állanal{ NeJmzeti. Y,álalatunl.: mellett, 
m yen E , sé .. g i 
nyilván e!gy nagyobb ciki\. keretében az ,, g·esz gu y 

Dolgozó''·ba lri,,ánlmzil{ 
Ehhez a nagy és komoly nmnkához kérjük min~azok 

támogat-ását, a'ldl{ eddig is a magu~énak é;t'ezték, U:ták, 

olvasták és terjesztettél{ a.z 7,A Gyogyszeresz" .. t 

~---------------------
Figyelem! 

2 drb. 
tO " 

áUa.mo.8ito.tt , 
Dr:.. ~9-er:. 9-~a.r:. 
ll L G E D R l H ,6i­
d,(l,to.me~iUa.rJ.tó. 
kúeitmé~br.ek 
á.r:.át~a.~mécték.. 
&en te.~to.tta.. 
fogyasztói ár : 

1 .. 80 Ft. 
8"- • 

Beszerzési ár ; 
1 02 Ft. 
4.53 " 

15°/e 
+ 200fo f,. a" 

A GYóGYSZERÉSZ 147 

A Centenáris Hét anyagából • • • 

ll gyógyszerészettan oktatása és fejlődésének utja 
lrta: Dr. Dávid Lajos egyet. ny. r,, tanir 

A gyógyszerés~t oktatása és fejlödése hebes utjaii 
szeretném röviden isniertetni .. 

A gyógyszerészet, amelyet ne:m is ol;\an ré.gen 
g''Óg~szer-észi mütarmak neveztek, a rnultban nem tarto. 
zott az e-gyetemi oktatás anyaga közé. A Ferencz József 
Tudmányegyete1m Orvosi Kara ismerte fel elsőnek a 
gyógyszerészi mütan egJetemen történő olrtatásának 
jelentőségét. A régi idők gyógyszei'táraib&n még l~ 
hetséges volt a li:érdéses tárgy oktatása, mivel a g)·6g,·· 
szerész valóban maga állitotta elő a g~'Óg)·s~er!fészletét .. 
A kémiai gyó~P·szereknek mindinkább előtérbe heb-ezé­
s-ével párhuzamosan fejlődő gyógyszeripari gyára}{ ter·., 
melése nagy mértékben leJcsökkentetté-1{ a. gyógyszertárak 
házitermelését s ezzel a készLtméft~·ek előállitása, a l"e:_ 
ceptura egységels Volt" nagy változáson ment át Ib ke .. 
pen a gyógyszertárak nagyobb része nem tudta biztos-i­
tani az egységes kiké-pzést 

Az emlitett Orvostudományi Kar -ezért már 1883· 
ban Hintz G~'Örg~ dr. kolozsvári gyógyszertártulajdonost 
magántanárrá habilitálta s a gyógyszerészi müt!lnt, 
mint ajánlatos tárgyat, tanrendj-ébe iktatta. s annalí elÖl· 
adásával Hintz dr ··t megbizia. I~ekutz Hugó dr. e, m 
tanár~ kolozsvári gyógyszertartulajdonos nevéhez füzö_ 
dilt az a további igen jelentős lépés, hogy lankadatlan 
munkával, mtlggyőzéss-el, a fontosság hangsulyozásával 
az E!,ryetetni G,vógys:rertár felállitását nyélbeüflött~ s 
1902.. évben az megnyilhatott Fontos lépés volt, mert 
ezzel. megvetette alapját a gyógyszerészi mütan állandó 
egyetemi okfatásának, an1el;r igy a hallgatóságnak neJ.lt 
csak elméleti, hanem valamennyi gyakorlati oktatást is 
ll)'ujthatott Ezt követte a i:ár·gy baUgatásának kötelel·· 
zövé tétete, Igaz. hogy még kevés óraszámiban1 mert he­
tenként mindössze 3 órában volt elöir·va gyakorlattal 
együtt Ezen a hiánJon a Fer-encz József Tudomány .. 
egyetemneJe Szegedr-ti történő áthelyezésekor olyképen 
segítettem, hogy magántanári kollégiumként heti 2 órá.­
ban gyógyszervizsgálat cimü tárgya-t- hirdettem Ezzel 
a ~ollégium heJti óraszáu1a 3-ról 5--re emelkedett Az 
előZő kiképzési rendsz-erben bizonJ-OS fokig hiányt pótol-tl 
a gyakornoki ta.nfo~·am is, arnelJnek gyakorlatain a 
galenusi készítményeket a gyakornokok elkészltették, sőt 
a receptura vonalán olyan gyógyszeralakokkal is foglal. 
koztak, ame!lyeklml a gyógyszertári. idő alatt nem ta·· 
lálkoztak .. Ezálial az egyetemi év alatt az időt a gale_ 
nusi készitmények vizsgálatára Iehetett forditant 

Nem ré,szletezem tovább a kérdést, hanem rámutfl!· 
tok arra a nag;ron fontos lépésre. ameily a gyógJ·szer-é­
szet oktatását végill is gyökeresen megoldotta és flg~ e .. 
temi szinvonalra emelte: a:z uj Iriképzési rend, amely 
mind a galenusi, mdnd~ a receptura-i részn€lk jelentékeny 
óraszámot, s emellett a tárgj-n&k tanszéket bíztositott 

A g~rógyszerésze-t oktatásának egyetemi szinvo-nalra 
emelése ezek sze-ril1t hál·om -szakaszra osztható. Min-· 
fie-nj_k sZalmsz e-gy .. eg~ gyóg~·szer-ész .. kartárs ne-véhez 

fűződik Az első szakasz:, amikor Hintz dt""t a kolozsvári 
eg;retem mvostudományi kara magántanárrá habilitálta. 
s a gyógyszerészi mtitan előadásával metgbiZta A máso .. 
di.k szakasz, amikor Issekutz Hugó dr., e. m. tanár, kiw 
tartó, fáradhatatlan munkája-nyomán a V K. Miniszter· 
az Egyetenlli GyógJszertár· felállit-ásával intézmény .jel­
leget biztositott a tárgyil.al{, ahol már saját intá,zetben. 
saját laboratóriumban éS tanteremben történt az okta-· 
tás. A harmadik szakaszban. az előző kati:irsak uttörő 
mun}\:ája nJ··omán. amellyel az -ö régi álmuk vált l-'alóra, 
Mozsonyi professzor minden ·energiáját és befol~:ását 
l~tba vetve. a t!Ulszék szükségességét o}J-· meggyÖ7,Ö.~n 
bizony'itotta, hogJ' végre is a tárg) tanszékr1t nyert. 

Ezután szabadjon a tár·gy helyes elnevezéshól szói 
tennem. Mindann)'ian, legalábbis az id-ösebb ·kartárs-ak. 
jól tudják, hogJ a- tár gyat régebben f1:.v-" .:~részLm\1-

tannak nevezték. A n regneveZés akkor iban helyesen· j-e~ 
tölte meg a fogalmat, mivel az oktatás valóban a gyógJ~ 
szerel{ elöállitásánál alkalmazot; műfogások ismerteté .. 
sére szOiitkozoti. Az egyetemi gyógyszertár fellállitása 
után az oktatás an~' aga addig nen~1 szer·ep.elt anyaggal 
bővült, a gcl.lenusi készi.tmények minó1eges és mennylle. 
ges vizsgálatával Amiko-r a kolozsvári egyetem Szeged·· 
t•e helyeztd3tt s az oktatással csekél)ségem bizatote 
meg, a t'árgyat gyógyszerészet eimen hirdett-em. Meg~ 

vallom n-em elégített ki l'lZ a név., de mégis töbhet feje­
zett ki, mint a mütan megjelöl-és. Arnikm könyve\n har­
madil{ köt~tét irtam, önkéntelenül is _ tollamra jött a 
gyógyszerkészités elne'\ie'Zéii., Jól emlékszeml, rllikor meg­

boldogult Deér· Endre kar-társunk e nevet kézíratomban 
olvasta, ör-i:itnének adott ldfej-ezést, hogy végre a helyeiS 
név napvilágot látott A kérdést annyiban ldvántam a 
centenáris ülésen megemliteni, hogy necsak az ok-tatással 
foglalkozó kartársak, hanem a gyógyszetrészi kar· összes .. 
sége tegye magáévá ezt a cin;wt és kö:OOsen forduljunk 
a Kark-özi Bizottságokhoz és kérjük. hogy tegyen~k Jé .. 
1,ést a Kuliuszkormánynál, hogy a gyógyszerészet Ur-gy 
és a megfeJlelő intézetei{ cime gJógyszerkészitéstan, iL 
letve gyógyszeikészitéstani intézetre változtassék A eim 
megváltoztatását annál is inkább helyémaMnak tahi­
lom, mert ig) a gyógyszer·észet elneveizél"l továbbra ls 
zavartalanul fenntartható a gyógyszerészi 1nüködést ki.. 
fejező fogalom megjelölésére. 

Ezekután az oktatáti sorrendjének célszerü ker(>Sz. 
tilivitelére kivánok rámutatni. Vessünk rövid viss~pii .. 
lantást a: multba Abban az idóöen, amikor a jelölt a 
gyógyszertárban sajátitotta el a g)Ógyszerkészitéshez 
szülliréges miifogá.sokat, az -oktató főnjjk a jelöltEJt min_ 
denekelőtt a laboratóriumban foglalkoztatta., ahol a leg­
elemibb gJ·alwrlati tudnivalókkal ismertette meg. Anúl 
nelm is sz.ólok bővebben _hogy a szerkamra és offieim. 
edényelnek tisztán tartása által eg~ részt a tisztaság1'<1 
rendrH ÍH~\ elte, másrészt a latin ne.vek helyes leolvasá .. 
sával. azok kiejtésére1 az üve-gekben, tégelye-kbertl fiólwk 


148 

t~O.s.it.s.ük a. ~u~>~ÚCÚ6.s.z~~ lt.a.ta.fm&.t 
fá 6<Za.k.s.zet;~te2:eti m.6<Z~f6mma.e~ 
iá ü2:emi ~iz6tt6&.9-r;tdu~-e ! 

ban sth. tárolt anl agok makróskó}ios megismerésére 
szoktatta A laboratóriumban különbözö müfogásokat 
kellett elsajátitania,: mérés, s:OCtosztás, ·k~vt'Jrés, kavarás, 
stb, S miután a galenusi készitmények elöállH.ásában 
való réSzvétel által már bizonyos foku ügyességre, kés2(· 
ségre t~tt s ert, a kézieladás gyakorlásával a közönség~ 
gel való bánásmódba majd a receptkészitésbe vezet'.-e 
he. Ez azt jelentette, hog~ a h•.lölt a te,chnikai fogások, 
eljárásol{ bizonyos foku anyagismeret után jutott el a 
receptkészitéshez 

Az e1lmult egyetemi oktatási r-endszernek nagy hát­
r·án.\ a volt hogy a galenusi és recepturai g~ ógys7...er·ké·· 
szitést nem lehetett ellriilönitve előadni, mert eJzt az 
amug~ is rövid idő, a rendell{ezésre álló kev·és ór asz:im 
lt'hetet1enné tette Az uj rendszer idó'ben is. óraszámban 
is nagy előn)'t je!ent, de a sorrendben nem ld)veti a ter­
mészetes utat Már elóbb emlitf!ttem, hogy a régi idóK~· 

hPn a gyakOinok először · a laboratóriumi rnunkákkal 
líezdett~ tanulmányát s csak azután ~utott .rl a receptu­
rához. Nem állitom, hogy mindeln oktató főni)l{ a ter .. 
mészetes so1 r'endet kö-vette, de a 1r:agam esetéból és sok 
más gyalmrnolrlól nyert értesülésből tudom, hogy a jó 
oktató főnöl{ kivétel nélkül a telrmé~zetes utat követte .. 
Nézziil{ a kérdést az egyeilemi oktatás szempontjából 
A tapasztalat azt bizonJitja, hogy a rendszeres ol{tatás 
nem tiir összevisszaságot feltétlenül a termész€!t-;>;s utaiJ 
kell követni> különben csődöt mond a gyó'gyszerkészit~s 
oktatása. eredményében hiányos, zavaros és nem lesz ki· 
elégitö .. . t\ hallga,tó a természettudományi kiképzés után 
jut el az orvosi 1{~11' a, ahol fó'ké.p}len jellegzetesen 
gyógyszerészi tárgyalwt hallgat. A tennészettudományi 
tanulmányok smán a kémiai pr~eparattv m~nkálatok .álta~ 
nagy készségre tesz szeJrt eSi kedvet »JCl' a termelo 
munkára. Ha ezeket a studiumol{at a g:\'óg;vszerész nel 
'\'elés szempo,ntjából nyujtják neki, egyrészt jdt1ntőS 
anyagismeretre, másrészt nagy .készségre tesz szert a 
preparativ munhában és a. vizsgáló módszetrel{ végr·e­
hiljtásában) miáltal minden nagyobb nehézség nélkül be 
tud illeszl{edni a gyógyszerRészitési és p~dig a galenusi 
készitmériyek előállitásába, vizsgálat·ába. A kémiai pr·e.. 
parativ rnunkák é.s vizsgálódásokból a tulajdonképpeini 
gyógrsze;r készitési munkálatol{ és különböző vi~sgáló 

módszerelue történő áthangolódást éppen a galenusi ké­
szit~én;\:ek közvetitik, annál is inkább, mert a lll. év· 
ben a galenusi készitményekne!k azon résiéve-l foglaL 
lwzva először. amely a kémiai anyagok előállitás'ához, 
\izsgálatához legközelebb áll, pl. alum .. acet. tart solut .• 
kal acet solut.. stb. és csak fokozatosan jutna el a ki~ 

\Onással a készülő galetnikumok előállitásához Ilyképen 
a vizsgáló módszerekben is fokozatosan jut el a külön­
leges módszerekhe-z, mint amilyenek az alkaloi~ glü~o" 

:t:id sth. növén~i eredetü anyagoli meghatáro-zása 
Az elmondottak eléggé indokolják. hogJ a gró g)'­

szer·készitéstan I részeként a Ill. évben a galenikumo­
kat, II részeliént a IV évben a reeepturát kell előadnt 

