
i

'

".'

,/.:_;\~"<-·:·

Eu·~Ll:-.;.j

T A R T A ,'~ Q M
. ~ ' _;--'---~--- '. :. ---_- ·: -· _.<'_< -·__ :-- ;.··
Antal József ~r:·:_·,Felletár -E_Ihil,_ a. mag:jra~--törvényszéki -vegy~

-szet 111egal~pít6J~-~~ ·:+·~:_·-:-_--7 .:·..,....,. ___ ~--~-- ·.101.
Kopp Elemér:· ar.- éS -KotilkL Erzsébet:- Al.kaloida máknemesité~i • · ·

kísérleték- · ~ ·~. - · ~ . .:..:_ '--' - -·· ~· _; ~·• ·iQ6
. nf:.-.stífkdny._~iÚUior ~hozZászólása- - ..,..".., --_.--~·-"--~:-··---~0?

...... __ - ' - ' .. ,_ ' .. :'"'.- '.\.-- ::- ---•'-: -- -. ___ , '' ., ' 'c '' - - '-. - - '

=~-:;> B~v:r __ lst'l)án_·_._(!!'·.::, ·MegjegJr:zése_k a_ Gy~ógy~zer~?nyv~~z:·:-:-_. -~- ~;:: -~ iJrJ~:-c;-:
\· Davtd·-Agosto.n: --Adatok a feny gyogyszere_mkre -gyako-rolt• i ··-\:

· hatásához , .• , "-- . .:.:. - · - - - ..;_,. ~·' - ='' .. cyo
.~Kov4~s_·._LáS_zl4.'--,dr~>~h~zzáS_:~6lása_ - ~- 7 · - - :~ ~· 11~.

~~c-lf-."'"."/!twaSlat -néh!i:ny_.· _Jilci-No Tceszítmény- Bssze_tételének, iU .. ::ezk:~::--· .
~"·-~-c-·szitésm6djá1Ut_k-_-_megv4ltoztatására .. ~ - - - - ·:-,-:)~~:-rf·

··6. SZÁM

- A.,gif!tkorló_gy~gyszeré$z mUhelyéból:

-~~jÚi ·Erik:-:I{élmai loiartárc~a:......-
HfJitászy Iván: A 10. brosúra ~

PinCZési ~sz-ló_;, pebrec€ni hírek ---' ·
Véf11i-·Antaz ... dt. előadásáfóJ- __.-

. Göliner Bá.rlldbás dr.:- A .helyes -út' -
·sztkiiíY-sZend>r·ey --z~Öjia;: Köszöritjük .az elliaiig_zott ~~swt~~
Sch'U{h Jií.np$·; --A.:. ·Baranya ·me!wei GYógysie"rész ·szak_- '

·_.<:Sopoi'tr61 .-;- - _-:- _:_ - - ---- ·- -
Ké~ziU a.Jechno_lő,giai _ _.~_k1:-a-tó'.fi_lm ·7 Megityili_ .a_7~1-'es_·

.gy6gy$~er.tár·:·-:.. -~_z---üllői _!gy~gyszertárról -- A Csong­
r4d m?gyef..Gy. v .. ~ ·- --:o - ~ -. - - -:­

-·A. ;»S~ocuiilstci' _.;E:(j~szség_üQyér_t«-inozg(Llom· _átszervezése;
-Zalai ·'Káröly _dr._: A~'Budapesti-Gy. V.' látogatása--az· Egye-:·

-tem~ __ G~ógyszer~sZ~ti Intézetben (borító 2. 'oldal) -

GúófliisZeTészt€ch'liikiiio~. TDva_t_a:_

·:súdáP~stL Gv6ij~';;;~rvÍZsÓéiÍ6 I~aboratórium mu?i'lazköZös~
$ége: A mérésrql (borltó '3. old.)

:'Kov_áGs Llísz;ló ·il r.-: A .drOgista _és ·gyó_gy~~ertári- te:chiti~ű-.

Ü 7
lJi/f

118
118 -

118
{19

L20!

:-;:.

sok s?akCsoportjának .megalakulása; (-borító ~: öl<IálJ

~~·~~~P-á-ly-á+:-a-tj-·~h-ir~d~e-tm~én_y_e~k--·(_b_or-ll_ó_·_4_._o_'.d-.)~--~~~-·~~
. 'l

101~120 OtDAL BUDAPES'f, 1955.

Á "SZOCIAUST AjqészséqüqYéR:t ~,~
MOZQALOM A TSZERVEZ!:SE·

A "Szocialis.ta Egészségiigyér.t'~·mozgaJom a~ , el~. (d! .. -,.
években komoly eredményekkel .zarul!, es egytk _ ~o~t~/
eszkOz volt· a gyógySzertári munka szmvonal~ eme!esere._
Azonban éppen a fejlődés ._és az Y•; Gyógysze;kon);'y ~~e~b~
léptetésével felmerülő magasabb 1ge9yek, t~ttek s_zut>:eg~se, .
hágy az illetékesek újból vizsgalat tar~yay~ !_egyek a gyogy-_
szertári munkarnegjavító-moz_galom _ celkttuz~se~n~k,_~ .sz~rv<;~

· zéSén~k~ ·enenörzésének és ~rtékelésének ker_d~selt ,-A!t~a~
nosari ki~lakui.t _nézetté vált, .hogy .az .egész_ terulet_en .er_ve':ye~
szeinPOntok mellett nagy· -szerepet _k;ll, Jytta~m, a _terul~h
adottságoknak és már a feladatok kttuzese~en _IS, erven_yesul­
nie kell annak az elvnek, hogy a munkaJ!!-egJaVt~O~J:?OZ~fl.lmat
.olyan célok felé irányitsá. k, aho.l a· fegtobb. Ji Ja~ttant va. ló.
Ebböl következik, !)ogy egyes ~yó~yszerta;. yanalat;>k, a
munkaverseny·mozgalom -szervezese es~ ellenor~ese t~!en a,z
eddiginél sokkal na~9bb önáll~ságot, kapnak es az onte_ve~·­
kenységnek, a helyL kezdemenyezesnek a legmesszebb.-_
menöen kell érvényesülnie. _ - · · ·

Bár az új mÓdszer cs~k 3z év JI:. negy~,d~v-~b~!l-•.·'1~55
áPrilis l·ével vette kezdetét ésJgy a-k_ozbeeso . .Jd_o rovtdsege

neJii alkalmas arra, hogy v:égleges kovetkezteteseket; von..,-
<:: junk le; m~gis megállapítható,, -h?_~~ ~ m~zgalo~ maJdJ!e~

íninden Gyógyszertár·Vállalatnal·-uj er'-?_re k_~p~tt-es a szerve;­
zeU ·változásokhól _ m~gerösödv~ fog .. kiken~lm:, A. m~ga~~tt .
áltáltiriqs: szernpOntok- nem _vettk el az e~d_Ig_ JO_nak_ es -e:,eP~

· riléríyesnek '''mittatkózP _célkltűzé_seket,, hap.eJII_ ~zo~at _fol~~
az: Y~'. Gyógyszerkönyv érvépyre _juttat~sa, !l tov~bbrak_sora~:
·a, .. gyóJ:w~zertárak elszámolasi pontcssaga es a,J<:b? ke_s_zleh
ga:i:dA!kod .. ás .. · érde.kében ú.j.- szempont .. okkat egeszt-h.k .-kt .. ·_:Ai. egyes válíalatok -maguk ·határozzák· t;Ieg, -~,ogy- _a_ JaVasolt·:

-·-_versenysmn_pontok ~özül_,·m:Ir.e~e! valasz.t]_ak kt- a_ ~aguk:
· tetüÍétén: -_A_szervezes .. megerosodes~t szolga!Ja"?.ogy .!llm.tfet)!
yallafafnálversenybizott.ságot kellett alakitam a fogyagyo
. ~re5z·-__itátlyításáva1 ·és a _IL félévtől_ a. versenyt _nem_ ne_g?C1-~-':
harie'riJ ·féléves idötartarnra· hirdetik T?e,~ ... A.- v~r-s~ny-_nyt~~v.~,?
riOSS·ágá éidékében __ Ie.szne4 ugya.n td~ko~l ~rte~elese~_.-_1~~::
fóieg _negyedévenként, de a ve~leges- ertekel~s .es_~- _]ut_a;I-:

!itn.ZáS __ . félévenként történi-k- meg. -Ez-' nag~mert~kb_en ---~ogJ;t.
.. növeini- a .verseny realitását és' a juta_lmazas _rnery_et. -_-;