A GYóGYSZEMSZ 

Az emEtett sorrend észszerüségét még erőteljesebbéln 

indokolja az a t~y. hogy a r-eceptura zavartalan -és 
eredmfnyes oktatása telljes anyagismer"et~t igényel · A 
t'eceptkészités oktatása minduntalait törést szem·ed 
amiatt, hogy a t·ecepten e!őforduló galenikumot külön 
meg ke!ll magyatázni, különben a_hallgató nem ét:ti meg 
az esetleg előforduló változás léllJ·egé"t;, a készitésnél 
esetleg alkalmazandó különleges eljár·ás. okát Te"r"m.é-. 
sz€1tes. hogy sok időt nem lehet szentelni a galeniktlll) 
ismertetésének, ennek kö-vetkeztében -a kevésbbé é,rtelM 
mes egyén zavaros képet{; nyer, hiába. fogja fel a megol~· 
dást Világos tehát, hogy a gyógyszerkészitéstan okta­
tását oda kell rn:ódosital).i,. hogy a lU. évben a galeni­
kurnok, a IV.. évben a receptura adassék elő.. A recep­
tur a eredményes oktatásához szük:séges anyagismeret 
kerel ébe tartozik a gyógynövényeh isnrerete is, amit a 
hallgató a llL évben sajátit el, tehát már ezen ismerer· 
tekkel is rendelkezik akkor, amikor· a rcecepi:készitést 
adjuk elő. Az előadottakiral }{apcsolatosan meg ){ell je­

gyeznem, hÜgy semmikép€1n sem lenne szerenesés meg­
old·ás, ha mindkét ré.sz oktatását az utolsó évre tennők. 
A kétféle anyagot egy évre szoritani, egy évfolyam hall· 
gatóságának előadni, a rgi rendszEJt hi·bájába való visZl­
szaesést jelentené .. annak a csekély előnynek hiányával, 
amit a régi rendszernél a gyakornoki tanfolyam jelen­
tett, 

Végül a glÓgyszerl{észitéstan fejlődésének utját·, a 
kutatás területét óhajtanám megvilági:flani,. A galeniku­
mokkal kat)csolatosan csak annyit hogy azoknak a győ .. 
gyitá~ szempontjából fontos hatóanyagtartalom belálli·· 
tása standardizálása, az eltarthatóság időtartama meg­
álla~itása, az előállitás tökéletesitiésa ~rdekében· kell a 
vizsgálódásolmi folytatni Ezzel kapcsolatos. hogy a 
livantitativ módszelreket is mindinkább tökéldesitsük. 
Gondolok itt elsősorban a növényekből készitettela·e. 
rermészetesen ide tartozil{ az a tevékt'Jnység -is, amely 
a therápia fejlődésével kapcsolatos, hogl' t .. i. m~ndig 
ujabb és ujabb készitmények felv:éf;eJlét tenni lehetövé 
a mindenkorj gyógyszerkön)'V galenikumaként 

A fejlődés t'erületének jelentösebb részét a recElpt­
){észitésénl előforduló kombinációk eseteinek kutatása 
\elszi. Ha cSak ezt az egy szempontot vesszük figyele~~ 
be, már egymaga is a maradék"ialan anyagismeret melr 
lett szól, mivel a recéptkészités eredményes oktatása 
teljes anyagismeretet követeL Ebból kövtelliezlk, hogy a 
rceptkészités oktatását a galenilmmok ismerete meg 

FU N GIN 
PENICILLIN tartalm u mal!yarkészitmény, 
Penicillin érzékeny baktériumok okozta 

gennyedés~k helyi kezelésére 

Forgalomba kerill : 3 x 5, 5 x 10, 
10X5JiS 1 x 50 kcm•es livegekben 

Phylaxia 
Anaml Oltóanvastermel6 Intézet 

l 
l 
t 
' t 
4 

1 

A GYóGYSZERéSZ 

kdl előzze, A recepikeszitésnel előforduló kombinációk­
ban résztvevö an)'agnak és kém:iai. tulajdonságainak is­
merete nélkül tudományos szinvonalu oktatás el nem 
képzelhető. A fejlődés, kutatás utja és területe a kOm­
binációknál érzékelhf.Jtő változások okainak felderité-se 
A ~áltozások kiküszöbölése csakis az okok ismerete bir-

, tokában lehetséges. Már peJdig igen fontos~ hogy a 
g)'ógyszetlml)lbináció megváltoztatása néJkül adott eset­
ben a változást előidéző okot ·kiküszöböljük. De a kuta­
táSnak ki kell tetrjednie a nem ésZlelhető változásola a is. 
magya.rázatot kell ·keresni, az összefüggést feltárni a 
lmmbinádó fizilmi és kémiai változása és a korribináció 
hatása között. 

Hogy a minél tökéletesebb anyagismeret fontossá 
gé:t ·ki€1llleljem, meg kell emliten-em, hogy .az eddigi ta.· 
pasztalatok nyomán, a jelen szemeszterben ajánlatos 
tár'gyként egy uj kollégium hirdetés-ére kaptam rnegbi·· 
~t és kérte Karunk a Vallás_ és Közoktatásüg-yi l\'li· 
ciszter Ur hozzájárulását és pedig "gyógyszerészi 
anJagismeu:t'' cin 1C!n .. Heti á .órában külön foglaUmzunk' 
egyrésZt a gyógyszerkönyvben hivatalos nem galenusi 
(kémai) s ha az időből telik, a gyógyszerészi gya:ko:t lat­

ban hasznalatos elgJéb anyagokkal, kivéve a növényeket, 

másrészt a galenikumokkal Az emlitett ajánla-tos. 

tárgyként felvett u,j kollégiummal nem csupán az a cé .. 