A-Verseny föntosságát kidomborítja·az a tény, hogy tilár-.­
az. -:-I. negyedévtől kezdődően ·_minde~ v~ll~lat_nál-_ a. -ml!~k?:: ·
niégjavító-mozgalom győztese az Egeszsegugy1_ ~trpszter_~um
vándorzászlaja _ mellé--_::a M~nisztéri_um l OOO~ foruttos~,_ ~~.-: -
jutalmát Is megkapja. . · • · • .·· •· ..
. _'Az' eddigi--t:apa·sztitlatok szerint a Bu~apesti és a ':~eS:t
_ritégyei, v:alamint még jónéhány más, vallala~ _nagy]ahól
a --.--régi v~rsep.yponto~_ I?ellett. :m,a_ra~t _.es, a. v~rse:r,ye.on_~~k,.
sz~ffiá;_ ~Sehi. :változott lenyegesen. NagymedekPe.n ,~ok~en­
tette a VetSen)rpo:p.toka~ ~s feladat.?kat .a Vas __ megyet Gy~gy~
szeiMr · VálHllat, -amelyik --parom. fo fela,d~tr? c:sszpontosrt-otta
az -erőket. Teljesen új- szervezetr format··keszt~ett a _S?_~~y_. _
meg}rei· _Gyógyszertár- -Vállalat ; az. egye~ m:r~.k~kor~kre
k_ütön~_külön_ versenyprograillat adQtt, _ !eha_t ~ulon. gy~g~:
szertárvezetöi,.- gyógyszer készítői,.- techmkust--· es . ~~kantonot
verseny, mindezekeri. felül még os.Ázk<?.l!ek-
t!vil van. A _gy_o_gy-

az a· többi
I!rde.kes megemlí ten!, h~gy 3 ·Békés. megye{~Gyógysz~rtár

Válialat azzal kísérletezik, hogy a gyggy~sz~rt?~ak~t h~rom
kategóriába sorolta ·a rnunkaerők szam,a!<?l fu&-goen ~Q _a
ver~ny 9 .pontját-. ~inden egyes kategonara nezve kulon~_-_
külön elbirálják, · . . ~

·- A mÍrlÍban sok .kífogás -hangzott el, hogy ~ yerseny.
felt~~elei nem egyehlők,_ ha különböző adot~ságu kis e~_ nag~_

.
g.yy_óogyszér.tá.rak ugyanazon szempon!o~ szennt _vers;. nyez~.e~.
Etre a kérdésre fog feleletet adni a Bekes megye1 Gyogyszertar
VAliaM kísérlete. ·

A"BUDAPESTI GYÖGYSZERTAR VALLALLA,~T·~~~Fl~~:ij
TASA AZ EGYETEMI GYÖGYSZER!lSZETP

Evek ótg egyre mélyebb
ofvc;)studomátlyi Egyetem
kazó- Intézeteinek
tár V állalat

GYqGYSZER!lSZ-SZAKCSOPORTJÁNAK HIV ATALOtLLAPJA

F-elelős s%erkesztó: Székely J en ő.

Szerkesztőbizottsáa: Andriska József dr., Auber ~áSzló_ ·dr., CsOntos- Mátyás dr., Kádár Tibor d-t., Kedveasy Györi!.Y dr.,
Király Ilona ·1fr., Kemenes Jánoané, -Kovács; László dr., Kllll Ferenc, Ligeti -Viktor, SzentiP.ildt$si P 4!

Felletár Emil, a magyar .törvény~~éki· vegyé~zet. megalapítója
. (1834--1917)

A Bach,rendszer összeomlását és a szabad;·ág:
harc előtti élet részoeni visszaállí tását követő
években magyarrá lett az oktatás nyelve, s így
szükségessé vált a magyar nyelvü tan- és szak­
könyvek kiadása is. Ezér,t 1862 november haváoan
a budapesti gyógyszerész-testület . . .
összes gyógyszerészeihez azzal a
dult, hazai

!~ehető

telszólítoÚ szerzil': .
a gyógyszerésze(, túdoraO hites

ó~y~l~~~~~&rikgr:~~i:~~;~d~~;!~]~"~~!a törvény-'! .· és l(átai
a nagy,kim

. . attól<a
a.gyógyszerész kezébe

· élete van letéve~'. és,
vagy tudni,. mint ainertnyit ·

a szabályok vagy a szokás megkívánnak; n~m.
hiba, annál kevésbé · bűn"· az eredetileg 4p-50
ivre tervezett és csak a kezdő szűkebb kö!űjgényei"

kielégítésére alkalmas tánkönyv líel}iétt; .Vál,
· járó 'áld(lzatot, oly mű szerkesztésére

mely az elérendő célonfelül ,,az egye-
.. · • gyógyszerész-hallgatónak, ·nem különben . a

már pályavégzett gyógyszerésznek is hasznós segéd,
könyvül szolgáljon". (2) · · · · · · ·

· E három kötetes tankönyvnek szarosabban

i~lrJ~~:~!~~::r]~rit érdeklő. részét;. a gyógysúié, és vegytani részeket 797 oldalon
Emilírta meg. Oebben ai időben a bt1da.-

egyeiemen. a törvényszéki és a. reiidőrségi
: v.ea"·br volt és ezt a tárgyal (tprvériy'

a bölcsészeti karon már
J óliehet így ·akkor

nerh . működött
részét a kémiai

;yl:;~~~j\~\l~jt~~~ le, a tudománJOS-gyógysze,
·r tartva szem előtt; mégis Vállalta

könyv ernlitélt részeinek megírását .
Felletárnak a gyógyszerészethez ·való kapcso- ·

nemcsak e könyve bizonyítja. Állandóan

közöltgyógyszer-kémiai közleményeket, és. a gyógy­
szerész közéle.! ben is tevékeny részt vett !865, év.
folyamán ,(ársszerkesztője ,volt. a Schidg Sándor
ál tal szerkesztett Gyógyszerészi Hírlapnak . Hogy

. mennyire szfvétl· viselte a gyügyszerészel Űgyét,
mi sem bizonyítja jobban, hogy az. országos jellegű
törvényszéki kémiai inJézetnek - melynek létre· .

hozásán annyit fáradozott - egyik feladatául ,
éppen. a gyógyszerek vizsgálatát,~elölte meg, Jgy; ·
írt erről : .,Még egy nevezetes .hivatalt óhajtanék
a. (törvényszéki-) vegyész által> betöltve. ·J~tnt:
ez a gyógyszerek vizsgálata lenne .. A <rábí~Q.t!.
kerület vagy .. megyében évenkétit többször, · .. .c;!e .
legaÍább kétszer tartoznék a gyógyíárak .vegy:
készítményeit minden díj nélküi_VíZsgálrii. (4) Eren
központosított jellegű és szakértők által eszkő.zölt
gyógyszervizsgál31o t célzó elgondolása, mint isme:

· retes, csak az Országos Közegészségügyi Intézet
letreho.zásával Válósült meg, •
, >1\. lij.dományos. ~gyógyszerészet előmozdítását

szolgáló törekvései miatt emlékezem meg Felletár ·
lE!llilről elsősorban mint gyógyszerészró1; mikor
életével és. működésével olvasóimat megismertetni
akar9m. Pályakezdő kartársaimnak pedig küllinö­
sen figy,elmébe szeretném ajánlani a. gyógyszeréSz .
felletár könyvének, a gyógyszerészeti vénykészítés.
fejezetében írt, köVejJ<ező sorait : ·

; .· .,A gyógyszerész cs·ak úgy felelhet meg hi va~
tásán'ak, ha a kellő szakismereteket elsajátította,
aj ó; rossz és romlott gyógyszerek köz ti különbséget
s azok sajátságait ismerni tanulta, ha minden
igyek~zetét arra használja, hogy . szabályszerűen
készí~se él a vényeken rendelt gyogyszerekeL ..
s, egy\ pillanatra se feledje, hogy pályáj11 válllSZ­
tásánál arra kötelezé magát miszetin't életét a
sienvedő' emberiség javára fordítand ja;" (5) . . .

'; Felletár Emil 1834 június elsején született
a\zala.megyei .Tapolcán, hol édesatyja orvos volt.
Sümegen végezte gimnáziumi tanulmányait Ave­
gyészet iránti vonződása ·vezette a gyógyszerészi
pályára, akárcsak e kor sok más neves kémikusát
Lelietséges, hogy balszeme világának elvesztését
fiatal korában szintén kísérletezőhajlamának kö,
szönhette. Fegyvertőlténnyel játszva azt elsqtöfte,
a szilánkok bal szemé! megvakították (6) Balaton-

101

A GYÓGYSZERÉSZ '

ll) 2

A GYÓGYSZERESZ

· pezi, hogy ezen anyagok a vi~gálat üírgyál;J>épező . Hazánkban a helyzet, minf láttuk, más Volt.
. hullarészekben vagy más bűnjelekben . csekély Hiányzott az országos jellegű tqrvényszéki kémiai
mennyiségben fordulnak _elő. főnehézség az, hogy intézet, így a törvényszéki kémiát . alkalmilag
az esetek többségében nagytömegű organikusanyag foglalkoztatott szakértők magánlaboratóriurill:ían
melló1 kell a mérgező anyagat elkülöníteni, meg- . művelték. E visszás állapotok megszüntetésére
felelő tisztaságban előállítani és mennyiségileg meg- Felletár. minden erejével törekedett. 'Már vegyész-

. határozni. Ezért nagyfontosságúak a törvény- . növendék korában - mint Játtuk - hívta fel a
. széki kémiában azokaz-itt nem részletezhető-'- figyelmet megfelelő intézet létesítésének szükséges­
előzetes műveletek, melyek segítségévei a megha- ségére, megfelelő szakértők •kiképzésére. Ahogy

·. tározandó anyagat kellő formában éstiszt?ságban a törvényszéki kémia magántanára lett, az jgaz- .
állíthatjuk elő. · ságügyi kormányzat felé nem szűnt meg küzdeni

· Mindezeket előre bocsátva ázonnal szembe .tű- e . cél eléréséért. De ahogyan· előbbi javaslatai
nik, hogy e tudományág művelőinek neincsaksok- meghallgatás nélkül maradtak, úgy az 1864. június
oldalú természettudományos ismer')lekkel, hanem. J-én az udvari kancellárhoz. benyújott indítványa
sokéves tapasztalattal,av~tott mester mellettmeg- · ~ melyet pedig, a tudományegyetem orvosi kara
szerzett nagy gyakorlattal is rendelkezniük kell, és tanácsa, a helytartó tanács előadója is párHo­
hogy: a jogszolgáltatás folyamánfelmerülő - tör' go! t - nem vezetett· eredményhez. Felletár így
vénysiéki kémiátillető - ügyekben döntő véle- továbbra is kénytelen volt nagyfontosságú vizsgá:
ményt adhassanlik · . latait mint magánvegyész idegen laboratóriumok­

Nem kevésbé foiÍtopzonban, hogy a törveny-· .1Ían teljesíteni. Akiegyezés után is hiába fáradozott
• széki .vegyész megfelelő helyen megfelelő felszere- Felletár a központi törvényszéki kémiai intézet

léssei végezze vizsgálatait. Mind e .feltételeket .felállítása iránt. Az egyetem már jobban méltá~
csak erre a.célra különlegesen felszerel! .intézetben nyolta Felletár törekvéseit, hisz mint láttuk;
lehet megvalósítani..Ezért küzdött Felletár mindig törvényszéki kémiai tanszék felállítását kérle.
orrálló törvényszéki vegyészeti infézet felállításáért · Az 1868-as év végül mégis csak változást
Hogy, az ilyen intézetben egész különős gondot hozott. A fordulat következtében döntő szerep
fordítanak a. vizsgalathoz Jel\iaSirtált edényzet jutott egy sikereS vegyvizsgálatnak, melyet Felletár,
megfelelőminőségéré, az oldó-.és kémszerektiszta- 'egy országszerte nagyfeltűnést keltett_ bűnügyben.
ságára, az egész természetes. Végzetes tévedések- ·ez év vége felé végzett. ·E vegyvizsgálat nemcsak
nek lehetnek kútforrásai, ha azok legcsekélyebb · azt eredményezte, hogy "az ártatlanul meghurcolt
nyomait tartalmiiZZák éppen an11ak az• anyagnak, vádlottak majd egy évi fogságuk után, vissza­
melyre a vizsgálat irányuL Hogy .e.tn~ ·példa adó- nyerték szabadságukat és becsületüket", de min­
dott. akkoriban, . arról Fejletár közleményeiben idenki előtinyilvánvalóvá tette, hogy a magyar
találunk sajnos adatokat. ·• · törvényszéki vegyészet ügyének rendezése most

Mint illirtden tudomány; úgy a törvényszéki · máijinern késhet tovább. (!3). · ·.
kémia is a gyakorlat igénye alattfejlődötLAgya- l Esikeres vegyvizsgálat hatása alatt 21 törvény-

. korlati igénytebben a.z.esetben azoknakamérgező ·hatóság felirattal fordult az igazságügyminisz­
vagy egyéb anyagoknak megbízható kimutatása tériumhoz, egy országos jellegű törvényszéki vegyé-__
képezte, melyekkel in idők folyamán. gyakrabban sze ti intézet mielőbbi létesítése irányában. E hatá, ·
kellett számolni, akár az .ember élete vagy testi rozott állásfoglalás eredményeképpen az. akkori·
épsége elleni, akár más természélű 'bűncselekmé- igazságügyminiszter FeJletár Emil dr-t "országos
nyekfolyamán.. .·. · .. · • · c , művegyész"'szé, az intézet vezetőjévé nevezte ki.

A.rrlúlt.száza(i első harmadában atör.vényszéki 1 Az intézet ideiglenes jelleggel, a Múzeum körúti
kémia eljárásai ,még meglehetősen kezdetlegesek .éppen akkor felépül t {Th an Károly által tervezet;!)
voltak, ezért valamely megtörjérit mérgezés tényét .egyetemi új vegytani intézet alagsorában, két
kémjai úton bizonyítani nem mindig sikerűlt. {12) szűk sötét helyiségben nyert elhelyezést. Felletár
Az. elemző kémia móctszereinek fejlődéséveLszámos azon törekvését azonban, hogy megfelelő intézetet

. törvényszéki. kémiával foglalkozó kutató rilunkás- ·kapjon, továbbra sem kísérte siker. Tizenkét éven
sága ny.omán, a gyakorlat állandó igénye alatt, át dolgozott itt .Felletár teljesen egyedüi és végezte·
lassankén\ kialakultak a törvényszéki kémúrcszá-. "Magyarország polgárainak élete és .. szabadsága

·ma .is használatos módszerei. Külföldi na- .felett döntő vizsgálatait", míg végre !883 nyarán
· vámsokban, h.ol a . törvényszéki. kémiai megvalósu]t, miért .olyan régóta harcolt. Az igaz-

. vlzsg:ála végzéséveL megbízott "szakér,tőkJ1.ek ságűgyminisztérium Budán,I. Gyoző utcai L szám
éppen központi helyzetűkt)él fogva bővebben volt -alatt telket és házal vásárolt. Ez Felletár tervei
alkalm uk ilyenféle vizsgálatokban tapasztalatokat ,szerint. átalakítva és megfelelőerr berendezve. az
gyűjteni, ellenőrző kísérletekelfolytatni,a.vizsgálat \intézet új otthonává vált. f . ··
során felbukkanó újab b tényekkel. szembell állást ' · Azonban a legkedvezőtlenebb körüimények
foglalni, az egyetemek, főiskolák vagy egyébintéz- . köz t egyedül_ dolgozva is .kibontakozott Felletár
mények mel!ett neves törvényszéki kémüli k§zpon, téhetsége. Egymásután közölte bámulatos éles'
tok· alakultak ki: Ai itt doígo:Zó !uaosok, rllár látásáról tanúskodó megfigyelései!, melyekkel a
főfoglalkozás gyanánt művelték: a törvényszéki magyar törvényszéki kémia alapjait lerakta. Köz-.
kémiát, . mr e tudpmányág g'yots .!ejlődéséhez: tük találj uk, azt a világon először észlelt felfede'.
vezetett. · Zését (14), hogy .a hullarészekbenrothadás közben•

alkaloida-szeríí organikus testek keletkeznek- E • .. vérnyomok · olyan vaseszközökön vannak,
hullariíérgeknek nevezett, akkor még rejtélyes · rozsdájában a vérfesték már kémiailag toHo<~•
anyagok, az alkalmazott kivvnási eljárások során lekötött állapotban van. Ugyancsak khnutatható
éppúgy kivonódnak, . mint. ·a növényi eredetű a vér a már kimosott fehérneműn, va'ö~:.~~~ke,~%:
mérgek.. Mivel a növényi· mérgekhez kémiai vagy ·mutatható akkor is, ha pL. földdel van
élettani, gyakran mindkét tulajdons~gukban hason- redv,e. .
Iók ·- az elkülönítés bizonytalan volta miatt -~ . J Az új intézetbe való beköltözéssei
régebben . gyakran súlyos tévedések ·kútforrásai suJt végre, amíért Felletár · éven át
voltak és a szakértőknek a valódi tényekkel szem- lanul küzdött, az önálló ·.

· ben álló véleményét eredményezték Felle.tár ezen intézet Ez akkoriban Európában
anyagokat a "hullák szervi al jai" (bázisai) néven a büntető . törvénykezés céljaira
jelölte meg .. A ma használatos. nevük·· ptomajl) volt. Eredeti címe "Országos mííve,gyi'szE~ti
(görögül·ptoma-.- holttest),' ami magyarul hulla, helyett jelenlegaz 1897. jan. 31-én
alkaloídát, más. néven hullamérget vagy hulla-· rendelet alapján Ojágos Bíróság1i" ;z~;;~~~~t~:~.·
bázist· jelent. ·A p tomain név Selmi olasz tudóstól Intézet nevet visel · Ezért hazai ···~
származik, ki 1873-ban térjesztette· a bolognai szerint törvényszéki kémia-bíróságivegyészet
akadémia elé e tárgyú értekezését · tőleg törvényszéki vegyész,bírósági vegyéS'l:/.