lom) hogy a kötelező kollégium óraszáma jobban ldhasz.· 

nálható legyen, de fó'képpen az. hogy az uj kollégiunio-fl 

önálló tárgg)á fejl~sszülí Szerény véleményem szerint1 

a közel jövőben egy igen fontos IH éves tárgyként be 

kell iktatni az e11.~itett kollégiumo.. Ednek a kolló· 

giumnak keretében a nem galenusi. tehát szervetlen és 

sze r ves kémiai anyagokat ked. l a hallgatóval me.gismet"­

tetni.. Az ismertetlésnek az anyag speciálls fizilmi és 

kémiai tulajdonságai keU felölelnie a gyógyszf!Ilíé:szités 

szempontjából Lehetetlenség koinoly tudományos szin­

vonalat tartani, s kellő tudományos szinvonalra emelni 

a reJceptkészitést, megfelelő anyagismeret nélkül. Az 

anyagismeret nem elégszik meg a makmskópos ismeret·· 

tel. amit a régi rendszer· ket-etében a g:fakornok elözetes 

kéntiai felkészültség nélkül ugy ahogy elsajátított, Mé-

149 

[yfJblne kell ha.tQlni a studiumnak. /,z an:_n•gok külső 

jegyei m€'lleit, a fizíkai tulajdonságok tökéletesebb iS1·· 

meretét ke~l megszerezni. Végül az anyagok kémiai tu­

lajdonságainak tökéletesebb isme'l:·etét kell az oktatás­

nak feltárnia A studiumt tehát összefoglalja mindazt, 

amit a hallgató a szenetlen és szerves kémián e1sajá­

titott.. Konkrétebben az ezen kollégiumok keretébEJn 

~~~-ert rnindazokat a tudnivalókat foglalja rendszerbe, 

amelye!k spedálisan a recepturai g:) Óg:l szer készités meg­

értése, titdmnányos feldolgozása szempontjából nélkülöz­

hetetlenek. Az elmondottakból következik~ hogy a halL

gatóna.k mind a sze'lVetlen, mind a szerves ~émiát s

ezek mellea a fizikai ké,miát is komol J an és alaposan etl

kell sajátitania, különben nem boldogul a gyóg)-szerkér

szitéstannal. A növényekkel tészben alaposan mttgismer·

kedik a nÖ\'énytan, végül a gyóg~szeúsmeret keretében

De nt1mcsak az emUtett alapvető studiumok1 hanem az

á.sványtani) állattani. fizikai studiumokbit.n elsajátitott

ismeretek is szervesen kapcsolódnak azon tudnivalól{hoz,

amelyelí ele1ngedhetetlenül szül!:ségesek ahhoz, hog')' a

gyógyszerl{észité.stant kellökép-en megértse és elsajátit_

hassa.

l\lélyen tisztelll ünnepi ülés! Ha ebbó1 a szempontból

nézzük az ujrendszerü kiképzést, nem lehet eléggé han~ ..

sulyozrli annal{ jelentöségét.. A gyÓgJSZ:erészi kat tudo·

il14Úll os szinvonalának -flmelése szempontjából uj kor_

Szakot nyitopt meg Az elmondottak világosan elénk tár­

ják, hog~r a ~l: a. jól képzett gJ·ógyszerész érdel{ében

milyen fontosak a tanrendben szere1plő st~diumok> s

memtyhe fontos, hogJ· a hallgatóság teljes öntudattal

magáévá tegJe é.s átértse, hogy a célt akkor éri etl, ha

tanulmányi l{ötelességének mantdéktalanul eleget tesz ..

Ezáltal nemcsak szeJnvedö ernbertársának és a líOz­

egészségügyllel{ válik érté.kes szakmberévé, hanem nagy

mér-tékben hozzájárul népi deJJnokTáciánk megerősité&é ..

hez. egészséges fejlődéséhez ..

Orvosok, gyógyszerészek l
könyvesboltja
a

Magyar Orvosi Könyvkiadó ·Társulat
könyvesboltja

l V, Mádor-utc:a 32. Telefon: 310-758

B ö A l:l\'ódvsiEí.mSZ

Hegyen alakuljon
a gyógyszerész továbbképző tanfolyam tananyaga ?
Ez ra kérdés az első, pillaniLfban igen egy­

sze?'iinek látszik, ha a továbbképzés céljá;ra.
gondolunk. A ta:nfolyam tananyaga es.ze?"int
azokból az elméleti és gyakor lati ismeretekből
kell, hogy összetevődjék, ame'byet ·a tanfolyam
hallgatójának az egyetem elhagyása után nem
volt mádiában elsajrititani. Hogy konkrét pél­
dá11ctl é(iek ha valaki 15 évvel •ezelőttnyerte el
a gyógyszerészi oklevelét, ugy Tészére a tovább­
képzés abból állarm, hogy ·a 15 év óta eltelt idő
ujabb tananyagát :tsmertetnénk elméleti és gya­
ko1lati vonalon, könnyen érthetően összefoglal-
va, ,

Ez okozza azonban a legnagyobb nehézségei,
nvert a továbbképző tanfolyamon nem az egy­
időben, hanem különböző időkben végzett hal[..
gatók vesznek r ésZ/t, a tananyag is ennek ;meg­
feleiően kellene, hogy változzék s közös "'eve­
zőre csupán ugy lehetne hozni, ha pl. a 10 éve"'­
ként végzett hallgatók r·észére külön-külön tan­
folyant volna rendezhető Minthogy pedig ez ze:
hetetlen, tehát nincs rmcís nwgoldás, mint min­
denkinek egyfor·rmcín nyujtani az ismeretanyago·t
s aki ennél többet kiván, az a szakintézetekben
nym·hetne me•gfele!ő továbbképzést ..

Ami már most a tanfolyam tananyagát illeti,
ez pl_ az én szükebb szakmámban a "Gyógyszer­
készitmények előállitása" c trirgykörből ugy
lenne összeválogatva, hogy aránylag kevesebb
elmélet mellett főleg gyakorlati ismeretek tár­
gyalása volna a cél, szem előtt tartva azt, hogy a
tanfolya1n látogatóival mindíg csak olyan isme­
,.eteket közöliiink, ar",elyekre ntindennapi ,·eeejJ.­
turai, ill laboratóriumi temd,őik során való'ban
szükségük i.s lehet. N em tartanrím fontosnak
azt, hogy behatóan ismertessük pl, a kenöcsök
tárgyalása során a nvrir régen ismert kenőcs­
alapanyagokat; de iggnis fontosnak ta1·tom,
hogy a hatóanyag lehető legfinomabb eloszlatá­
sára a figyelntet jelhivfuk; részletesen foglal ..
kozznuk pl .. az antibiotikumokat taTtalmazó ke­
nőc.,ök recepturai elkészítésével, /císzolgáltatás·i
módiá11al, ahol-mint ismeretes --· a gyógyhn­
tás az elkészítés mód.iától függ

ősrégi, gyágyeéira nlig, vagy egyáltalában
nem használt készitmények tárgyalását sen•
h r tom célra.vezetőnek; pl a jelen gyógyszer­
U nyvi kivonataink közül többek között a vid­
me'ecke-kivonat előálúitását sem.. Csak olyan
kivonatok előállitását ismertessiik, amelyek ma
is használatosak.!

Bőséges teret adnék fó1eg gyakorlati érte­
lemben a valóban hasz:nált hivatalos ujabb
gyógy.szerkészitm(onyek ta1 gyaláa 1J'bellett az in-
2ieiált készitmények (sterüező eljárásokJ, tab-..
letták, emulsiók, szappankészitmények, a leg-­
fonkisabb kozmetikai anyQ(Jok, stb. előtillitásá-

nak, bemutatva természetesen mindenütt az is-·
mertetett készitmények előállításához szüksé­
ues eszközöket

Annak ellenére, hogy hazai gyógyszerve­
gyészeti gyáraink a gyógyszer tárakat bőségesen
ellátják szükséges produktumokkal, fölmerülhet
egyes gyógyszer ek (calc. acetylosalíeylicnm.
ca.lc. hypophosphorosum, jer·ru1n W,cticum, bis-­
mut/eoxyjodogallícum stb.) kisrnennyiségü elő­
állítása, amely körülményt sok esetben a raJttári
készlet megváltozott volta is indokolhat

Ezeknek a gyakolati előáJlitása bizonyos
jrú,seséget, változatosságot vinne az oktatásba s
a hallgató praeparati14, ügyességét is nagyban
befolyásolná., mint ah'fiigyan ezt az egyetemi
gyógysz•erészhallgatók galenikus labor·atóriumi
gyakor latain tapasztalhatjuk . .

Végül hallgatóinkat foglalkoztassuk olyan
ir'linyb•an is, hogy kézi ügyességük és szépérzé ..
kük feJlesztésével velük együtt néhány egyszerii
hazai zöld gyógynövény és vidékeinken termő
ny H s és állandósitott gomba pmeparatum eiő­
allitás'lit végezzük el Ez a hallgatóra - mint
tapasztaljuk - az ujdonság érdekességével hat
és az ilyen módon tillandásított gyiijtött gyógy­
növények, ehető- és' rné1·gesgonrbák bizonyár·a
/vasznos, tanulsagos, sőt oktató tárgyak lesznek
a gyógyszertárak kirakataíban.

Mindezeket abban sumrnrizhatjuk, hogy a
gyógyszerésztovribbképző-tanfolymn anyaga rö­
viden összefoglalva ölelje fel mindazokat a jan.­
tosabb és ujabb szak?nai ismereteket, a?nelyeket
a gyógyszerészhallgatók egyetemi oktatásrinril
elméleN és gyakor lati irányban szükségesnek és
jontosnak vélünk Szem előtt tartandó.: sok gya­
korlati, kevesebb elméleti oktatást.!

DR NÉMEDY IMRE
egyetemi magántanár,

Előfizetési dij:
l h6ra 15.- forint
Negyedé~ 45 .. - forint

Fa.1usi törpe gyógyszertáraknak:
l hóra 10.- forint
3 hóra 25 .. - forint

(Csak előre való fizetés esetén!)
Szakszervezeti tagokna:k:

l hórn 7.- forint
3 :Q óra 20. --forint

Gyógyszertár i segédmu_nkfo.soknsk és
-egyetemi hallgatóknak negyedévre 10 .. - forint

l' ,,

{

:A GYMYSZER::,:;:~:;:SZ::,_. _ _.._..,... __,. ___ , _ _., ___ _... __ ..._ __ .,.:t.:,;.51

A ,
szama

Adagszolgáltatás és a gyakorlati analízis szempont­

jából ki k€111 ~melni Rózsa Pál köz-leményét "az ujabb

p. a. b, s. amid származékok quantitath- meghatározásá­

r-ól", A tanulmán} egé1;z könyvsorozatot pótol Ül)an

gyár számára, amely ezen készitményeldrel foglalkozik_.

egyen-esen ideális Mindrn. adat és eljárás pontosan le

van rögzitve. A módszerek leir·ása. oly alapos, hogy azo­

kat núnden bizonnyal az anal laboratóriumok fiatalabb

kezdő tagjai l'agJ segédsztllnélyzete is végre tudná haj·

tani.

A nag;,- mügonddal, rutinnal és szaktudással megirt

dolgoza-t, melyben hosszu hónapok, esetleg évek mun_

kája fekszili, liözkincse lesz az ilren irányu gyakoi:-lati

analizisnflk

Minden-esetre örvendet-es t'én)nek látszik, hogy a
GJ-·óg~·szerészeti Intézet l\1ozsonyi ii'ányitása alatt, a
gyógysze•részeti és galenikus kémiát ui márlszerek be.
Jt:apcsolásálal ki akarja és remélhetőleg ki is fogja, len·
diteni abból a holcpor!.tból, aho" a a régi módsulrek, illet­
le sok esetben a vizsgálati módszerek tdjcs hiánya jut ..
t atta,

Sch\\immer Endre és KiníJJ Ilona Klára: ,,A c3er··
sa-~ tartalmi megh.atáiozása kolorimfJtrikus ut-On.. ctmu

cikkéből megismerhe-tjük, -miként dolgozza át egy ve·
~a-ész az olyan egyszerűnek és lrézenfek\'-őn:ek látsci
fetladatot, mint pl egJ qual szinreakcióna:h: quant, fel ..
hasznátását lmlorimetrálásra. l\Iegtudhatjuk, hogy ez a
feladat csalr a laikusok vagy dilettánsok előtt ilyen egy •.
szeiü s hogr milyen kompliká-ciókat és .előt·e ntlm lát·
ható nehézségeket ··lmllett legyőznie, n: ily-en szakmai tJ15
i_srnereteldrel kell f{'1ndellrezrúe annak" akt e.zen témához

Második közlemé.nye: ,,Az opium1 tinetut-a pótlására hozzányul Adatszerüen, rendszerezve es táblázatokbu-
foglalVa ismf'Iteti a cseisav kolorim-e-trikus meghatáro·
zásét a fer-richioridos reakció segitségé""Vel, S közli a~.

alluilmazhatóság hatáuit.

forgalomba hozott készitménJek vizsgálatá'' .. val foglalko­

zik Kisebb speciális tanulmány, amelyben az OKI !InÓ~

szereinelr preciZitásával erősiH m€Jg azon véleményünket

és szolgálfat adatokat ana vonatkozó~n .. 1 ami előrelát ..

hatóan várható is vOlt. Nevf'zetesen: a különbőzö tra.

papav .. -1{ mellé-kalkaioida tartalmai alatta mamdnak az

OJJium tineturáénak A mellékalkaloidák meghatározás-á­

ra - annak, aki, e kérdéssel közelebbról akar foglalkoz­

ui - megadja a leghasználhatóbb eljárást. (1\'lint tml~

juk, a gyógyszerkönyv csak a morphin tartahui megha­

támzást irja elő) ..

A másiti kiEJmelkedő cikk: Kedveasytól ,,A fluor-esz­

cencia és alkalmazása a gyógyszervizs-g_álatokban''. Eb ..

ből megtudhatunk i-gen sOliat~ amit az egyetemen nyert

általános kémi~i ismereteink r·évén még nem tudtunk A

rlolgozat ismeJretterjesztő, ér·dekes é.s leköti a figyelmet.

ó;r-iási perspelrlivát nyit meg.. Ráeszmélünk arra, hogy

eg-ész uj módszerek és lehetősége-Ir nyilnak meg az

anyagvizsgálatban Mondhatnók, uj földrész konturjai

bontakoznak hi. az analitika világában.

A vl.zsgálatok ezen uj le.1hetösége révén friss vér

ömlik a pharmacognosia és gyógyszeiészet elavultnak

látszó kém-iai módsz-ereibe, A szerző a kapiHaranalysis

és chromatographias adsorptios anaJJ-·sissel kapcsolja