·Rámutatott arra is Felletár, hogy tapas" Megnövekedett teeridői ellátására Felletár
talatai szérint az említett szerves bázisok nem már szakképzett személyzetet is V<"etése;
csupán hullarészek ben, hanem mindenütt képzőtl" alatt az intézet európal hírűvé ~~~~[J;;ci~ti. '" "''"'
nek, hol fehérjenemű anyagok bomlástszenvednek: viszonylatban hírére a következő. sorok
Így a hosszabb időn át állott és rothadást szenve'· ·érdekes fényt:
d ett babfőzelékben, szintén volt alkalma . ezen . "Mikor a La*ay-féle ügyben e!rende!fetett
bázisok jeleniélét észlelhetni. Ha erre •a vizsgáló részek vegyiviisgá!ata, miröl akkoron . még szana<lla!Jon
vegyész .nincs tekintette), könnyen ;észlel· ott is. levő letbelt értesülvén; nagyon gyanússá tette
növényi mérget,·. hol az nincsen is 1. e. len... !öbb emberhez intézett kérdése által : Vajon Felletár 'tnérget megtalál? Amire a kéfdezettek (orvos;ook~:·.;··~-~J<a!~~-

Hogy mit jelentett Felletát és a. többi törvén){:: nokok, kereskedők) -azt válaszolták: "Legyen n

széki vegyész számára ez a felfedezés, azt legmO:,g''-.. mindent megtalál.""(l9)"
'rendítőbben Felletár maga írja: . · · ·. Intézete hírnevére jellemző, mikor 1R<l2che"

.,,Fefedezésem későbbi vizsgálataimnál nagy a. Iráneia kormány hasonló célíj intéz.elE~t
segítségemre volt és sok lelki ny.Iigtalansá"gtóF felállítani, az új intézet ·
óvott meg, mert'nemképzelhető kínosabb helyzét;; gos Bírósági Vegyészeti
mint a törvényszéki vegyészé, midőn ez vizsgálatai'" Ezért tanulmányozta az
folyamában oly-jelenségekre bukkan, melyekvala~. sierelését, feladatát, a
melymérges anyag jelenléténekgyanúját támogat' nyát,valamint az adott
hatj-ák, midőn más részről a tudomány. ismert kotthány felállított intézete
eszközeine)<: segélyével az illető esetleg merges~ · tért el a hazaitól, mivel
anyag természetének)<im utathatása nem áll halai- csalták.
mában -s midőn végre tudja, hogy véleményétől Bámulatos volt Felletár mun\<abírása.

függ a vádlott. felmentése. vagy elítéltetése:'' (15) ezen idő alatt félszáznál több ~~;&~~~[~g~~~ti - Örök kár a magyar tudományos életre, hogy' ménye jelent meg. Alapvető volt
-· Felletár •. ezen .. észleletér -- melyét. bár. _1868> éy . · hogy higany nyomai· minden c~1ha.·
folyamán á Csongrád megyei _.fenyítőszéknek még~_-. ·fellelhetők,' ha
küldött .:.,_ csak . !874· ben hozta. nyilvánosságra;· dolgozunk. E
akkor csakmagyar nyelven. (16) Ígyafe!fede~és- határozó eljárást
éls•oségét a külföld Sélmi Ferencnek tulajdó!1jtíli;-: az emberi

ii7:3-b·an ki)zöHe ez irányú észleleteit Felletáf. mennyi,séget és ezzel
annál jelentősebben kell értékel'. hogy a hullában talált

·-···~·: .. • : lfr~~á~l1~~-~~etl~~ő1tt~ú~l;t~e~~rlh~;e:~lv~· ermr~:és~z~;i:~n.tt·k~~~~;~~~~~--létéből még nem szabad ezen fém okozta ?" ·· lehetőségére gondolni; ·;;ha csak az élő
bizonyítékát adta · megnyilvánuló kórtünetek teljesen meg

nyesköi·üÍJmény•ok közölt is lehet a nek azoknak, amelyeket ugyanazon fém
Ilyen nehéz körülmények .. ·.· . okozó adagjai előidézhetnek". . .

' másik nevezetes felfedezését (eJ 7}, a' !get) jelentős és ma is használatos
található vérfoltoknak . kimutatására tökéletes módszert dolgozott ·k K~ia 1 ~a:m:~~':·~t~•~s~i,' . módszert, mely a Jédukált sorban az arzén leválasztására, v

spektrumának előidézesén ala-. · kidolgozta a szervek feltárásához
put Ez az eljárás; melyét mikrospektroszkóp'. Fresenius~Babo~féle oxidáló oldási e<•''""< rf.<"Je''"
alkalmazásával az érzékenység legmagasabb fokára Iéit. Különlegesentisita .,-- elsősorba.n ;:\noémm<e>ti!~o?:
emelt, a vér legcsekélyebb nyomainak kimula- sósav elöállítására· alkalmazott eli\ir"·fo

tására ma is használatos legérzékenyebb törvény- . apróbb, de a törvényszéki kémiai vizsgáló
széki. kémiai . vizsgálati módszer. (18). Ezen eljárás- soknál.· annyirá · fontos mó.dosí tásai ma m1m1<a•
sal a v~rt még akkor is ki lehetmutatni, ha a régi módszerét képezi intézetünknek Mindezen

'' ---' Á GYÓGYSZER~SZ

~ításcík -~s .. e tudományszakban . hoss~ú évek alatt
oss:e~uJtott tapasztalatai és kipróbált rii'd . ·.
tanltvan·y' .. 1 , . k'""bb. . . . o szerel

.. · .. ava es eso í · Utódjával együtt írt
konyvukben, az 1897-ben megj"elent A t'· ,

mi_élőtt ~- ve!'ybontáshoz fogna, behaló kritikával
mer!egeh mm~azt, ami minden ilyen · esetben
egyutt~l, ~rv~s1 n;on;en~um." (22) · . · ..

'k" h · . " · orveny-
sze l c em1a elemet" cfmű könyvben • k
lef_ektetve. E könyv az első magyarnyelvű t;r~éiía.
szekt vegytan, melynek vizsgáló eljárásai ma se~
ayult~~ el,, csupá? -~~-- ú jabb mérgező anyagÖk
Vlz

1
;_galo . modszere1 h1anyoznak termésietsze·· ru"en
~~ ··· .. ·

. · K1v_al<: kepessege1t es az igazságügy terén ki­
feJtett ertekes munká;;ságát az akkori kormány
!896-ban a Ferenc Jozsei-rend lovagkeresztjével
JUtaln;azta .. Ne!'yyen éves működése alkalmából ·
udv_~n tanacsosi c;met kapott. !917. február !7-én
b~k?vet_k~zett halala után egy évvel az igazságügy­
mm!szt_en~m a: intézet falába helyezett márvány
e111le~tabl~val ~Id_ozott a nagy tudós, a ma ar
torvenyszeki kernia megalapítója emlékének gy

~ogy _mit köszönhetett Felletár Emil~ek a
ha~m Igazsagszolgáltatás, azt kortársai ítélték meg
legJobban:_ Ezt olvashatjuk róla: · . .

"~ .. tabiabirák · országában a legmodernebb .
tudomanysz~knak, a .Y.~gy_észe'4'e_k is akadt még
~gy na~y,_ h~zta elmeJU tablabtraja. Azon súlyos
~letb_eva_go ~erdés~kben; melyekben a törvényszéki
'egp VIzsgalat. hi~atott felvilágosítást és választ
a dm,. neg~ven ·ev ot a Magyarországon az iga~ságc
s~olga)tatas nem tévedt, Magyarország a justiz- ·

h
tevedesek ezen fejezetében te!J"esen üres lapo_t
agyott.': (23) · . . · .

. .. ·A. márványemléktábla és vele együtt ~ régi •
epulet, Felletár . működésének helye 1944 teléri ·.
elp~szt~l~. Az elp~sztult épületet az Igazságügyi
M.Ir:Is~tenum a regi falak egyrészének félhasz­
nalasaval korszerűen építette fel Ha a . ..1 .. 1 f]" "l h" · . . · . · z epu e aa;o . IanyZik IS a Felletár Emil-nevét · n'· .
~mle~htbl~, úgy véljük emléket e táblánál isJs~~b~

er: J.elol!le ~z: ?a Fővárosunk Tanácsa intézetünk
~z Iran_yu,_kereset teljesítve: a nagy magyar tudós .

. a_hazai .!orv_~nyszékj kémia megalapítója és világ:
hires m_uveloJe_ nevevel jelöln é meg azt az utCát.
hol a.z altala Jelrehozott intézet.állt és újjáépített
formaban Jelenleg is áll. ·

FELHASZNÁLT IRODALOM:

.I-2. Dr. Felletár·Emil ~s Káiai Gábor. A , •
~z~~t:rdE1~ány~k26aiDpvonalai. 3 kötetben: Pe~k~gyy~~~~
· , · . oszo es o. -3. Szentpétery Imre· A böl' · t
l~~o~anyi kar . tö~ténete 1635-1935. Budapest, c."'f9:s~
I k"·i t2f. Gyogyaszat 1861. 9. sz. - 5. Felletár-Kátai H· 0 e · · . O. - 6. Studény J átws-Wandra Antal dr ·
S xrn;v~s gy9gyszerészek. Budapest. 1929. 241 0 _ j'
;en ~e!ery .ldeze!! konyve 417. 427, 431 433 ,; - g"
idf;:~m:-K_ata~: Ill. kó!e!, 415, 492. o.'- 9. Mindkét
kőn · Gyogyaszat 51: 1911. 102. - 10. Szen!pé!erv idézett
A t~ve ~69· ?k· .-hl l ~s 12. Dr. Felletár Emil és J áhií József·
é rvenysze 1 c t;m.~a el~mei. Budapest 1897. Bevezet~
Bs~- 0 · t Jg· IgazsagugymJnisztérium működése 1895-1898
!Su d';Ógyás~f"