össze az egészet A minőségi vizsgálatok több ilyt-'11 faj­

ta módozatair a muíat :rá Kiemeli a mennyisé.gi meghal ..

tá:rozások (titráláspk) lehetőségét ott is, ahol az eddigi

indikátorokkal ez nem volt lehetséges

Indokolt lenne!, ha Kedvessy ezen analytikai speeiális

szaktudását _....:. a fluoreszcenc_ és kapilla:rarialysist -

kiilön magántanári kollégiUmban: a kémiai tárgyak kö­

zött és nemcsak a gJÓg.}·szt..lrész. hanem a vegyé,szhaU··

gatólmak io előadná

Molnár István es Molnár Albel't ismertetése: ",Ada_
tok az anyarozs alkaloidáin.ak meghatározá-sához''. Ki"

m.utatja az alkalmazott oldósz~mek az a.ethernek ·-­
amennyib-en petoxidos _ hibao'lwzó hatását a photomei
rikus (kolorimetrilms) méréseknél. Nagy gonddal meg ..
tisztitják az aethurt Ugy találják hogy csak a· per oxi ..
dokat kell ldkiiszöbölni, tehát a drága narliózishoz valll
aether használata- elkerülhető A dl;:k hézagpótló, tanul­
ságos Egyben ékes példáJa aim ak, hog;\ a gy akor ló
gyógye.zcrésZC!k miként kapcsolódhatnak be a tudomá ..
HJ os munkába.

Halmai János: ,,A nadragulyagyölréi egy uj hami·
t:litása" eimen érté)ies összehasonlitó ism-eitetést ad az
eddig ismert hamisitlisokról és azok kimutatásáról 27
tzalmmnkát emlit fel~ a.milmek figy-elembevételével m~2'g­

állapitotta, hogy a hamisitás Symphytum off.. gJ ökeré:·
vel történt. A .. különböző négy hebről be~zerzett rninták
összehasouJitó vizsgálata- a hamisitáséval megegye1zö

eredmé.UJ't adott. S ig;v minden }{étséget kizáró módoa
igazolta az eredeti megállapitás heJlyességét. Az egész
közJemény a szerző több, mint 20 éves botanikai mult­
já.t, tudását és szak-mai hivatottságá-t dicséri.

Hunl{ár Béla: "Szkföv .é,lelmiszerellenörzCser• eimíi
előadásának leb ásában nevezett történelmi vissza pillan·
tást adott Ismerte.•tte a főváros e téren gyakor-olt köz­
igazgatási eljárásait. A fővárosi vegyészel{ mülrödését
méltatta ki·onológikus sorrendben és né_vleg, Azon igen
sokat hangoztatott megáliapitásra jutott, hogy a vidéki
patikus lehetneJ "a falu higénilrusa'' ..

Az értesítő befejező u n r:.folyó'iratszemle" részére
a következő kritikai megjegyzés fíízhető:

Elégséges lenne, ha a birálók az összegyűjtött birá­
lataik alá eg:,rszer .. ir nák a neveiket, sőt a rovatvezető
neve magától értetődő, ahol névaiáll ás nem. szerepel
lgJ elkerülhető volna olyan abuzus, hogy I{üiÖn-külön
szerepe lj en.

DR. KEM~Y GYöRGY

152
A OYóGYSZERESZ

Megindult a gyógyszerészi dokdmentációs munka
A dokurnentádó szót nem k.önnyif magyar

nyelvre fOlditani Értelmét talán ugy lehetne kűí­
vonalazni, hogy ,alamely tudományos kérdésre
vonatkozó ismerelanyagfell<lutatását, összegyűjté­
sét, }{iéríékelését, osztályozását~ "alarn.int az ér-·
deklődők rendelkezésére bocsátását jelenti a szó.
Közelebbről a dokumentáció voltaképpen egy''
egy szak tudmnányos irodalmának az összegyűj­

'tését, 'összefoglalás:lt jeLenti., A munkálat' adnü­
nisztrálását az u .. n. dokumentációs központ ,.égzi..
A központ készit~ elő az il'odalnli gyűjten1ény
meg\ alósitását és annak létesülése után li\h ·ín ah a
ez a központ látja el az ét deklődőket egy-egy kér­
déSre vonatkozó irodaln1ának ismeretével

A tudományok az ut.óbbi időben hatalmas
léptekkel haladtak előre és ezt követte természet­
szet ü leg a szakiJ odalon1 nagyar ányu fellendülése,
a tudon1ányos n1egállapitások és eredn1ények köz:""'
lése. A külföldi szakfolyóiratokban hatalmas,
szinte áttekinthetetlen tömegü tudományos -közle-
1Ilény jelenik meg. Csak a kémia különböző ágá­
ból megjelenő közlemények szá.Ina ,,ilágVIiszony­
latban évi 50-6\1.000-re tehető\ Mindenesehe .sok"
"zet közlernény jelenik meg a kifejezetlen gyógy­
szerészi tárgykörből is ..

A külföldi szaklapok, illetve az azokban meg­
jelenő dolgozatok meg a könyvtárral rendelkeZiií
tudományos intézetekben dolgozó szakember el<
számá1a is rendszerint csak nehezen hŰzzáféille­
tők, mert hiszen sokszáz olyan kiilönböző ~Iszág­
ban megjelenő folyóirat van, amelyben gyógysze->
részü vonatkozása közlemények jelennek meg. A
nagyobb tudomán} OS ',intéz~tek köny, tárától távol­
élő kutatók és szakemberek pedig még a köny"tá­
.akhan meglévő anyago! sem kaphatják meg,
Ijlert értékes és gyakran pótolhatatlan folyó­
hatokat Iendszednt nen1 kölcsönöznek A hazai
szaklapok egy-egy régebbi évfolyama ugyancsak
gyakran nehezen hozzáférhető

Az ütvos-Egészségügyi Szakszen,czet Vezelő, ...
ségc nagyon helyesen fogta fel a kérdés fontossá­
gát és elliatározta, hogy - külföldi mintára -
magyar vonatkozásban is. megindítja a közle:­
mény··referátum gyűjtést Számos külföldi állam­
ban, igy pl a Szovjetunióban, Svájcban, Hollan­
diában, az Egyesült Allamokban, stb. már regeb­
ben megvalósultakf a dokumentációs központok
Ezek jelentősége még a nagy szakkönyvtárak mel­
iett is igen komoly, mert egy-egy kérdés szaldro"
dalmának rövid összefoglalása gyakran nélkiilöz­
hdővé teszi \askos könyvek, vagy sokszáz folyó­
hal tiibb é,folyamlmak áttanulmányozását l\!in­
,\Jen szakember előtt ismeretes ugyanis, hogy bár­
mely kisérleti vagy elméleti munkában első lépés
a kérdés irodalmának alapos n1egisme1·ést\ Egy­
~egy tár-gy irodalmát pedig 1 endszedul csak hosz­
szu könyvtári munká,al, sok olvasással sikerül
Osszegyüjteni Külön kellene szóláni az idtgen
nyelv okozta nehézségekről. Ezt a munkát fogja
megkönnyíteni a dokumentációsr k,ozpont anyaga,

mnely tárgy szelint csoportosilva tartalmazza a
jpublikált tudományos megállapitásokatL

A dokumentá<Jiós központok nemzetközi meg"
:egyezések alapján U.! n. decimális rendszer szerin~
,csoportositják a közleményeket E jelzések szerte
a világon mindenütt egységesen betü és számje'
lekkel tüntetik fel a közlernény tárgyát, megjeJe.·
nési helyét, wlamint nyelvét E rendszer segitsé-·
gével a tudományos adatok bármelyik külföldi
liokumentációs központ~ól :egy rövid jelzés alapján
beszer ezhetők, ill a központ elküldi az érdeklődő­
nek egy-egy tárgyra vonatkozólag a rendelkezésre
álló szakirodalom khonatát, .esetleg a mikrofilmr·<l
felvett másolatot

A dokmnentációs n1unka orvosi vonalon már
megindult A közelmultban a~ Orvos-Egészség-­
ügyi Szakszervezet keretében az Orvo~- és 'lletmé­
szettudományi Egyesületek Szövetsége {OTESz)
értekrezietén elhatározta a gyógyszerészi doku··
1nentációs muulm meginditását is. E inunka meg­
szenezésére alulírott kapott megbízást. A szerve"
zési előkészítő munka máris folyamatban van,.

A munka első része a hazai szaklapokban
.megjelent tudományo~ ét tékü közleményeik refe­
rátumainak elkészítése, amely a terv szerint má-·
jus l-ig fejeződik be .. Ezután következik: a külföl­
di szakitodalom össmgyűjtése és ismerteté~e. Nem
csupán a szaros értelemben vett gyógyszerészettel
Joglalkozó közlemények kerülneki feldolgozásra,
hanem a társtudományok, mint a gyógyszerészi
,kémia, a gyógyszerismerel, a gyógyszerhatástan,
a közegészségtan, sth köréből megjeleut közlemé­
nyeket is referáljuk, tehát minden olyan tudomil ...
nyos szakl<j.'izleményt, amely; a gyógyszerés:~;e~tel,
ill a gyógysze<ekkel összefüggésben áll

E közleményekről tömö~ referátumban, szer­
zői és tárgyszeduti csopoitositásban kartoMk-·
gyűjteményt készitünk> A referálásra érdemes, 11)­
fetzetten tudományos szakközlemények egységes
kiJelölés alapján kerülnek kiosztásra, ami meg­
akadályozza az esetleges·: kétszeies rnunkát és
biztosítja a. gyűjtemény teljességél is.

Minthogy a hozzávetőleges számítások szelint
a mintegy 25 évt'e visszamenőleg összegyűjtendő
g:yógysz·erészi vonatkozásu, 'tudományos, magy~r­
nyelvü közlemények száma kb. 1.500-ra tehető,
szükséges egy széleskörü és szakképzett referáló
gárda szervezés~ Ez ügyben elsősorban a gyógy­
szei észképzéssel foglalk!Jzó egyetemi intézetekhez
fordultunk és körlevélben kértük, hogy az- ott mü­
ködő gyógyszerészek vegyenek részt a dokumentá­
ciós munkában. E helyen kérő szóval fordulok
minden kartár shoz, b ogy akiik 'állalkoznak az
egyelőre magyar nyelvü közleményeJ< rövid, szak­
lszerü isn1er tetésé1 e és I észtvennének ebben a kö1l.·
ét dekü n1unkában, szh e:skedjenek e szándékukat
alulit otta! közülni (Budapest, JX)., Hőgyes Endre­
utca l, Eg:~Cetemi Gyógyszerészeti Intézet.)

Dr. KEDVESSY GYöRGY

l
:A GYóGYSZERil:SZ 153

A gyógyszerészet történetének oktatása
es annak jelentősége

lrta : Dr. Halmai János egyet. m .. tanár

Az u n. régi rendszerü g~yógyszerészhallgatók -egye_
t€illli .oktatása ke·retéfb.en a gyógyszerészet tört-énete !lWm
szeepelt Az egyetem haladó szellemü tanárai azoniban
módot TiyujtottaJk arra, hogy a gy'ÓgylSZ'erészet történeté_
ne-k legkiválóbb müyelőjét, ElDyey József muze~ni fö­
i.ga.zgatót, - akiről a gyógysze'l1ész cent€náilis h'éten
alapitott gyógyszeré~z-i muzte.Um a mJeyét katpta - fel­
kérjék előadások tartására. A !kiváló polihiszto~r. mint
megbirott előadó, tu.d!á.s!árnak gazdaig tárOOZláibÓl ,·áloga_
tott. fejezeteiket adott elő a magyar gyógysze1-<é:szet t!öJ.:­
ténetéből, Rövid néhány 1év utá-n sulyos betegsége meg_
akadályozta é1 tékes .elő'adásainak taa:tásábqn.

Az ujrendsze1 ü és igy a; haladásnak, is m'egfelelö
kiképzés !felvette ajánlott t.fugyai közé a gyógy.sze1 észet
történet:éllek oktatását i:s. Felterjesztés tö1tént abibali
az; ii"ányban, hogy ezt a ko1l;egiUJillot tkütel·ező !kollokvium­
hoz kösse a szabálya·zt

Nézzük, va'Jjon Iüi ,ezette az uJ Idképzési T·endszer
aJkotói t abban, hogy ezt .a tán gyat aján~j:áJk, majd íköt?:.
le'ZŐ!Vé tételét jav.asoljáik. Lás!SUik azt a kérdést is, hogy
miként történik az oiktat-ás a je~Ien'beill', viégiil pedig
mennyiben válil{ ez ~z egyién., a !k~öZiö:ssiég~ a sz·aba.
,·égeredffiényben a szocializmust épitő dolgozó nép hasz_
ná:ra.

A PESTI EGYETEM
Urvostudományi Karának ré.gebbi tanrendjeiben

láthatjuk, hogy az orvostörténelem~ fejezete alatt kéii

megbizott előadó is hirdeltett előadásokat két féléven át
·- ugy emlé·kszem egy időb€!1 kötelező kollokviummal -
a.z orvostu<lom.ány tö·rténe'bé.ből,

A kiilföldi gyógyszer~sz-kiképzési tanulmányi ren •
deket lapozva láthatjuk, hogy több országban köteleJző
tár·gykénfi heti 4-14 órával is szerepel a 'gyógyszerészet
történetének oktatása, sőt tmn:ga a történelem is 3·-6
Or·ával Egyik államban a gyógyszerészdoktori szigorlat
köteJlező m.elléktárgya a gyógyszerészet törénete volt
Minthogy az 1940i hen életbe léptetett 32.900/1940 sz.
V. K.. M rendelet a gyógyszerésznel\: báfmely .más ha.
zai vagy külföldi oldevéllel egyemlő értél{ü diplomá~

akart adni, e·zért a haladás és az egyenjogusitás kivánaL
maina.k az oktatás kérdésében i's eleget tett .. A Karközi
Bizottság pedig azért kháuta kötelező kollokviumhoz
ld5t'ni me'ft az uj Mképzés rendszer értelmében minden
kötelező tárgyból a számonkérés is érvényesült .. A kolle,L
gium _ilyen értelmü fenntartását részint a halad·ás. ;r'é­
szint a fokozódó érdeklődés. részint más tár g;\ ak törté­
neti vonatkozásu réSzeinek tehermente.l5itése, tef:te indo.
kolttá,

NÉZZüK EZUTÁN A 1\IAS.IK KÉRDÉST:
miként valÓsult meg az oktatás a gyakorlatban

'Az. ujtrendszexü Ill éves gyógyszerészhallgatók l. féL
évi t.amrend.iélbev szerénwen, heti l órás fél éves te·rjede_