187
!4. Íyógyásza! !874. 3., 4., 5. számok...:_

t" · , · · sz. 59. o. - 16 Tapasztalatok
ar~~~sz~k-;_regyészeti gyakorlatomból. A .. hullák szervi

l : yogyaszat 1874. 3., 4., 5. számok - 17, Adalékok
a .~egol!ok. biztos felismeréséhez törvényszéki vizsgála tok­
~~ · yogyasza! 187~. 49-97. o. - 18. Gyógyászat !887

: sz. - 19. Gyogyasza! 51. !912. 466. o _:20 A faszes;
(met_hylalkQh?l) _és az általa okozott en~berirtá~ .Magyar­
~~szf~?~· sirogyaszat 50._1911. 396. 878. -21. Gyógyászat
to~ábbá.néhaiJo:- ~2. es_23._G)_Iógyászat 51. 1911. 101 o.,
k"

1
• • • • ahn Jo.t:sef ~s nehm Fridli Rezső dr. személyes

oz ~set. es YI~szaemlekezesei. - Dr. Kenyeres Balázs·
~ !LorvSenyszeki o~vostan tankönyve Budapest 1926 _:_

· · . onnenschem--Classen . H db h d . h : Chemie, Berlin 1881 _ L · . _an uc gene theben
'-Wien u, Leipzig. 1897. . Lewm. Lehrbuch d. Toxrkologw

Antal József dr.

l

· A GYOGYSzERESl

Alkaloida Jllákrt.,mesitési, kisérletek
Irta: P~of. KOPP BLEMER.·dr. és KOTILLA ER.ZSEBET

(Marosvásárhely ~ Orvosi és Gyógyszerészeti Intézet- Farmakognóziai tanszék)* . : ' . .
. .

Hazánkban a· máknövényt (Papaver. somni' 20% -át . teszik ki. Az érett tok· tehát azon része
·ferum L.) jelenleg kizárólag olajtartalmú magvai a nÖVénynek, amely a morfint legkoncentráltabb
·miatt terjesztik és étkezési célokra használják fe). módon tartalmazza, ez a hulladékanyag tehát
A· mákmagból azonban ·préselés által igen finom a morfingyártás legalkalmasabb nyersanyaga. Meg­
minőségű száradó olajat is elő lehet állítanL .. A állapítottuk azután, hogy egy hektáron termesztett .
l:nákol . azonkívül gyógyászati célokra is felhasi- máktokban kb; annyi morfin van, mint amennyi
náljá)<,. Az éretlen máktokot megkarcolják s a. _ki' az ugyanakkora ·területen előáHítható ·'ópium ban.
csorduló tejnedvet. beszárítva kapják az ópiuroot, Morfingyárfásra még att a máktokot is fe) .
amelyet fel lehet használni alkoholos ki voMtok lehet használni, amelyet előbb ópium előállítására ·
alakjálian, de elő lehet belőle állítani a .rrwrfin, használtunk fel. . · . ' .· · ·
kodein. és ,papaverin .nevű. fontos alkaloidakat is. A :következőkben felállítottuk .·a nemesítés!
Tudjuk azonban azt is, hogy alkaloidákat nemcsak ·célokat abból az elgondolá?ból indulva ki, hogy a
az éretlen máktok, hanem a zöld növény minden főtermény a mag legyen, a tokpeqig csak mellék­
.rész._, sőt a magvak kivétel~vel az. ér.ett növény- termény. A nemesitési célok tehát olyanok legye­
.részek is tartalmaznak. l(abay János gyógyszerész nek, hogy mindkét: követelménynek megfeleljenék
yoU az első, aki !930 kőr;ül megrtnJ!atta, hogy az (sok· és jóminőségű mag, sok. és magas morfin·
ópium alkaloidákat a költséges ópium e!őáHí.tás · tartalmú . tok). A nem(fsítetf mák teliát. ~~~v~u
megkerülésével a zőld növényből is elő lehet. állí- · jó étkezési mák; de egjúttal jó alkaloida
tani.' Ez ;lz eljárás azonhah nem volt rentalíilis. " · ·. · · . ·
Kidolg~zott te.hát egy másik eljárást, amelyben Fajta kiválasztásikísérleteink közben
nyersanyag · gyanánt ·á magnyerés után még• kező fajtákkál fóglalkozunk: M;aro,sv;~sárh<!lyi
111aradt h11lladékanyagot; az érett máktokot hasz, fajta, Lovrini helyi fajta, a Szovjetunióból SncP,IV:ín
nál ta feL Az. elj~iás ma több helyen gyakorlati · keresztól több fajta; I. C. A. R. magurelei kísérlE!ti
alkal.mazásban áll., Az eljárás jővedelmezőségét telepéről, több a. Szovjetünióból és aa~o,fo~~];~:
nagyban. csök)<ertti az, .. hogy az érett máktokspk Népköztársaságból származó fajta, a -~
ballasztanyag mellett csák kevés (0,2~0,4%) mbr• Botanikus kertből származó populáció,·
fint tartalmaz .. Szükségesnek Játszott tehát a mák kevert, minden .kulfúrfajtától elütő volt.
nernesítése abból a célból, hogy az erett.máktok ·.Az érték~srtek ígérkyiő to_yábbivi2:sgiílaltra
morfintartalma minél magasabb legyen.' .Kísér- érdemes mintákat kiválogattuk és

. leteinknek ez a gyakorlati célja. télepünkön természtjuk tovább ..

At ilyen. irányú nemesitési kísérleteket lehe- . Rátérve nemesíiési kísérleteink 1:~1j~~~~~' tetlenné tetté azonban. az. a körülméNy, hogy tetésére; azokat. a· marosvásárhelyi
néifi. volt ismeretes egyetlen olyan meghaüírozási végeztük. Kiindultunk Micsurin .azon
inodsier sem, amellyel a növény l'-2 g-nyi részéhen amely szerint azok a
kielégitő pontossággal meg lehessen • határozni növények s . amelyeknek
a ri:lorfin tartalmat. Sikerült ázonb.an kidolg9zni · fajtáik is vannak, ezek eg:yszerű
egy riefelometrikus. mikro)<émiai módszert; amely nemesi the t ők. Mi a!'· egve<li
egyszerű,· gyors és.·. olcsó, tehát széria kísérletek alkalmaztuk több
végzésére alkalmas. . ·• ' kező fontosabb .
·. ·. · Legelőször lefektettük..az alkaloida gyáÜ:.\Úa . l. Az érett m2ktok

·használandó mák (ún. al/1{1joida mák) nemesítés~ne/l öröklődő tulajdonság.

~g~~nivé~~pjii[f~det~~t~:s~~9t~~~~ai~~~ fuű~~Á~ ·kissi·•cRli~ii;P9[~::si~:!~~6~zá~·· ese,tét,en
(az ég<\sz növény átlag 0,01..:;.0;02%-ot). A stárí- marad, . •
tot! növény virágzó állapothan átlag0,28% mG>rfint 3 .. Alkaloida máknak Jegalkalmasábba.k ·
tartalmaz, változatos e]oszlásban, A morfin a a fajták, amelyek csak kevés, de. nagy
virágzás előtt majdnem egyenletesen. van eloszolva fei]esztenek. ·
a szárban, levelekben és yirágkocsányokban. Ké· · 4. A tokokalak_j_a legyen körtéhez hasonló._·
sőbb, amidőn a tokok teljesen kifejlő.dtek, meg-
indul a morfin vándorlása és. a· tokokban. való 5. Legtöbb morfint tartalmaznak azok
felhillmozódása: Ez .a vándoflás érés közben tovább · faj ták, amélyek magszine sötétMk vagy ·~··~·"""
. tartés végill is a morlin 70%-aaz érett tokfafában 6: Ai alkaloida mákot korán ··kell· ,.].,,,.fu
gyűl össze. Ez ánnál is inkább fontos, mivel.a mag- . (nálunk legkésőbb április első ,napjaiban).
nélküli tokok at egész növény súlyának csak · 7.' Eddigi eredmény~irik azt bizonyítják,

• Szerzők előadták a R. N. K. Akadérniája. Kolozsvári az alkaloida mákot egyéni kiválasztássai is ,;·•i kere&
Fiókján~I 1954. XI! .. 19-én. lehet nemesíteni.