lemben, tehát a hallgaL-ó legkeyesebb megtéhelésével
szerepel ajánlott tárgyként a ~{tgyszerészet tö.rténet-é­
nek oktatása Megbizott előadó igyekszik e szük keret •.
ben a k-Ol követelményeinek és a hallgató tg_én,) einek

megfelelően előadni azt 1 amit a kultura a gyógyászat a
természettudomány, illlet:ö~eg a gyógyszeré-sze~ é-s el~ö ..
sorban a magyar gyógyszerészet t·örténetéből IÖ.S.sz-esen
~ú, legfeljebb 12 óra alatt összesfuiteni tud. A feladat
ne111 könnyü, ezt bá1'ki is beláthatja, akinek c.sak a főbb
kutfo.rrásokat e1ő'Sorolom, igy Schelenz-nek gJ óg~ysze1 é­
szet története cirrnü munkáját, A magyar gyógyszerészet
töiténete eimü kétkötet:es munkáját, továbbá Er:nyey,
DanJkó, Magya:ry··Kossa. Odent, Studtény_Vondla és a
többi sze-I_z;Ö nmnlkáit MeggyőziÖdésem ·- és haHgat6im
togjá:k rá a választ meg;adni ·-, hogy sikelÜlt-e e szü1.;:
]re'retben is átfogó kép·et ·adni a gyógy.szeJ észet tö1 téne...
fél ől és :főké-nt elérni azt a célt.. atTH~J~·ré!lt az oktatás
tö1ténik Ez. adija meg egyben a felelEtet majd a h:ar:na­
dik kérdésre is: a miéd.-Ie ..

Az 1előadá:solk vég-ső célja a hhatás··isemeJet. a hi­
vatáS~szeretet tu~tositása Ezeken ike1 esztUl szenlléln!
a multat so1k boti:ásával, sz.ámos hibái'val, de ::negadva a
kellő tiszt-eletEt -és :élismerést a tudo1miány, a haladá~
f-á&Iyavivőinek; felisrpel'ni, éttJéli:C1nl a jelent, a m'U'lt
~anulságai alapján lüküszülböltni a: hiibáíkat javitani a
SZ1akmát l'á~nui-atJni a fejlődés utjánt, azt tudaf.o.sitanl
és egyenes h ányb~n hal.a.dni a jövő f.e'lé

Tagla~juk kissé ezt a hosszu mondatot és nézzük
az .aJnyagon át, az.znl párhUzamosan, mik:é11t tud llll'eg·

felelni a tárg~' előadá!s'a a f•enti célnak ·és a mai gy6gw ..
~zerés'z legfőbb céljának: a közegészségügy lqdöl&let.e_
F<ebfb eJlátásána_:k, R népi d-ernokráctábnn

AZ ANYAGOT BEVEZETJüK
az ö.sk01i mmad,ányokkal KP-.ressü'k földünkön az

embe1" megjelen·ését, melyet a jlávai m·1ajom embe1· és a
kinai majom ember kor:ától száimitha~.,inik: Az emlwri
kuUm a kezdetéről a di-luvium ide:jébőiJ. s.zár:mazó su.s1sexi
és 11eideJ,beigi, majd: neaÚ:de.rvölgyi, krapi:nai és Do,rdo,g_

na ~eHetti lf'let~k nyujt3Jnak támpont ot- Kő-szerszá-mo.

kat a tatai mésztufálba-n is leltek NyugaLSzibéliában,
Af1 ikában és Ame-rikában is :megta1áltá~,.;: az ősPmber
mrunkájának nyomait, rajzáit., falfe:st1ményf'it

A tulajdonképpeni anyagat {lZ óko.r'i n-épek gyÓg).
szel'észi tudományának, helyes,ebben tudásának ismerte­
sésével kezdjük rue-lt az ösember a család. a törzs a
varázsló, a táltos g~ ó g~ itótUd::nHán-~ ám:ak 1éJ1ye.ge a jó­
és gonosz 5lze-1lemek hairea, a ráohasás, az imádkozás, a
babona volt

Az ókori népei{ közül az eg\ ipt.omiak papyrustekE J.

C~ei, hieroglyphái, a_ babilonialak ékilásos tégla!kiö:nyv_
tmai, az iz1aeliták tnimudja, a keresz-tények t.e;sta:nen­
.t~n::li, a médek, a. pe1 z::<á:k, hinduk, ki~H;iak f,eljegyz·é.sei
talJak fel az aikkMi kezdetleges gyógyitás anyagait,
eszközeit, recepj-eit, szokásait., telitv.e még szelleme-k jó

és IOSEZ akainitának érvénye:sitésével.

Az egyiptomi papyrus Ebers ó kol i marmáliRnak
tekinthető szélj.e;:o zet-ei nla];Jján Klisztus (>Jött 1600

kö1ül il ták, sz.ép hieratikus irással. Az egyiptomi
gyógsszerkészitök Iendje_ az "unna'' ,,olt, bolthelyiséo-ei­
ket ,.a:::;·'-uak nevezték,' templomok bolthajtásai szol;ál·

.:,;15~4:._ __________________________ ~A..,:G~YóGYSZER'tSz

tak e célra Ismerték és legfontosabb eszközük volt a
lcéi.karu méJieg A babiloni tiéglaköns··vtá1bam. pl. f.ej
fájás ellPni varázsigéket "találtak J?ajailk3.t boSsziUib3.­
bákla li.1házták át és ezeket a haragos udva,r.ába d-ob ..
ták A het€ g az ut s21é1ére ült, hDgY b:átki. b'Y5gyithassa

A hindu- csaraka-veda és a Susrúta_ved·a: anf'Jtomiá
l Ól, g,~ ógyk-ezel;éséről, g~ ógyszerké$zitéstől, gyógyszeris'­
~l1RJ-etről, !mhgekről és eHenmérgekről dktalt. Orvosok é"
gyógyszerkészttők 13. hi aman-ak közül a ,,vaid.ák" voltak
Médek, pezsák :t mágilms, a-szt1 ologus therápiát, i1Iatos
kenőcsőket használták ·gyakran és esa:k ~ meggyógyu-
l ás-éJ t fizettek

Kina őSrégi orvosi könyvei megemlékeznJek a .gyógYI·
nö-vények hasznáTól A kinai or\' os fél ó1áig is i·apo_,
gatta az ütőe.töt u. n puJzusdhg:nozis B-első vizs-gálat
vRgy b?,avatkoz,ás a tfstbe '11láluk tiJos volt, csalr a:z

egészséges fizetet t az 01' osnak. a beteg nem
. A görögök és rómaiak köz-2lál1óhlm(~k tünneik, az- is­

tenek IJeavatkoZJásától még -ők is sokat tar ·ot+ mk Gyógy-·
szer·eik közü1 sdlmt isme1ünk és ma is használunk; m'é:r.
legeik sulyaik, f'dlé::nyzetÜlk fennmaradt; otvo,•:t bélyeg­
zők, fogadalmi táblák, sőt cégtábla is f,e)szinre k~1ült
Ig-y Veszprémből Sibilla szrubadosnő, ketnlÖcské.szi'-ő fém_,
lapja Hippokrat·es U (mert 1'}ié't Hippáln,at.es volt), már
nem ,olt dog1mhtiikus, a taipaszi~alatot ért-éke1te Rokra
Arist.ote1est, a nagy filozofust és te.rméSJzettudóst egyes
gö1ö-g forr:ásdk phmmacopoJ.á:nalc ne:vezik Galenus nev&
pedig isme,.rebeS lesz mig gs-óg;'l:sze-r lrészül az officiná­
ban, hisz előszeretettel atkahruazta a co~positákrJt
Aesculap és leán~ a H_vgiea rmá1· cs·ak jell~épes vonatko­
zások -az i.sl.ens-ég és az embe1· közőtt, valamikot t(beteg
tőlük v.árl segit.s'égd. A rómaiaJknál má,r phmmacopo!Já_
klat., apotheeariit urnguent.m l us-okat a1 o~mtt{u iusokat,
i>Öt veneficust is találunl\:.

A köz.épkor elején a ·gyógyitá::; t.mlományái: Etu ó.pá_
b'all főlként a pl,(pok i:e-Ijes-ztetbétlr. átszŐ\'€ természetese~

va1lásos vonat!koziássa1, ll!agy&szük volt ebbe:n az ara­
baknak i:;; A bagdadi -au::1rb gy;ógys7_.c1tár 765-ben má1'
müködött; az elsiÖ -e111rópai 114'0Jben 1ét,e;,.<;ült Nápo1ybatl1Jj
a kölnri e1ső g~'Ógy-szeriánlt 112'48--ban állitották fel Ná­
lunk a gyóg,vsze1 tál' alm a, ill.ettőleg gyóg:ysz,e.ré"3zR-k,J e vo ..
nntkoz1ó első hiteles adatot \l\ "Bu.dai. tiÖ'rV-é1JYkönyy''_,b:en
üll!áljuk, mely a XII századból va1ó (1244-1421-ig il­
tak bele) Pehus physieus et apotheca1 ius Bude:n,gis_rő-1
1303:-ból történik emlités Pozsonyban 11310·ben Benven~
uti János végrendelkezik ;zyó-gysz.e.lt:áll'áról

A felfedező utak en:tlmén;rei, uj és eddi§{ ism-eretlén
népek és :gyógyitó anyagok s-ok:at 1enditett'€lk a b-eteg.
ség-ek leküzdésében. Neves oryos-gyógytSzerészék je1en­
n~k meg Fellép a tört:éne1em szinpaidjár·a Pm ace1sus,
nz otvos-kémia és az egyéni g,yógyitás m~e.gt.-eremtöje
Jelképesen elégeti f_vicenna müvét. kere-si a quinta es­
séntiát, a hatóanyagot; de Még a:sztrologus, hiszi a sig_
natura tanát, szükség€:Snek 1átja az is eni ei őt a gyógs­
SZ€Jlben. Az uj ko'r szele már- éi·ez!hető ibe11'ne, de még
nem me-ntes a iközépkor niisztikurm:ától Egyidö~n ná­
lunk magyar nye1vü r-ecept i~ vo1t forgalomban. máshol

ez ismeret1en
Az ujkor neves termés7..ettudósai, - kik közül so·

kan· gyóg.)-sz.-e:részek voltak, - kf:zdik hotdani a téglát,
! akj.ák le az aluu)ot a gyógyszerészi tudományok leendő-,
halaluk'lS épületéhez: Book, LeeuwenhoE:k, Lhme. M~u g_
~·1 af, Seb e~t, Dm e1 Klap1 oth, Prou~t Goulard, Lav óL

l

sie.r Vauquelin~ Devy; D&berreichet, Sextürnet, Pelle_
tier és Cavetn-'-ou, M'erck, Li.eibig, P~ttenhofÍet·, -Pasteur.
Berthelot és még sokan máso-1\:. Az aJkérniából kémia
lesz, a szenemek eltünnek, ·mar-ad a ~at·étia. De ezt is.
m:ő tartj-a össze, az energia Me·gje.J.enik a szinen _a mo··
lekula, az d.tom Megto-J pm eg-y pm·cre a kutató elme
sőt meg is szédül Jön a proton <és a neutron, a_positron
MegiS:m<:•rik az atomenergiát

A GY6GY AR ZAT LASSABBAN HALAD
Szrirnyalni nem tucL Az <Lnyaghoz, az etnber·

hez. az élethez jobban kötött Azonb<Ln 6ldob7a.
rn<Lnkó# a XIX .században és önállo lesz a
pharmacia. Hol lassabban, hoZ gyorsabban ivel
felfelé Ehrlich, Hata, Domrtgk és Flemíng
neve ünnepet jelent Jönnek 'rt hAtköznapi gon­
dok is, mrtid a gyár Hany<Ltlik a szabna, IL hi ..
vatás hritrribb szarul, éhes a tőke .. kell a profit .
Elértük a XX szrizadot Itt zajlottak le a szii!·
nyü vüágluibor·uk előttünk, mídőn rnég a, tndo·
mánu is kivetkőzött emberi lcépéből. Fdszaba'
dultak a szörnyü nyorná>s alót Béke lett Felve­
tődik IL kérdés.: Quo vadis ph<Lrmacia? Mi a .iö­
v6 utja, lwvá, nWrJ' e, 1niként?

A NÉPI DEMOKDACIABAN a jövő utját a
szocializinus 1nutat i a. Ebben kapcsolódik össz_e a
nép é!-\ a gyógyszct ész et. Aminthogy a szocializ­
mus szükségszet ü beköv.etkezé:sét csak az tud,já·
megéileni, aki az öskommuniz'n1us, a tabSzolgaoo~
táJ s3dalom~ a hűbéri 1 endszer és a kapitalizmus
törvényszerüsé~eivd tisztáb3n van. épp ugy a
gyógyszetészet jövií fei!ődését a uépi demokJáciá~
ban csak az látja és érti meg maradéktalanul, aki
h társadalmak f.ejlődésével párhuzamosan végig­
kiséri a történelem folyamán a .gyógyszerészet fej­
lődését is, A: történelem megtanit, hogy kik vol­
tak a nagy elmék, vezédérfiak, akik előre Jálták
és yitték a dolgozó nép ügyét, felszabaditották a
ldzsákmányolól< kannaihól Éppen napjainkban
rmlékeZ!l'U meg a népi demok1áci<> Lenin halálá-'
nak 25,. évfordulójáról eme sza\flkkal: Nincs még
.egy lángelme, aki többet tett volna az emberi ha­
ladásért, mint bár ki tnás az isinett förténclen1 fo~,
lyamán ÉJmgy azt is kell tudnia egy hivatás.a
magaslatán álló gyógyszertári dolgozónak, hogy
1dk voltak azok. akik a tudomány, a matéria tör"
vényeivel megismerlették, felszabaditották a tu"
elás! cafrangos béklyóiból és tudnia kell azt is.
hogy kik akadalyoztak meg benne .. Részletesen H
tértünk 1848 dicső emlékeire is.. A történelem és
a tudás arra is megtanít, hogy elintézetlen ügye•
ket eiőszakkal való elnyomást nem tür. AU ez fő­
ként a siociális kiván~lmak terén, ezeket ki kell
elégitenie. met t a jól elvégzett munka' megköv e"'
leli az :érte járó teljes anyagi és erki;ksi ell"'"
szolgáltatást

A MA GYóGYSZERÉSZE
tehát akk01' dll hivatása magaslatán - és ez

o jövő utja -, ha. rL közö.sség, a dolgozó nép
rninden egyes tagjának IL legteljesebb szakrnai,
tudásbeli és ideológiai felkészültséggel siet a se­
gitségér e, rnidőn. az beteg 'és ugy b zi, hogy tes"'

+
11

l

t
ll

'A,GYóGYSZERÉSZ

tét vagy •eszmevilágát gyógyitrLni kell Tam•l.i
többet, iobban élszl

Ha ezeket a gondolatokat sikmiilt hallgató­
Í1n~an tudaiJositani, akkor ugy érzem, hogy a
gyogyszerészet történetérhek ismertetésével a
népi demokniciának a szomalizrnus felé Twladó
utján egy-két r ögöt elsimít ottam.

Ujabb törzskönyvezett
gyógyszerkészitmények

2,711 B Belloid drag .. tbL. Richter, orvosi rendeletre,
25x012 g = F if80, 100x0 . .12 g = F 31- (90 .. 009~
1949 .. Orsz. Árhi>atal). összetJéitel: Alca1oida total. beL
ladonna (-atropinsulfat•ban kifeJjezve) O. 1 mg, alcaloida
totaL .secal, cOJ-n (ergotoxinha!ll! láfuj-e.zve) 0.3 mg,
acid butylaethy1barbitu-ric !39 mg, amylum. 12 mg, taL
cum 12 mg, sacchar. colorat :ad 120 mg dr•ag. taQlettáu
ként. Az engedoé1y kelteJ: 1949. febru:árr· 24

13 408. B Ente'robicid pro recto-.. Cora, orvos rendie
letre, 16 keru = F 14,20 (52 62\'3;'1948. Or sz. A"hivni
t.al). őss:wté1el'- Hexy1reSorcill1! i 25.·g, spirit -ocfi,<>s, 115
:lm:n üvegenként. A'h eng.edié1y kelte: 1949. február 1

. Törzskön}vezett gyógysze!rkészitm!ények engedélye­
zett változásai

Gyógyszerfuié:sz.itméll~k viáltoz.ásai, Palilk
13.21~ Azulenol Ieenőcs mite O.Oi5 sz1ázalék Uj Osz~

sz,etlét.el: Azulen (ol ,á_chi1Jelae oc.-lban) 0.0035 g, ee11a

:Jlba 0.2 g, eewsin 0.4 g, vaselin. aVb. :1 g, pataff. liquid
ad 7 g tuibusonk-ént 7 g = F 6. 90

13 284 Azulenol kenőcs forte O. 15 szlá:zdl.ék Uj ösz­
szetétel: Azulen (o1 achilleae cc.-ban) 003 g, ceresin
0.8 g, ce!:t·a alba 0.8 -g.. adeps]allllae 1 g, yaselin. al!J. 9
g, pan:tff liquid' .. ad 20 g twbus:oll1ll"ént 120 g = F 9 3'0

13.341 Azulenol i:nj. l százalék Az 1 s7kzalé:k he-­
lye-! t 2 száz,cülélk Uj név: AzuleTIJo1 iJnj. 2 svá~alék l.Jj
összetétel: Az.ulen (ol aochilleae cc ·ban) O 04 g, ol
heli-anthi aid 2 lkcm ampullánkíé'nt. 10x2 kcm = F :310 90

13 345 Azulenol fagykenöcs 0.15 százalélí~ Átminő­
sités (~gységés szenői gyó:gysze,tkmönlegesS'ég-ge Tsz.
2. 72 t. O. 15 sz.áza1ék hel;y'ett 0 .. 15· sZiáZialé.k U j nJéV: Azu­
Jenoi fagykenöcs O 5 Sziáz-al'ék. Uj összetétel: Azalen
(ol." achille.ae cc ~lYan) O l g, bals. perurv. 0.4 g, ae-bh~n.
lium p_aminobe:nzoic 0.2 g, ceresin. 1 g, em~min anhyd.r
10 g, vaselln a lb ad• 2o g t wbusonkffit. 20 g = F ~3!70
Az engedély kelte: 1949. felnuár '9.

Gyógyszerkészitménye-k Qsszetéte1v'áltoz:ása, Rodv::­
Schclcsik:

2 .. 1YO NCstrovit tbl Uj öss·zetéte1: Vitamin A O. 75
mg (2500 lE), anemin h;'>'diochlmic. 1 mg, aeid 1-as"
borbiniC 3,5 ong, vitamin D 0.0125 mg (500 IE), butytr"
caca'O 1 554 g, 1ac condens saccher ad 5.8 g tablet_
tánként

2.1Sl Nestro\'it sol Uj öSszetétel: Vitamin A 0.75
mg (2500 IE), -anem1ú. hydtoch10J:ic l rng, :acid I~as­
corbinic. 3-5 mg, vitamiri D ó.0~25 mg (500 IE), lac
condens. sacch:u. ad -5 -kem teáska_n:alanként

2.,625 Be-cozym inj, U] összetétel: l Laetoflayin 4
mg, m-ethylium p"ox~-benzoic. 16 ing, p1'opylium p-oxy_
benzok 0,2 rug, nafu pa!nt-o-thffitic. 6 mg, ~tr 2-oXy-

!55

Előr e a szakszen ezeteklliel, a Magyar Dolgozók
Párf.ia vezetésé,·el, a jólétért, kultuiáért, a
szocializmus épitéséé1t!

4-methoxyQen-ziic. 65 mg, nah acetic 25 mg, aqua bis­
rlest. ad 2 kcm ~mp-ulL-ánkénrt. II Aneu:rh:t, h~~cko-chlorie
10 mg, adermin 4 mg, nikotinsavamid 40 rng sz:áwzam-
pullánkém.t "

2.626 Becozym. tbl Uj összetétel: Anemin .. h~'dro­

chloric. 5 mg, lactoflavi,n; 2· mg, ni1wtinsavamid 20 mg.

nd~min 2 mg, calc. pantothanic. -3 mg, sacchar lactis
46 mg, annyium 37 3'' mg, stearin. 0..3 mg, t-alcu1m 8 mg,
s·acchm . .aib ad 250 mg tablettinként

2:3,73 Benerva tb!. 5 utg, Uj ,()ssz-2t.étel: Anerwlin
hydi·och1iric 5 mg, ·8Jilljylum 93 mg, talcum 4 mg~ sar.­
c11al'. lactis ad 222 mg talblettánk®t.

2.497 Beflavin thi Uj összetétel: Lndoíla"íi11 10
mg, amylum tritici 14.7 mg, talcum 3 mg, steaJrin .. O 3
mg, sa~chm Jactis. 92 ~ng, sa:cchqr .. al'b. ad 2'50 mg tab~
lettánként Az engfcdély ke1t:e: 1949: február 12

Gyógyszm készitmények + j;p.lz.ésének tÖ'l J.ése, Ma-
gyau Pharma.

2 358. Betaxin tbl 3 mg
2,.044 Cantan tb!,
l 823, Vo gan olajos oldat.. Az enegdé-Ij kt>Jte: 1949.

feinuát 16.
2193 .. Vitascorbin syr. R·eoc, + j'('lz-ésént~k törlés(;

Az engedély kelte: 1il4;9 február 2G

GYógyszelli::észJtmé-nyek + jelZ'és·ének töllé~: Dia-
clternis

21569 AJllovito] olaj
2,941 Diavit dragée,
Rico
2.539 Vitamin C cOmpr 0 .. 05 g"
2. 540 Vitamin C cimpr O 1 g.,
Eg ger
2 482 .. Eggol'it dra.gée ..

853 Neogranormon '3 mg.

Chi no bt

2-318 Birohin syr ..
2.5-62 Polyvitaplex csokoládé thl,
2J32'6 Vitapi ex A dr agé~
1'~97. Vitaplex A olaj,
2175 Vitaplex A + D dragée.
2. ~'Zl Vitaplex B, tb! 1 mg.
2. 021 Vitaplex B, tbl 3 mg.
2. 364 Vitaplex B r ibl 12 mg,
2.389 Vitaplex B2 tbl
2 407. Vitaplex C tb!. 0 .. 05 g
1971 Vitaplex C tbl O l g.

Schefcsik

2 626. Becozym tb!.
2495 Be-Dul-ce tb!

2.497. Beflavin tb!
2. 373. Benerva tb! 5 mg.
2. 613. Feno-ReJdoxon dras>é{'
2.,191 Nestrovit sol
2.190 Nestrovit tbt
2,100, Redoxon tbl O 05 g.

1'6

Richter,.
2061. Vitan:[n B, tbl 5 rng,

1.840 Vitamin A dragée tbt
1.839 .. Vitamin A sol

1.842. Vuluoyitan ung,
2 406. Vitamin C tbl O 05 g.
1.986. Vitamin C tbl 0.1 g.

Dr .. Wander
2 293.. Ca idea. tb t

1862 Wandervit A dragée

A GVóGYS7.RRÉSZ

1 844 Wandervit A olaj
1.861 Wandervit A+ D2 dragée,
2 .. 483 Wandervit A+B+C+D emulslo.
2 124 Wandervit B1 tbL l rng.
2 499 Wandervit B1 tbL forte 5 mg ..
2 655. Wandervit Bo tbL 3 ro g
1859. Wandervit C tbL O. 05 g ..
2 053. C tbl forte 0.1 g Az engedély kelte: 1949

február ~6.

A Centenáris Hét anyagából • • •

ll gyógyszerész hivatásának helyes betöltése
lrta : Dr. Bari Zsigmond egyetemi magánianér

A gyógyszerész m~ködése részben a gyógyszervá_
sárló köZönség előtt az _,officinában'', részben pedig a
k'öz.önség Számára láthatatlanul a galenikus és chémiai
laboratórium ban folyik. A gyógyszeréSz er li:étféle teny­
kedése azonban szarosan együvé tartozik s mindkett5t a.
legilagyobb lelkiismeretesség és pontosság jellemezze~ ..
V~;~g~: aZt is mondhatjul{, helyesen akkor jár el, ha Inun­
l{áját mindenlmr a legnagyobb felelősséggel végzi, Fe­
lelősSége tudáSának következménye, melye!t részben
egyetemi .kil{éJlzése, r·észben gyógy~zertári gyakorlata
alatt 13 nelm utolsó sm:·ban saját képzettségének fejlesz­
tése által ér cl. A gyóg!szerész munkájána·k hely-es be­
töltését abban látom, ha. minden mu~kájánál médegeini
tudja cS13l·el{edete.it s hivatásánai{ megfelelőe-n n·indig a
legjobb és legcélszeirübh elj:átást igyekszik érvé.nyesi·
teni .,"

Mivel a tudomány haladásával a gyógyszerész kép:.
zettsége nem tartott lépést, enn~k követkelzménye lett
r·észben az or-ros és betegek bizalmának csökkooése.
részben munkateJülete egy részéne1k (>}v~ztés:e melyet
a gyáripat sajátitott ki a maga részére.

Előadásomiban tehát kiragadott. példákkal azon le·­
hetösége9ue fOgok rámutatni, melyelt helyes alkalmazá­
sával gyógyszerkészitményeit a gyakorló gyóglszerés:z.
kif..ogástalann.á teheti..

Az előállitatÍdó készitményeli" nyersanyaga a d r ó g,
Mir • ismeretes a drógot a növény-, áll~t.. és ásványvi­
lág 1zolgáltatla, 1\iivel a legtöbb ha.misitásnal{ és leg­
_nag:. abb változásnak a két. elsH van kité; ve igy röviden
ezekkel fogok foglalkozni FontOs kivánalom a dr·óggal
8Zé1nben, hog'Y a gJ·ógyszerész egészben ~ "in totfl'• -
szerezze be s csak szükség szerint poritsa Gyógyszer···
kiiny\'ünk hel~· esen jár el, midön e növényi drágokat
részben megujítja Az etröshatásu dr·ógoknak Célszern a
standardizáhl.sa. mint azt a Pharm Helv .. V több dróg~.
nál előírja,

Igy a pulvis aconitit 0 .. 5% alkaloida tartalomra
pulvis belladonnát 0.3% összalli:~~:Ioida tartalomra,
polvis canthaddist O 6% cantharidin tar·talomra_
Jmlvis colchicit O 4% colchicin tartalomraJ
pulvis hydrastist 2% h;rdtastin tartalomra.
puhis Ípecacuanhaet 2% Osszalkaloida tartaiomn~,

pulvis opiit 10% vizmentes morphin tattalomra
állittatja be,

polvis opii et ÍJ)ecacuanhae compositust 10% pnlvisr.
opii é_s 10% pulvis ipecacuanhaeböl készítteti ...

Ezált8.1 eléri azt, hogy a gyógyszerész készítményei
elöállitásához a változó hatóanyag tadalmu drógok h~
l}eÚ mindig egYforma hatóanyag tartalmu drógot hasz"'
nálhat Nem eléd azonban, hog,· mindig a legjobb mi­
nőségü drógot szerezzük be, hanem ügyelni kell~ hO"gy
raktározás alatt változ-ást ~e szenvedjenek. Már a dróg
száritásánál is veiS~tesé,g léphet fel, mely a hatóanya ..
gok változását vanja maga után. Pl. az aetherikus olaj
elillan, vagy el!,ryantásodik, a glyk.osidRk hydrol'ytikusan
elbonwlhatnak, a-z optikailag aktiv anyagcit iáeemizá-·
lódhatnal{ (belladonna, hyoscamus). Ilyen értékesö·kkentö
tényelzóli (l ~2) a felapritott drognál a nyitott fiókban
való tá-rolás,. a lev-egöben levő por vastag rétegben be ..
lePheti a drogot. FontQs teh-át- a dtugot jól zár·ó, eset­
Jeg bádoggal bélelt és fedett fiól<ban, de legalább papi"
zacskóban tartani Másik káros hatást az em:yme!k
okozna.k, ami ellen ugy védekezhetünk, ha a· friss nö.,
vényi drogot száritáS előtt forró alkohol gőzzel stabill··
záljuk, \'agy inaktiváljuk. UgJ:'ancsalr kár·os hatást fejt
ki a meleg . a le'VegÖ nedvessé,ge s. ezek ellen ugy VÓ•"

dekezhetürlk ha a drogot hüvös száraz helyen, mész fe~.
lett tartjuk' PL a fOiia digitalis nedvesség tartalma a
Pharm .. Helv. V, szelint l %-nál több nem lehet. E7
igen szigoru követe!lmény, mert méSz felett tartva is:

tartalmaz' 3. 5-4% nedvességet), A beszerzett drogok
növényi és állati kártevői ellen chlorofotm és széndissul.i­
fid gőzz·el védekezhetünk

A dr~gokból megfelelő eljárásokkal és kivonósze ...
.r ekkei előállitott készítményeket Claudius Galenusról
galenikos készitmé.n~· ekilek 'nevezzük A g).·ógyszet ész
készitméDJeink nagy réSze nla is galelnikus készitmén:r,
ilynek pl. az infusumok -és decoctumok Fontos etzek ké ..
szitésénél a drog helyes felaprítása és elöállitási móc;lja ..

1 A felapdtás fokával aránybru.1 emelkedik a ha~
tóanyag és ballasztanyag ki Vonádása Pl. (3.) Decochtm
Uvae úrsi 10:200 frissf'ln poritott (IV) drogból elké­
szítve a decoctum arbutin tartalma 15%-kal magasabb,
nüntha e deeoctnmot aprított drogból (I) készitjük el.

l
l
l

l

Vagy ha Deooctum cortex Chinaet készitünk a X, Svéd
gyógyszerkönyv szerint durván apritott drogból (I),
alkaloida tartalma' 28-·33%. ellelllben ha finoman ap­
!ltott (III) drogból készitjük el, ugy 40-45% alkar
loída kivonódást érhetünk el Célszerü tehát a Pharm.
Hely, V. azon íntézkedése, me]J,- a drog szöveti sz~rke­
zete és hatóanyagtartalma szelint csoportosítva írja elö
a. felapritás fokát. Igy Ieve~ek, virágok, füveknél l sz
szitán, vagyis durván aptitást ir elő; fa, kéreg,. gyökér~
nél., U. sz. szitán. vagyis kQzépfiÍtom apritiist ir el<i.
gyümölc~·. magnál III. sz. szitán, vagyis finoman aprL
tást ir elő. adonis-, convallati~ digitalisnál IV. sz .. szL
tán, vagyis dun'án poritást ir elő,' alkaloida tari:almu
drogo·král V sz .. szitán, vagliS középfinom poritást ir
elő ..

2 .. Fontos, hogy a decoctumhoz és infusuinhoz minr
dig destilláltvizet használjunl4 metrt az ivóviz k~mény _
sége miatt -többé kevésbbé alkalikus s a viz caldum
\E:.gyülete a drog"ban levő növényi savval nehezell ofdó­
dó vegyül~tet képez, mely a .sejt mechanikus eltömitése
által akadályozza a kivonódást.

3 .. A decoctumnál a drogot forr;ó vizzel leöntve tel
gyük fe a decoctoriumba, mert szobahőmérsékletli viz_
zel leöntv€!~ csak kb. 10 perc után éri el a 95 C fokot,

4. ügyelni kell ~ szürésnéL szürni infusumot és· de.L
coc.tumot csak szürőruhán vagy vat:a rétegen szabad
sohasem filtrumj)apiron, mert a cJ,·ogball levő ható~
anya.l{ok egy része kolloid oldatot ad s ezt a filtrum
adsorptiv uton visszatartja

5. Fontos, hogy az infosumokat és decoctumokat ,_
az infusum smnae kivé.tefével - mindig frissen késziL
sük, mert kömJ.yen romlanak s fó1eg_ meleg idóben
könnyen t:!r:jednek és gombásodnak Mivel az infosumban
és decoctumban a drug hatóanyagának még 50%-a sem
vonódik ki. _sokan igyel{eztek e kivonó módszerelmn ja,; ..

vitani.. Igy az alkaloida tru:tal'Dlru drógolmál a tö·kélete_
sebb ki.vonás c~ljából savat alkalmaznak A Pharm ..
He!lv .. V. elöirja az alkaloida tartalmu dr·ógból lrészUlő

infusumnál, hogy a dróg alkaloida tartalmának megfe·