JI)'()

'·. i

A GYÖGYSZERfSZ

8. Az egymás után következő,évekeredménvei· előfeltételeit mind elméleti, mind gyakorlati néző"
nek értékelését nagyon megnehezíti az .. a kőÍ-üF pon t ból . megterem tettük. · .. ·

·mény, hogy a tokok morfintartalma függ a kör· . · A szerzők most megjelent közleménye igen jö.
nyezeti viszonyoktól is, elsősorban pedig a csapa-. alkalmat nyújt arra, hogy a két országban hasonló'
dék mennyiségétől és annak elosztásátóL !>1inél céllal·. folyó kutatómunka eredményeit egybe­
több a csapadék, annál nagyobbal< lesznek a tokok, vessük· és a. közlem,ény általános jellegű megálla­
de. viszontcsökken t. azok morfintártalma., . pításait és eredményeit saját tapasztalatainkkal

· 9. Ezektől eltekintve a tokok morfintartalr;.,a összehasonlíts)lk. A szerzők kilenc pontban ismer­
nemesítés közbeh fel-le hullámozva ugyan, de tetett fonlosabb ,eredményei közül az első a magas o
még!s növekedő irányzatot mutat. Az eddigi emel- morfintartalom öröklődésére vonatkozik. Ezt a

·kedes kb. 30%-ot tesz. ki. · megállapítást saját vizsgálatainkkal teljes mérték-
IO • · · · .· · ·· · ··· · ·ben alátámaszthatj uk, amennyiben az elmúlt négy
. · Vegső célunk, hogy, az eddigi kb. 0,3%-os év. al.att végzett, többezer !okminta morfinami·

morfintarta)mat kb. l %-ra emeljük. · lízise alapján kétséget kizáróan meggyőződtünk
arról, hogy a magas vagy alacsony mOJ;Jintermelé­
kenység nem csupán az 'égyes fajtákra. jellemzi\ és

. . . . öröklődő, hanem egy-egy fajtán belül is. egyeden-
.. ~en ti _dolgoza tr~ a szerkes.j'tőbizottság: fel~. ként nagyon eltérő és öröklődik: A második pont

keresere Sarkány Sandor professzor a biológiai alatti megállapífással kapcsolatban annyit említ:
tudományok voktor& az alábbi hozzászáJát hetünk meg, hogy a magunk anyagán általában
küldte be: nem tapasztaltuk, hogy a morfintartalom több évi
. Nagy érdeklődéssei olvastam Kopp professzor beltenyésztésünk (mesterséges őnmegporzás) során
és munkatársa tanulságos t:íjé)<oztató beszámoló- törvényszerűen csökkent volna. - ·Az viszont
ját,. ~elJ; ben több évi kisérleti muRkájuk tapasz-· chatátózottan megmJltatkozott, hogy· egy-egy sziilő
talatm t es. eddig elért fontosab~ eredményeitfog- utódainak morfintartalmában olykor feltűnő (0,1-'--7
lalják röviden össze. A közlernény hhren tükrözi, .0,2%) értékkülönbségek adódnak - Ami a tokok
hogy a marosvásárhelyi Orvostudományi Egyetem · méretének, tövenkén ti számának, alakj ának, á
Farmakognoziái T~nszé!<én milyen kiterjedt . és morfi.ntartalommal való korrelációját illeti,· erre

sikeres kísérl~tezés folyik bő maghozamú magas . nézve a szakiroda19m adatai eléggé megoszlanak
'morfintartalmú, minél Jobb min(ísegű. ~lkaloi'da . s így: á kérdések. végleges tisztázása még további
m_ákfa]taelő,állításaérdekében; .Emun,kájukegy~b·. elmélyedő kutatást igényel.. Eddigi eredményeink
kent nem t.smeretlen előttem, minthogy >Kopp alapján hasonló .a hely.zet a magszín és morfin-

. professzorral kb~ egy·évtizede tudomáriyós kapcsö; .. tartalom'.összefüggése tekintetében· is. - Viszont
latottartunk Jenn, külooösén 'azért is, mert több ·teljes mértékben egyetértek .azokkal az eredméc
munkatársammal együtt évek óta: szintéri szeles' ' nyekkel, melyek' egyrészt' áz egyedi szelekció
körű. kísértetet folytatunk hazai viszonyainknak útján történő alkaloida-mák nemesítés lehetőségeit
megfelelő, kettős haszriösítású alkaloid& mákfajta hangsúlyozzák, másrészt a kön1yezeti. viszonyok
létrehozására. Mielőtt a közleményhez néhány · módosító hatását dombo\ítják]d a morfintarta'
észreyételt fűznék, ·röviden megemlékezem ~aj át !omra· vonatkozóan: · . · ·
vizsgálatainkról is. Kibővített rendszeres mun- ·Ha végül szemügyre vesszlik szerzőknek neme:
kánk az Országos' Tervhivatal kezdeményezésére sitő munkájuk során elért eddigi eredményeit,

. 1951-ben kezdődött,. amikor is · 17. J{ülönböz5 • .yagyis_~ kb. 30%-os morfin-emelkedést, úgy el. kell
siárrhaiasú (külföldi és hazai) kereskedelmi mák- tsmernunk, hogy ez igen jelentős előhaladást éS
fajtát állítottlink be, az ország tö11,h helyénitöbb . komoly sikert jelent végső célkitűzésük, a kb,
sorozatban, hogy egyrészt· a fajták aikalóida J %-os .gtorfin mákfajta előállítása stempontjábóL
(fó1eg morfiri') termelékenységének mértékét meg- Sa j á t kíséri:teink jelenlegi állás'át tekintve egyélőre .
állapítsuk, másrészt·.a környezeti. tényezőknek a csak annyit mondhatunk, hogy a kiinduláskor
morfintartalömra gyakorolt hatá~át tan11Imányoz- szerep]ő 17 féle kereskedelmi fajta. köiül már
zuk. .Emellett azonban az alkalpida. m~k • .<Jgro- . csak a három Iegjobb.a] foglalkozunk behatóan.
technikájánakmegalapozás~.céljából műtrágyázási ·Eddigi eredményeink szerint a köztermesztésben ·
állománysűrűségi s. más j'llegű kísérletekkel is. szereplő mákanyaghoz viszonyítva átlagosari kb.
foglalkoztunk. Munkánkat kiterjeszteUiiktovál:Jl:lá. 35..,.,40%-os morfintöbblettel sz;\molunk .. ·.. ·
a fenol6giai viszonyok tisztázására, V<!Iamirl! sza' A nagyon vázlatos fenti összehasonlításból
mos. morfo~ó~iai, anatómiai' tulajdonsággal "'gyüft, . "~;égeredményben azt láthatjuk, hogy a két baráti
a zstrosolaJ es morfinhozam öröklékenységének,és . ~szágban. folyó alkaloida-mák' kísérletek, jóllehet
változékonyságának megis111erésére. · Első két ~gymá.stól teljesen Jüggetlenűl, különböző artyaggal

évi .mimkánk eredményéről a múlL év es 111odszerrel folynak, mégis · több, nagyjából
be a Magyar Tudotriányos azonos megáll.apításra vezetlek. , .

"rendezett: gyógynővértjr'alrkéton. · Kopp professzo;ék munkájához, mely értékes;
kéLév (1953-54) adátaipakösszesítő · . UJ adatokkal .gazdagítja az alkaloida-mák kutatás
i's úgys.ólván kés;-;en vagyunk.. Igy · irodalmá t, őszintén gratulálunk és tovább~ kisér;
tervezett kutatómuh)<ánknak tekin- .. eteikhez sok sikert kívanunk, hogy .végső célkitű-

reryes:resZ<!telvége.tfiik s azz;1I a továbbLkíséri~tek zésüket minél eredményesebben megvalósíthassá[f.

A GYÓGYSZERÉSZ

MeiJJegyzések á.t Gyógyszerkönyvhöz
Irt<~:· BA Y E,R JS T V A N dr.

A GYóG\•SZERÉSZ

és klorofdrmos kivonása, hiszen a [\elter-lfiliarti
reak~iót magával a tinkt~rávál i~. el.lehet végezilL
Ez 1gaz, VIszont a Gyogyszerkonyv a finktura
kloroformoskirázása után végzett reakcióval nem­
csak annak azonosságáról győződik meg, hanem ·
arról is, hogy. a Keller-Kiliatii-reakciót ·a kloto­
f_ormos réte~be á~rázha!ó, ép glikozidák .adjál<
es nem pedtg a hnkturaban. esetleg jeleillevő és
itgyancsak pozitíy reakci<)t mutató. bomlástermékek

kapcsoliilas kezdeményezésre. Az izotoniás szem­
cs~pp-készítés ugy~ncsak eredménynek tekinthető,
sajnalatos, hogy burokratikus okokból a szükséges
any~_gok a Gyógyszerkönyv életbelépésekor meg­
felelo mennyiségben és · liiinőségben nem álltak
ret;delkezésre. Ez az anyaghiány viszont.azt ered-
menyezte, hogy - úgylátszik - az izaioniás
szemcseppek elkészítése az eddiginél még egysze-
rűbbé és egységesebbé válik. . · ·

. Ezzel nemazt akarom állítani, hogy kartársunk
Javaslata helytelen volt, hiszen egyszerűsíteni
akarta a reakció t, hanem csak rá akarók. ezzel
a példával világítani arra; hogy a Szerkesztöbiwtt•
ság az irodalom és a gyógysze~ellenőrzési gyakorlat
al;apján igyekezett lehetőleg minél kevesebb vizs,
gálaftal-lehetőleg több. szempontra is !elvilágosítást
nyújtó .reakciókat alkah'nazni. Javaslattevő .. kar­
társunkat és mjnden. gyógyszerészt kért. és. kér .a
Gy?gyszerkönyvi Biwttsag: · megjegyiéséiket te­
gyek meg; mert a Gyógyszerkönyvi Bizottságnak
ugyanúgy szüksége van arra, hogy a gyógyszerészi
gyakorlat állandó problémáiról értesüljön, mint
ahogy a gyakorló gyógyszerészeknek szükségük
van a Gyógyszerkönyvre. · .. · ·. '·

. Fokozott mértékben fennáll ez a Gyógysz~r­
könyv galenusi részével.kapcsolatban. A. gálenqsi
rész - a gyógyszerkönyv t ö IM részéhez hasonlóan
- elég nagy változáson ment át, az eddigi gyógy­
szerkönyvekhez viszonyítva. Ezt a_válttlzást mu­
tatja pL a neogalenikumok (injekd<)k, tabL.tták) ·
rendkívül nagy . száma. Sajnos á gyógyszt'réSzeti
technológia. területéhez tartozó ipari műveletek­
nek (az ún.· kiszerelésnek) a gyáripar.nem tul~j·
donított .. akkora •. fontosságot,. mint ameml.yit ez
a kérdés megérdemeL Ennek folytán a Gyógyszer•
könyv sok olyan probfémát vetett fel,. amelyeket
eddig ~ elégge felületesen ~ !lern tekinte.ttek
problémának. Nem lehet viszont véletlennék tekin•
teni, hogy a Gyógyszerkönyv megjelenésé>utári
a Gyógyszeripari '!<,utat& Intézet, megi!lakított
egy bi.:ottságot és osztályt, amely ezekkel a· kérdé­
sekk~!, remél jük tudományos alaposságg~l. fDglal"
kozm fog. · .' . . , ··· ...

.Az a tény, hogy a gyáripar a gyóg-yszerészeti
technológiával nem foglalkozott kellőképpen, 'kiha­
tással volt. természetesen a gyógyszerészeti techno;
lógia egészének fejlődésére is. A HL és IV. kiadású
Magyar 'Gyógyszerkönyv-,_ valljuk meg 2 nem:sok
újat·hozott a_gy11korló gyógyszerész~Lésa_<gyógy'
szerészeti. technológia számára, ezért újGyógyszet:
könyvünk Szerkesztőbizottságára szakatlantil nagy
feladat hárult. Míg ugyanis pL akémiaitészék
.összeállításánál·· számo.s egyetemi, gyógyszef.:enen­
őrző és ipari intézet és laboratórium tapasztalatait
vehette figyelembe, addig a gaienusi . albizottság
csaknem kizárólag· az aránylag fiatal egyetemi

Intézetekn; támaszkodhatl'}tt, En­
-'--" úgy vélem - számi:ls' kérdésben

a mtilt elmaradottságait pótolni és gyógy­
szerkönyvünl< . néhány olya!l jelentős. gyógyszer­
készítési alapelvet honosít meg, ámelyék szak­
mánk számára, igen komoly perspe"ktiváí "jelent-.
hetnek Utalok itt pl. .qz inkompati.bilitásokkal.

. . ·A galenikus vonatkozású gyógyszerkönyvi meg­
Jegyzések feldolgozása még folyamatban van, tehát
.olyan teljes áttekintő képünk még nincs mint
~ kémiai részt illető cikkelyeknéL Minde~esetre
orveudetes a megjegyzések nagy száma, inert ez
arr~ mutat, hogy egyre több gyógyszerész foglal­
kozik a _sz.akma tudományos kérdései vel,. ugyan­
akkor. saJnalatos,-hogy egyesek_" hangsúlyozottan
nem általános jelenségről beszélek -építő jellegű­
nek egyá_ltalán nem mondható bírálatot gyákoroi­
nak a Bizottságrói, . de véleményüket ugyanakkor .
nem közlik a· Bizottsággal. . . .

_Az e!őbbiekben igyekeztem rámutatni a gyógy­
szereszeli technológia bizonvos. mértékű elmaradott c
s~gána~ Ieglény~geseb,b okáira. Ismételten harig~
sulyo:zm sz~ret_r:em, hogy a Gyógyszerkönyv ezen
a ;e_ruleten Is UJ utat, _nyitott és mosl'már rajtunk
muhk, hogy ezt az UJ utat,_ hogyan tudjuk hasz."

· nálni: J:.z Egészségügyi Minisztérium, felismerve
.a fenmvalók igen nagy számát, . felállította. az
A_ny?gellátási Igazgatóság Műszaki Fejlesztési Osz­
talyat; . fokoz<!tosan kiépülnek és részben már
műk?dnek a megyei galenusi laboratóriumok, ezek2

· I!~kes a s~a~felügyelői laboratóriumok mtinkájának
bekapcsolasaval ,az egyetemi Gyógyszerészeti ·Inté;
zetek már nem lesznek egyedül a gyakorlat állal

·felvetett sok · problémával szemben. .Rendszeres
n:~nkával eljuthatunk oda, hogy Gyógyszerköny,
vunk galenusi része -,-- az egyes részletkérdések
kibővítésével és új galenikumok beállításával -

. nel!lcsak, alapelveiben és egyes részeiben, hanem
telJes egeszében eléri azt a nemzetközi színvonalaf

. amelyet pl. a kémiai rész már elért. '
. · Kevés megjegyzés éri a Gyógyszerkönyv far'-
mako~nóziai részét. Sajnálatos ez azért, mert azt
mutatJa, hogy nálunk kevés e sajátosan gyógy,
szerészi ·tudománynak a művelője. Igen kívánatos
lenne, ha minéi több kartársunk foglalkozna a far,
Y!:.ak_ognózi a· kérdé~ei vel, mi vei Magyarorsz;í.g gyógy'
nov.enyekben annyira gazdag, hogy az összes gyógy­
.szerészeti tudományok közül talán ez rej ti magában ·
a .'legtöbb ,tudományos é·s ·gyakorlati" lehetőséget.
. . Termeszetesen szá;nos olyan megjegyzés is
~rkez1k, al!lely a Gyogyszerkönyv . all\pelveinek

.• ';8 szeperuenek nem-ismerésén alapul. Ez annál
{erthetobb, mert a Gyógyszerkönyv megjelenése
\óta aránylag rövid idő telt el és arneliett a gyógy-
szertári. napi. problémák sok gyakorló gyógy,
szerészt annyira lekötnek, hogy még nem·le"hetett ·
alkair;mk ez~ a terjedelmes művet alaposan átta­
nulmanyozm. Ebben a munkában még. igen
nagy feladatok várnak szakfelügyelőinkre, akiknek
a gyakorlat és a Gyógyszerkönyvi Bizottság közötti
transzmis.szió szeiepét .is be kell tölteni. . .

l

' l.

il
i!

i
l !

i

ll
il

'il
il
j

A GYÓGYSZERÉSZ

Adatok a fény gyógyszereinkre gyakorolt hatásához
. Irta' DA'vi D A GOSTON

A GYÓGYSZERÉSZ

Kisérleti rést ' :--
Táblázat

A fény hatásának bevezető tanulmáriyozására, ' . . : ·. i Készí- i Fényhatás! Fényhatás
az ismertetett folyamatok iga.zolására a .. következő Fény ! Oldat i Tartalom! téskor ! o. térben i o, !"entos. ·

· ~ terben kísérleteket hajtottam végre.* . · _....;_-+---+-~_...;---"-~~....;___:==-'-
. Az alábbi összetételí:í .. vas(ll)-vas(III), jód- ·
jodid, valamint glukóz. oldatot vizsgáltam:

· I. KalitiiTI jodatllm
Jodum pururtl
Aqua de·sti_Hata -ad---

IL ·Ferrum sulfudcu~ oxYdulatq.rn ..
-Ferrum sulfuricum oXydat um ·
Aqua destillala ·ad ·

II I. Saccharum uvae
· Aqua destillat.a ad

IV. Jodum solutum OKI

V. S9Illtio Lui61i' Fo. 'No.

1,01 g .
0,82 .·

·wo,o ~
0,6]' g
0,50 g.
wo,o·g

10,0 g
100,0 g

2 . · _ _.IL ' 0,834 0,7615 0,757
. ~ . : : J' • o 774 • 0,838 0,852.

!-rr! Fe(ii)T cÖ25 : 0,125 !:c--coo',"'l2"'7-

~ 1 -1v · ~~--1- 2,65 L~_?::?~ ·_J.-,2c'c,2,.,3 __ ~_:
] ! - l J' 1,05 i 0,97 ! l 47
" j--~ J, l-5,31-! 5,45 ! 5:22
~ l v i J' ~- 7,01 i . 6,87 j·-~.7","!0,--'-

i\TI-·1 Fe(IT) !6,-38-· J 5,55 7,01

A táblázaf'adataíból kitűnik, hogy az ívfény
a vizsgált oldatokban 10 óra alatt alig ertékelhető
változást okozott a leírt körülményei< között.

· A kvarcfény halása már szembeötlőbb. Ki­
tűnik, hogy a fény redl!kálóhatása csak oxigén:
mentes térben . általános . érvényű. (Ezért kell

. VL Ferrum súlhiricum oxydulafum 3,20 g például a. vas(Il). tartalmú szirupokat szinültig
<Aqua destillala ad . JOO,o g töltött edényben/tartani.) Megfigyeléseim alapján

. · Az oldatokat részben ív-, majd kvarclámpa oxigénnel tqltött térben a fény minden esetben
. fényhatásának tettem kL Atermészetesnapfényhez kimutathatóan oxidál, me! y az oxigén után tölté-
• aZívfény hasonlít a leginkább (15), míg ? kvarc!ény sével ad firlitum folytatható. . ··
legnagyobbrészt hatékony . ultraibolya sugarak- . . A forgalomból nagyon helyesen törölt ·"J od um
ból álL . ·•.. ·.. .. ·.·.....• sólutum" esetében azt tapasztaltam, hogy a" fény
. · A fényhatás vizsgálata céljából az oldatok . csak oxigénnel töltött térben képes a szabad :jód- .