lelő mennyiségü dirornsavat kell venni, igy ha. az infu ..
sum 10 g drógból ké,szül - melynek alkaloida tartalma
7 .. 1 százalék --~ ugy az acid~m cihicumból O. 71 g .. -ot;
veszünk A szivreható glykosid'ák kívonásál:a a lega1·
kalmasabb a. lrb. 50-54 C fok hőmérsékletü viz Ezt a.
Pha'rm. Hel'\' .. V. ugy hja. elő, hogy a drógot a ldvonó­
folyadék fele mennyíségével áztfl,tjuk egynegyed .óráig,
majd hozzáöntjük a kivonófolyadék másik felét for·rón
s ezzel elé,rjük azt, hogy a kivonófolyadék hőmérséklete
kb. 50 C fok ·lesz. Számításba kell venni, hogy ilyen
módon a fermentumok nem _puSztulnak el teljElsen s
ezért az ilJ•en módon készitett illfusullll veszít haté ..
konyságából Pl a digitális infWmm az első 3-4 nap
alatt hatékonyságána·k 20-25 százalékát ehresziti, e-izéJt
célszerü ezen drógokat friSsen stabilizálni.

6.. Sokan az infosumokat és decoctumokat száraz-,
illetve fluidextractumokból állitJák elő csak azért. hogy
ezáltal időt takarítsanak melg, ez azonban helytelen,
mert az igy 'készitett infusum, illetve dee-ilctunt~ nem lesz
egyenértékü összetételében a szitbályszelrüen készitett
infosummai és decoctummal Az extr actum rendesen
szeszes kivonat, tehát más arányban fogja a hatóanya,.
gokat tari:alrnazni - $etleg semmi ballasztanyagot nem

15'7

tartalmaz _ mint az infusum és decoctum mely \'fz€5
kivonat.

A galenikos gJ ógyszerek egy másik csoportját ké­
pezik a tinctul'ák. Igen fontos, hogy a gyÓgJszerész ma­
ga készitse el a szükséges' tinetur át, mert csak igy tudja
bizto.sitani, hogy a tinetuta a teljes hatásu drógból, az
előirt kh:onó fo lJ- adékkal, az előirásnak megfelelően ké ..
szült, mert nem ismEtünk olyan vizsgálatot. mellyel
megállapíthatnánk, hogy pl egy tinctma maceratióval,
percolatióV8.1 vagy diacolatiol!al készüít·-e. Altalában a
gyenge hatásu dr~gból maceraiióval, az er:ösha:tásu
dtógból pereolati.óval készitteti a gyógyszeJrköny\ünk a
tincturákat. Tudni kell azt, hogJ· az alkaloida tartalmu
drógból maceratió\-al (70 sZ·ázalékos szesz) csal{ kb. 50
százalékos kivonódás érhető el, a pe[eolátiós eljárással
pedig kb. 70 s~ázalélms kivonódás Az alkaloida tartat
mu drógolmál savak alkalmazása által azonban az utób.
hi eljátással 100 8zázalékos hatóanyag tartalmu tinctu-·
r át is lehet e!Jöállitni Igen fontos, hogy a tinctmát az
egészben} - "in toto - beszerz€ltt drógból állitsut{ elő,

tudva azt, ho-gy a légszáraz drág ned\'eségtartalma na"
gyon változó (egészen 12 százalékig) s függ attól, hog~
a drág egészben, vagy f·elapdtva áll raktárunkon

(Folytatj uk)

Országos Bányatárspénztár
Budapest, V., z'rinyi·utea 1. I l

Pályázati hirdetmény
Az Orsvágos B!áu'Jiatáx.spém.ztá;r Ke1üldi Bllinyat.átSI­

pénztára Tatabánya, egy :njonruan SZierv:e.zr:H gyógyszt>~

t·észi állást a n~!ily~ános pál~ ázatot hirdJet
A megválaszta!ndó gyógyszerész ,java(lalUJaz.ása p.

m.indenkoli koll~ktiv .sze:rz.ö-dlés sze~ilfiti fizoet-éis A lak;ás­
hiányra yaló tekLntette!l .. a nőtl-€n pályázól~ előnJ ben ré­
s:uesülnek

A bétöltendő állásra approbált gyógyszel'észc-k pá­
lyázhatnak, akik az ODSZ'ág terül:etén gyógyszet·ész mü­
ködésre jogosiló okl€1Véllel :rende1J~eznek é.'s ennek meg ...
szer ziésrétől :sz.áJmitott legalább 15 évi ~akmlat uk van

A béJy.egtelen pályázati- l~énnényt jelen pályáz.niti hii_
detmén.ynek A GJ:6gyszerész c l·apban való megJelené·
sétől szrármitot ..30 napon belül kell az Ou;zágos Bán) a­
tál spénztárhoz (Budapest, V., z,riJnyi-u. l. I l) benyuj_
tani, vagy Qda posbán megkÜldeni.

A pályázati kélrv-ényhe-z az alábbi okmánjOk csa1to­
landók:

l. szüle.tési anyakönyvi kivonat; 2. uj'l\!eletü ható­
S!á.gi erkölcsi ibizonyitvány, mely a család(állapotot is
igazolja; '3. mrugy{~r homsságoi iiazol6 hatósági bizo~

nyitvány; 4. sZJcllemi és testi épséget ig.azoló u.iktletü
tiszti ot vosi vagy pénztáti orvosi biz.onyitvány; 5 az
orsz;ág területén gyógyszerészi gsrukol'latra jogositó ók.·

lev·.él, e'gyetemi IeckekJönyY és szigori<J,ti 1bizonyi1ván}ok;
6. az eddigi miik-ödést igazoló okmányok; 7 .. sza\kszei~
vezeti tagságot igalzoló bizonyit'iány; 8. rövid életrajz;
9. az illetékes igazolóbiz:ottsárg hatátozata.

Az alkaLmazandp gyógy:sze1 ész jogait és kötelessé-··
geit a kötendő szerzi5Jés ·és a bánJ a~árspénztáx aknoál é1·
vényes mindenkori szabálydk állll!pitják meg.

Budapest, 1949. mátch.L<> 2J-.án
Országos Bányatárspé.nztár.

i 58

Dr. Weil Lmil tfőtilkár eh,társ az álábbi rfcl­
hivást intézi az Üzemi Bizottságokhozt

l<~r tesltjük az Elvtársakat, !hogy a dolgozók
üdültetését a Szakszerv,ezet intézi, igy lelhető, é
1\~ál:ik, hogy az üdüHeté~ , 1t e r vs z e r ü leKyen
1\'Li:nden int6zn1ényből a dolgozók egy része ked-­
veznnénJ e-s üdüll~;etésben részesülhet, függetl.enül
at.t:ól, hogy 1ende111<-ezik-e az intézmény üdülő-·
vel, vagy s•crn Saját üdülőb~ is csak a Szak­
!SZ8IV€'Z'etek Országos,Tanrácsa Szoc. Pol· Osztál~ a

alahhat be
l\! i ,.-e: a dolgozóknak csak ·e,gy bizon-y os, ~

Szaksze n eze.' ek Országos Tail!ácsa által IneghaUá~­
to:oot százaléka veheti igén:)rbe 1949-ben a kedvez­
nlényes üdültelést, e~ért a k1ijelülésnél veg)'ék fi.~
gyelembe egészségüg)i, és szo:ciális helyz·~trüket,
munkateljesitményüke,t,

A kedvezménye$ üdül~<1Lésben réJszesüJ&k té­
rítési költsé.g{':i' is egységesitve va~1nal~. meiy sze­
.o~'rlnt:

havi 500.·- [rt jövedellemig napi 4:.- !rt
havi 700,- fn jövedelemig napi 6- frt ..
havi 900.- frt, jövedelemig n~pi 8- frt
havi 900- fr t jővedelmen felül tt"!Pi 12- frt

Az üdülte<tés ápri•l:is 15-októberJ h5-ig ~et jed,
k~lheles turnusokban bon1yolodik le

Kérjük, hogy az ,,üdü!Ietési terve~ec" ürlapot
ugy töltsék ki. vq;gyi.s ugy osszák el az üdülteten­
dőket, hogy a 1 enddlkezésT1e: álló időben egysúg,e-;
sen legyen doszúva. A csaU>dtagok örrköl;Lség téri,
11!'se ellenében vehetik az üdültertési ig.enyhe

Kérjük, hogy a terve~elet hát om példányhan
'loé'szilbsék el, me!yhől l<ét példány~ Szakszerveze­
tünk Szodálpolitíkai osztiilyára március 20-ig
küldjenek he .

A fizetendő té1ités össz'E~g~t másola:tban vis.z­
,sza mat adó ~s sorszámmal dlálott nyugta •ellené­
ben az üdü cetés megkezdése előtt 7 nappal szed­
jék be és Szoc poL oszt:ályunkra külc!jék be,

Á fenüe~, birtokában a: metjfelelő bentalu
jegyeket megküldjük, meiyeket az elvtársak a bé­
fizetett öss2legről szóló nyugta bevonása ,ellenében
az üdültetésben r észesülöknek kiadnak., A hevont
h)"Ugt,ákat Szoc. pol osztályunkhoz tovahhitják

kz 19'19 évben érvényes 50 százalékos kedvez­
ményles vasuti-}egy utalVányok Szoc pdl osztá-·
lyunkon igéawelhBlők

Felhivjuk az Elvtársak figyeimét mra, hog,
a.rn,ennyiben a kHÜ'7JÖLt időpontig a tervezetet nem
kapjuk me1g, ugy t-ekintjük, ho'gy az intéz.mén)
dolgozói lernondanak az üdültetésben val ü r é~szt­
\ételbőL

•
lekinteltd ana, hogy ez .a fc:lhhás és az

üdülési akcióban 'al O részvé teJJ: reánk is 'onatl.:o­
zil<. ké1jük a Kartá1saka~. hog) 1nárciu~ hü 2{)-ig
a fenti feh·i1ágositás fig,'oele~he,ét:::lé,el feltétle~
nül jelentsék be részvételi szándékukat az Orvos­
Egészs~ügyí Sza'ksza \-czctnél

HaladéU!alanul jelentkezzenek~ .fteléntkézzéÚ<
mindonki tekintet nélkül ana,)hogy a tagköny­
vét lebélyegezlette-c az Onosok Egészségügyi
Szakszel \·~zetnél, ' , .'r\3dm-utca 32. sz. (GyOg) ...
szeltári Dolgozók Szakosztálya r, em).. Ez annál
is inkább fontos, rner1t csak ezen az ·uton történ­
hetik rneg a l\iagánalkaii!n3.zottak Szakszerv~zeté--<
ből valo törlés után, amel:yeb az ittlevő kartonok­
ta vezetnek r~, az Uj kartonoknak a felf.eiktetés·::-..
Ez vonamkozik azDkr a az linLézményi gyógyszer;
tári alkalmazottakra is,, akikiJJek a tagsági köny­
vét es·etleg 1ná1 össz2:s21edték és ruj ,sárga kartono­
kat állitottak ki. KéJrjük tehát mindazokat, akiik
tagkönyvük I.ebélJ· egzése után v~gy leMI~eg~ése
dőlt ezt még nem intézte)<: el, ihal'"déktalanul j'e­
lentkezzenek, me r t tagságnkat az Egészségügyi
:Alaklarnzol"al~ Szakszer vezete addig nem véglei­
g~es-itheti A gyógyszerész kaJI1tlársakat kérj1ük, hógy
az okle"elülmek loeltél is jelentsék be a szakos>:'
billynál

Felhivjuk mindazokat a gyógyszertári dolgo.;
l''ókaL, akik •eddig Pest közvetlen környékén vol-
1lak tagjai a Magyar Magánalka\rp.azottak Szabad
Szakszervezetének, hogy ,tags:\g,i könyvellket hah­
.'déktalanul külldjék !,el w: Egészségügyi Szaksz,er­
vezeube lebélyegzés éis nyilvárrtmt:'ts vé"~VL,

Kérvények a Nelillleli Vállalathoz FeiJ,kérjül<
azokat a vidéki kmlársainkat, akik ,m~ Állami
Kezelésbe Vett Gyógyszertára,k Nemzeti Vállala­
tához akarnak keríÜ~ni, hogy kérvényeiliJet egye·­
nescn a Nemzeli V állalat szeJnély7ieti oszt1ályánakl
kiiJldjék be. Stollár Béla-utca 3/b,

V .. VUKCEVIC - KOVÁCEVIC ÉS M. MORVIN:
A .benzil benzoát n~~.kciója tömény k~nsa.vval. (Farm,
glasnik, 1948·. 10 .. szám) .:....... A sze.rzők a tömény_ kénsav
hatását vizsgálták benzH-benzoátra és benzilalkoholra ..
Ezekre a vegyiiletekre a törn .. kénsav ugy hat, hogy szi­
lárd anyag keletÍlezik, amely ibolyántuli sugaraknak ki­
téve, kékes szinben fluoreszkál. Az anyag ne:m tartaL
maz k~nt és a szer·zők szerin~ valószinüen polimerizá­
ciós termék, amely v~zben és alkoholban nem oldódik
Oldódik azonban kloroformban, benzinben, benzinalko-­
holban, benzil-benzoátba-n.. Ezek az oldatok lilaszinben
fluoreszkálnak Miután a tömény kérisav hatáSára a
benzil-benzoátból ergyidó'ben benzo-e-sav is szabadul fel;
a reakció a benzil-benzoát azonos~gának megállapítá·
Rára is szolgálhat.

A reakció khitele a következő: Egy csepp benzil-·
benzoátra óraüvegen egy csepp tönl. kénsavat cseppe:;.,_
tünk és az elegyet üvegpálcikával megkeverjük (Az
elegy ibolyántuli sugaraknak kité,ve, kékesen fluoresz,.
kál.) Az eleg,yhez hozzáadlUlk: 5--6 csepp vizet~ vizfür­
dön felmelegitjük és amig meleg, a foly·adékűt óvatosau
leöntjük A lföntött fol~ adékból kihülve kristályok -l ál ..
nak ki, amelyek a benzoe-sav reak~óját adják. Ha a
\'isszamal'adt an~agot 5-10 csepp klo-roformban és l-
2 csepp alkoholban feloldjuk, a keleik€-zett oldat lilás··
kék szinbe'll fluoreszkál L, V.,

A GYóGYSZEMSZ

HIRlEK
UJ SZERKESZTöSÉGüNK Az ,,A Gyógysze­

t ész'' szet kesztősége az ehnult hét folyamán szinte
egyik napról a másikra elköltözött a Veres Pálné­
utca 33, szám alól az Orvos-Egészségügyi Szak­
szervezet székházába, a Nádor-nJ 32. sz. ház UL
emeletér e. Ez természetesén egy szerkesztőség éle­
tében nem mehet végbe minden zökkenő nélkül,
mert igen sok kézira tot utközben ér .ez a változás
és 'igy enné!' a lapnál is előfmdult, hogy nem ér­
keztek meg; illetn~ a régi és az uj s~erkesztőség
közölt keringenek fontos 1 eferálumok és egyéb
kéziratok Ez a zavar azonban csak •egyetlen Iap­
számra terjedhet ki és .ezuton kérjük lapunk ál­
~andó n1IN1katársait, szakszervezeti laptársainkat,
hogy a jövőben •• A Gyógyszerész" szerkesztő_~égét
Nádor-uka 32 .. , .• A Gyógys11erész" kiadóhivatalát
pedig Nádor-utca 26, sz. alatt keressék. akár irás­
ban, akár személyesen.

19!9. MARCIUS 18.AN MEGTARTANDó GYóGY>
SZERllSZNAP PROGRAMMJA L Dr .. Mozsonyi Sán­
dor: A gyógyszerész s~ernpontjából fontos ujabb gyógy_
szerek. 2,. Kerpel Pál: Gyóg~szerkü!önlegességeknek ha.­
tástani csoportasitás ~zelrinti eltartása ugy a kicsiny;,
mínt a nagy intézménJ--i gyógys;ertáraldJan, Kezdete d.
u. fél 7. Helye: EgJ--·etemfi G;rógyszerészeti Intézet, ÍX,
Hőgyes Endre-u, 7.

Uj g,lógyszHrészdokt.or. De11kowsz.Jm Leokádia okl
gyógysze1 észt a Pázmány Péter Tudomán;vegyete..--n u ul á··
j.álba:n doktor rá avattálk.

Uj gyógyszertári elnevezés A tiszafüredi 'Magyar
Korona gyógyszettár 8zabad!ság JJ.ré':en, a csán.~i M~g,\a:t''
Ko.r"Ona gyógsszet tár pedig KoS"suth Illéven mtiködik to­
vább: Mind a kettő a Nemzeti Vállal'a: gyógyszeltt:árai
közé tartozik

TUDOMANYOS KöRK!'::l.DÉS, Az "A Gyógy­
Rzeré$z'' mostani számában két fontos szakmai ér­
tekezlet eredményeképen meginditottunk egy tu­
dományos kötkérdést: hogyan képzelik el kartár­
saink a gyógyszerész és általában a szakmai to"
vábbképzést a hivatalosan Il1eginduló kiképzés
előtt és után.

Erre a felhivásunln a mar be is futott néhány
cikk. l\ii azonban nen1 csuk professljoraink, taná •.
raink, egyetemi előadóinki véleményére vagyunk
kiváncsiak, hanem a pálya minden dolgozójának
megnyilatkozására, Szerelnők azonban azt is kö·
zölni ,,A Gyógysze1 ész'' n1inden olvasó jával. hogy
ene a tudományos körkérdésl'e egy hasábos cik··
keket hjanak Hogy mindenki megérthesse, azt is
közöljük, hogy egy egyhasábos cikk terjedelme
40 gépelt sornál hosszabb nem lehet Ettől füg­
getlenül ugyancsak a tudományos kiképzés szol­
gálatában várjuk a szélesebbvonain lanulmányo'­
:tat is, azzal a kikötéssel, hogy amint azt már
megmondolluk, igyekezzenek kartársaink a cik­
kek belső és külső tudományos népszerüségét ki­
emelni és megőrizni.

159

iJ,zae~niak ! .ee~~etek. a. oJeGc.iati6ta
mUhkavec.seh~ 4acto.sai é&
oJeeeuezíJ, !

A főiskolák és tudományos intézménjek dolgozóinak
szakszerveze-ti _nagygyülése: A főiskolák és tudománJOS
iryJ-ézmén,yek dolgozóinak IV. sznksze:rv;ezeti kongtesszu­
sa három napon át folytatta tanácskoz·&.a.it A nag-ygYü­
lésen be'Szédet mmldott Sz. V. Kaftanov, a Rzovj·et iőis~

kol ai oktatás minis~z.tere~ A- főiskolai dolgozók szaksz-ei­
,ez,etének egyik le-gfontos-abb feladata az, - mo:tidotb;
- hogy a főiskolákon emelje .ai tani~ áS id~lógiai es po­
litikai szim onalid Különösen. hangsulyozta annak szük­
'ségét, hogy a szavjet túd!omlám:yos kádeneket és diák_
ságot magaSsz1TH on:aJu bolsevil;:: pál tszeller:nben, a reak­
ciós bUJrzsoá ideóló.gia, a kozmopolitizímus és a roml:ott
IlS'Ugati kruJtul a kérlelhetetlen elvetésének flZPlJ-emébel)
neveljék

Gyógyszemll;l'agok g~au res nagykeH>:skedői á1ának
meg;áll!apitása A Rex Gyógy.szer:v,egyésZf'ti gyár és
Gyógyáwl\'€Q eskedelmi Rt. fenti tá1.g~ u két elmé1 e éJi-e_
-sitem Cimet, hogy .a belföldiÖ~l' előlállitott és alább felso­
tolt gy6gysze1anyagok g-J·~ári és nagykeJ'eB'kedői ár~t az
aliábbialr!ba~l állapitom meg:

Theobr nat r sal. Ph Hg IV k!g_ként gyár á1: Ft
181.80 + 20 száz.alékj nagyketesk.. áT: 260 Ft Coffein
natr.. lbenz Ph. Hg IV kg-iként. gyáli ár: 188- + 20
Százalék; nag~·ketBsk. át: 2;6'9 Ft Coffein nat1. sai, Ph
Hg. IV. 134.30 + 20 szazaléikj nagyker:esk ái: 278-
Ft -P. H. másoht,t hitel ül: Ves·z.t,róczky Jenő sk. P. H
Iparügyi Mhüs:ztédum XI főosztály;a, Kiadóhivatal, d1
Dániel Tamá:s sk osztályvezető

Honvédelmi miniszt-érim111 állandó igazoló bizotts<iga.
'I'átgy: Tatár József ny gyógjsz szds. igaz'olási ügre
Előadó: Jt'!ney IstváJlll &rgy .. - A H. M. áll igazoló hL
zóttsá1ga f. évi mát·cius havában fogJa Tatár József volt
!budapesti gyógysztetártul:ajdonos: igazolásának u.)·1 afel­
vételét Íátgyaln! G~·ógy;szertára a XJIL ~erüJ.et.ben \Olt
Kér-t:•m a Sze1 kesztöséget a g,yÓg)'lszer:ész;r:-k lapjában Pzt
JWzhil ré tenni azzal, hogy a szak:mábru tartoz:ók esetle·
g.es bejeleBtés-riket nevezett magatintására vonatkozólag
az 1938-tSi_.:_1944-ig ierj.edő idÖJŐl a H. M. állam.dó
igazoló bizoltsá1gána(k (Bpest, IV., VeTe~ Pálné-u. 1. III
em 307) f. évi márcu:,:: 20-ig iráSJban hitelesitett alá·
itással küldjék be Budapest, 19!9. évi fEbJUát 22_én
Dobsz:1~ ő:rgy sk., a tiHklál's-ág vezető j~

Uj üzem a. Péti Nitrogéntpüveknél. A Péti Nitrogén·
m'Üvek ujj;áépité:se 46 ~iU-:ió fo t íntos költsiéggel már az
els·ö terv€vbtm megtörtént Ugyanekkor üze.mbehel~ ez.
ték a gyárat a pétisó gy:á1 tása megindult és az év y(L
g.én a mezőgazdas&g nitrogénműtr:ágy3.1 szükségletét má:r
fedezni tudta Ma az üzem évi 70.000 tonna kapacitással
dolgozik. A pétisó kisértékü, 4. OOO kalóriáju lignit fel­
használásával kJészül, a·~Hből al gyár naponta 200 tonna
me.nnyiséget használ fel. A felhasználáshoz szük:séges­
gáz tiszti ása aktiv . .szénnel történik, napi 1500 kg .. sát ~
gasz-inü ·kén termelése mellett, A gáz fe1has:4nálásánál

16ö

egy nagyrészt szémno-noxídOOl- álló hulladékgáz keletke­
zik ,Ezt a hulladékgázt a!'l;elött eg~ általában nem hasz~.
nálták fel A telvgazdálkodás adta lehetőségek között
és minthog~' a racionalizálás ma mát· 01szágszerte ::n-oz::
galommá vált, az ed<lig, kárbavesvett hulladékgázt han··
gyasav és oxálsav gyá1 tásá;ra forditják Ki ikell em&l­
nünk, hogy a hang:vaS~v é:s a.z. oxálsa> mindezideig iru­
portlistánken szeJ;epelt. Az 1949-es .év során a Péü
Nitrogénmüv.eknél a hfrugyasav és _oxálsav gyártásár-a
uj üz.em létesül

A Péti Nitr_·ogénmüveknél szénkénegg_yár is dolgo··
zik Ez az E:zemrész teljes mBnnyiségben fedezi mez&­
gazdaságun:k szénkéneg::;züks·égl<e:tét. A pétisó gyártásá­
nál ·- mil<t fentebb ·emlitettiik, - sár:gaszinü, u .. n. ter­
méskén is keletkezik Az BKyik üze:n ilymód:on lm-::letke~

zett mellékter m;élte .szolgáltatja a n~·.e1rsans a:got, a má­
sik ü~erm ész t.eunelése, a sz,é.nk&neggyártás száa:náTa.

Penicillin ldutaiás .. Tagjaival ,. aló köz-lés vóget t é,r_
tf'Sitem, hogy a budapesti és vidé'ki gyóg.) sz·ertárak ré~
szére a fenti szfu..'Uu Peillcillin kiu altásból, mint legki­
sebb menn3 iséget Budapest és H 15 9'74-1948 .. s-Z. hat,á­
.__ozaí.omban felso.rolt köz.ségetkben 3 millió E, e1gyéb \'L
dékiek rész-ére 2 millió E-OOn jelöltem meg 'I aniT.;::ó La.~

j os, sk., osztályve7--e1:ő ..
A MarosvásárhelJi Bólyay Egyetemen megalakult

a gyógyszerészi fakultás Romániálban már jóval .él'őibib
mint nálunk, megvolt a nélg;yé\'es egyetemi gyógyS'ze­
r;és.zképz.és, ami mindoo ottani egyetemen az önálló
gyógyszerészi fakultásokon fol) ik. .

lsm~rete1s, hogy .a n1~pi demokratiku~ romá1n km:_

mány a felszabadulás· után Marosvásárhelyen :magyar
01 vosegyete~et létesített. amelynek több kiválú volt ta~
náta ma a budapesii ·n1gs vi-d!éki egyetem or fostudo~­
mányi karának tagJa. Mo·st i'smét egs ujabb f ,átos. lé-­
pés történt

4
ami nerneRaik az erdélyi ~agyarf:.ig Öl'öme,

de a baráti Magyaror·sz·ág cfel'é. i:s k.o::tnoly gesztusa a\ ro··
lllJán ki'Ományzatnak, és ez a mm·osvásárhelyi magyae
egyetem önálló gyóg-ys,z.el1észi faku.It.ással t öt tént kibő~

vitése."
V VUKCEVlC - KOV ACEVlC: ORGANIKUS

GYóGYSZERKÉSZITMÉNYEK OLVADASPONT
MEGHATAROZASA (Faun glasnik, 1948.12 sz.)

A készülő uj jugoszlá,~ gyógysz~rkönyV részér~
olvadáspont meghatározás körüli kérdések !osztá­
zása végett a szerző tanulmányozás és kdtika tári~
gyává tette azokat a definició~kat és n1ódszerekel,
amelyeket különhöző gyógyszerkönyve~ használ­
nak, A különféle módszer ek előnyeit és hátrányai~
figyelembe véve, a szerző eljárást dolgozot~ ki,
amelyet az nj gyógysze1könyvbe Hló !elvétehQ
ajánl.

A készülék, amelyet olvadáspont meghalálO­
zás céljára használ egy körte alaku, gömbölyü
fenekü lombik. amelynek a kiszélesedő részén két
oldalcső van, amelyek!Je a kapillárisok lesznek
behelyez,e ~lelegitő folyadékul tömény kénsav
szolgál, amely l cm-re az oldalsó csövecskék
nyilása alatti magasságig ér.

A készüléket aszbesl-hálón keresztül félmikro­
melegitőnek nem ,i!ágitó lángjá,al kell melegi­
teni, ugy hog} a láng hegye olt érje az aszbeszt~
hálót, ahol azt a lombik feneke érinti. A lángot
melegités közben nem szabad mozgatni · Melegi-

. A GYóGYSZEMSZ

tés alatt a hőemelkedésnek kb. O .. li fokkal kell
pel cenként emelkedni, amelyet a Jang magassái­
:~á,,ai a melegitőre erősitett skáláyal szabályol
zunk

Olvadáspontnak azt a bőlokot kell venni, ami­
lkOI a szi!árd halmazállapoitt anyag teljesen folyé­
konnyá ,,álik

Az olvadáspont értékének korrigálására a szer­
ző ismer t olvadáspontu anyagok ugyanilyen lllÓ­

don ,aló meghatározásának összehasonUtolt ered­
ményeit veszt Az összehasonlító standard anyar­
g?k olvadáspontját a szerz·Ő Kof!ei mikromódsze­
rés el állapitotta meg.. LIGETI VIKTOR!

V .. A, B.. Makó: Nag,yon ,!$.jnáljuk, hogy cikked kéZ!·
irata a költözködé:S' zür •. z.aVarában lapzlárrtáig nem fu~
tott be liozzánk ReméljiiJk aronba:n, hogy ha~rosam.
előke;:rül és azt ,,A Gyó1gysze11ész'' legközelebbi S:Ziámá­
ban teJjes tea jedelmében leköz;ölihetjük

M. ö,. Álar·c: Majdnem kötetnyi cikikéből egyet s,e."'l\

tudunk hasz,nálni A l:~gvigasztalanabb talián éppen ez
az ,.Álarc" ciroü irás, amelJ~be11.1 irgffJmatlanul belerug
n. halott 01oszlánba Az a v'ég.ső !kJöivetkezteté.se pedig,
amelyben isteni segitséget kér, hogy kivándorolt kar·
táll.sunk a vánd'O'l'botot az . .időlk Véigzetéig megtaa:thassa, ·
csunya 1és ezt az ön esetélben nyug-odttam hasz.nálhatjU:k,
.,lovagiatlan" is öm1Jel{- nyilván voltak ellentétei kivámi­
dorolt kartáJsunkkal, de csaik most volt bátor.sága ho~­
zá, hogy 19v agiatlanul belerugjon és a szidialmalk ·özö­
nével ár-assza el azt az e..'llbert., a~ki sohasem tagadta,
hogy ő magai szei:ll'élfil_e.g meg aka1ja :roapni azt a
gyógyszertárat, ameJ~:neJ;: f,elsz.a!badulás óta ő a ható­
sági kezelője Az ön m6dsze-re már sokkal zay.aJiosabb.
Miközben támad, mosakszUi: is.. Es a~ikor- erllei rá.H>­
vűnik, -egyre tisztábban látjUk, hogy a hangsuly egy~-·
dül a ruosakodáson van. D.a az-t is tudnia kell, ho,gy a
mosakodni nem szerető gyermeket. nléha visszruküld!i az
anyja a mosdótálhoz, hogy moss'a meg jo:bbau a füléti
vagJ a nyakát 1 Mi viszont csak azt ajánljuk, hogy ne
a halott oroszlán koponyaül~g1ét hruszmJálja, tfe:l lffi/O.S!dó­

tálnak

Megjelenik havonta kétszer.
Szerkesztőség: v,, Nádor-utca 32,
Kiadóhivatal: Y., Nádor-utca 26 ..

Telefon: 127-752, 124-072.
Hivatalos órák: 9-5-ig.

Főszer kesztó:
SZÉKELY JENö
Felelős szerkesztő:

HARANGI SANDOR
Felelős kiadó:

HARTiliANN TIV ADAR

Hoffmann József.nyomda, Bpest, VII.. Kazlncey-u. 5.

lll ai
gyógyárunagtkereskedéa

Ismét a békebell felkés%ültségével áll
b. ue001 ren.delk&és4re

T6vhatlc:lml Phar~uochemla

Simonyl Pél
gyógy4l'1ilftogylceresbdc'l
Budapest, VI., Jókai-tér 3

VIaiciheim tabletta <is tea magyarországi
leralccrta
Az ;;.,.,.,., b el- <is k ii l f 61 d l
gyógyszerkiaönl"9"••égeket,
drogot, chemilcóliát ral<tárr61
sz állit.
Gyon H po,ntos expetllolilia
helyDen •• 'rit.lébe.

Telefon: 123-269

Vlzeletdeslnflcleiita :

Budapest, v .. Gr. Klen1sfllr;-D.
J e l e l a 1 1211-358, lU-811

Buclapest

Drlj Lányi
gyógyá runagykeresked6

• •
Budapest, VIli., Rig6-u. 10.

Telefon: 138-537
335-011

UROCARMIN-
(p aethoxy·diamino•azobenzol· hydrochlorid)

A sulfona "id és penicillin kezelés kiegészitésére
urethritis, cystitis és pyelitis eseteiben.

20 x 0.1 O 9""" tab!G!Iák