· · 20 ini-es részletét 50---IOOrni-es üvegdugós Erlén- tartallllat növeini úgy, hogy a szervesen kötött
. mayer "Ergon" lombikba tettem. Egyeegy oldatot jódot, jódhidrogénsavai oxidál ja. Ez az. oxidációs
oxigénnel. töltött;. valamint oxigénme~tes . térben folyamat oxigén nélk\il természélesen nenr megy
vizsgál tam. Az oxigént palackból nY!'[lem, .mlg az végbe, hanem ilyen· esetben a szabad-jódtartalom
oxigéninentes teret Széndioxid átáramoltatásáVal csökken a szabad jód redukálódása következtében.
értem eL Az l-HI 'Ü! dá tot mí:íszén-élektródokhól Ismertetelt kísérleteimmel egyidőben vizsgálat
házilag összeállított ívlámpa alá. helyeziern mint~gy tárgyává tettem egy korábbi munkámban (16)
50 cm-es. távolságban, állandó működésben'tartótt megállapltott cukorbomlási folyamatot. A vas(II)­

rázógépben. Azívfény keze1éstl0 órán keresztül • jodidos szirupban glukonsav jeJenlétét sikerült
7-IOC

0

hőmérsékleten végeztem: Más alkalommal· igazolnom, Feltételezésem szerint az invertcukor
kjOrült sor a .lli~Ví oldfil. vizsgá]atári!, így ezek glükóz része közvetlen napfény és oxigén hatására
.csak minőség tekintetében egyeznek, ·százalékos glukonsavvá képes átalakulni. Ennek igazolása
összet.ételük különbözik ,az I~IILoidatoktóL k céljából vizsgáltam a Ill. jelzésű oldatot. .

. IJI-Vl oldatot l órás kvarcfény hatásánaktettem . Az oldat 20 mi-es részletét 500 ml-es oxigénnel
.ki ugyancsakrázógépben. A kvardáinpatáirolsága töltött üvegdugós Erienmayer "Ergon" lombikba
itt is mintegy 50 cm volt a hőmérséklet viszont tettem és a már leírt módon ív- és kvarcférry

a megvilágítás kezdetén 20 co volt. . hatásának tettem ki. A változásoka.t polariméterrel
. Az oldatokat fényhatás előtt b; után vizsgál, mértem, A glukóz specifikus forgatóképessége

tam. A jódtartalmat 0,1 n tioszulfát mérőo]dattal, +52,7° (17) és ú esetleg keletkező glukonsav
a jodidtartah:)lát O, l n ezüstnitrát 'métőoldattal specifikus forgatóképessége +12' (17) közölt mutat­
paraetoxikrizoidin indikátor mellett; ha:tároztam kozó különbség alapján indikáltam a változásokat.
meg. ·A. vas(Il) tartalmat . az · íyfen:!ly<:!l végzett · Az .oldat elkészítése után JS óra várakozási időt
vizsgálalak alkalmával O, l · n cériszillfáF'fut\rő- tartva (18) meghatáróz tam a forgatóképességét,
oldattal kénsavas közegben. ferroinindikátor .. mei- . mely +5,3°-nak adódott (Franz Schmidt &
lett, kvarcfénnyel végzett vi~sgálatok alkalmával· Haensch Noo 1024 jelzésű polariméterreJ mérve).
pedig permanganometriáSfUI ·határoztam'meg;" Az alábbi képlet alapján. tehát .a 100 mm hosszú

A kérdéses oldatoknál ív- és.kyarcfényl.]atá" (l) és 10%:os .oldatban levő glukóz [a]-ja +53°.
sára m. tltatkozó vált.o.zás.okat a~ al. ábbi .táblá:;atban ·•

1 20 100 tüntetern fel: \ [a]o= 0!•-

1
-.-

A ·táblázatba foglalt adatok százalékos értéket · ·c
fejeznek kL. úgy a s~abadjód; mind á kötöttjód ívfény hatása után ugyanezen oldat (e<)-ja

,Y.a;;y jodid; val;nninta.vas(!I) tartaloma:.kérdéses +47°, kvarcfény hatása után pedig +33,6° volt.
egyenértéksúlyávalvan kiféjezva A megadott · Az ívfény jelen esetben sem okozott gyakorlatilag

értékek 4-4mérés középériékét jelzik, számbavehető mértékű változást. K vardénnyel
* Az ismertetett kisérleteket J953•ban és 1954-.ben azonban .már jelentős mértékű változást észleltem,

végeztem el. . bár ebben,.az esetben a 100 g oldatha l ml R'

Hl

· ammóniát is tettem. Éppen ezért a ketféle fény ·
hatására mutatkozó különbséget nem kívánom .
összehasonlítani. A továbbiakban csupán a kvárc·
fénnyel kezelt· oldatot vizsgáltam. . . .

· Az· esetleges glukonsavat kvahtahve R ·vas­
. (III)kloridi!lal (19) a következőképpen m~t~_ttat;n
ki: O 5 ml oldathoz l-2 csepp R-ammomat es
R -vas(III)kloridot teftem. Az esetenként kivált

!jWas(III)hidroxid csapadékot pár __ csepp O, l, ~
sósavval feloldottam. Az oldat elenkp1ros szmu

· volt, melyet fénnyel kezdetlen 10%-os glukóz­
oldat neni mutatott. ·

A kvalitatív képpel nerrí, elégediern meg,
ezért meghatároztam glukóztartahnát is (20). A
törzsoldatban eredetileg 9,97 g glukóz! találtam, ·

. kvarélény hatása. után pedi~ 5,9~ %-ot. , : ,
· Ezek után a glukonsav Izolalasara tertem at.

Az izolálás! az általánosan alkalmaz~tt mészp~pes,
klasszikus módszerrel' hajiottam vegre a kov<;t­
kezőképpén. Mintegy 20 ml kvarcfénnyel k~zelt

· oldathoz 5 g frissen oltott niesze t tettem es._ a
keveréket 5 percig élénkert fotraltam. Ezutan
leszörve a p~pes csapadékot üveghengerbe .tet~é!l1
és negyedórán át lassú áramban · szénd1~~1dot
vezettem rajta keresztül. Az oldatot I~szurtem
és .csaknem szárazra párologtattm;n, maJd. L .. ml.
96%-os alkoholban oldva kb. 2 ml benzinnel
ilsszerázva .l napig 0° körüli hőmérsékleten tar- :
tottam A kivált mintegy 0,7 g kristályos ~nyag~t
· Büchner-tölcsérre gyűjtölteqt. és l órán keres:z,t11I
100~-on szárítottam. Az izaiátum mésze.t. tartale

· · maiott ezért 5 ml vízben oldva ismét negyedóráig
·széndidxidot vezettem rajta k!'resztül, majq szűr-.
tem és a .fenti módon krístályosíMtaw .. Az.any,ag
o~vadáspontja 130-;-134°, specifi,~u? fo!~~tóképes­
s~e +18°-nak adodott "ATK , Jelzesu ~Jukon.
savval egyenlő' aránybán elkeverve olvadaspon t,
depresszió! nem mutatott. · · . : .. · •

A polarimetriás eredmény, kvalitatív ~k_vi!n'
titatív kép továbbá az izolált glu~onsav ~nzsgalat_a
al!Jpján tehát az oldatban, ultratbolyafeny ha~il­
sára .aktivált oxidációs. folyamat soran, a gluko'l<
ból glukonsav keletkezik A folyamato{ az. aláBbi
egyeniethe foglalom össze :

o o
/ -->- /

C '-. "O" C '-.
l H IOH
[l::.st!.nRol:... [C.sHnO•J. ·-····· •···•···

Ezzel a vizsgálattal, úgy gondolom, a vas(!!)"
jodidos szirupban ·levő . glukons~v keletkezésén ék
egyik lehetőségére is si~erült r~mu~atnoni. , ;

A kvardénnyel. v.egZ:ett VIZsgalatok elvegze,.
stének lehetőségéért ezúton is köszönetern fejezem
ki Dávid Lajos pröfes~zornak: . .

' (· 'Osszefoglalás
A fény gyógyszereinkre .gyakórolt -_redukciós,és · oxidáG.!~s

hatÁsát yizsliáltá,m. ·,M.egáll'!pítot_tam1 ~.hogy- a red~kc10s
folyam!}tqk mechanizmusára a Plank:fel~ ~v_~ntum-elmelettel
kielégítő_-magyarázatqt kapun~. 1Jz .qxtdactos_ folyam~t~kra
nézve- pedig a Warburg. tovabba Vaughan-es Noyes altat
felderített fotokémiai- oxigénaktivizálódási folyamatök a~na~
kellő magyarázatot. 'Jód-jodid, .. vas(II)"vas(JII), tovabba

.•. ~ :!

Kovács László

Javaslat._11éháity •·Fc)~No:Okészitmény &sszetételének
ill. elkészitésmódjának megváltoztatására

- Az Egészségügyi Minisztérium Anyagellátási JgGMatÓság Müszaki Fef,lesztési 'Qsztálfjától-

Az 1954. évben megjelent Formulae Normales
előirataival kapcsolatban szamos észrevétel jelent
meg "A Gyógyszerész'' · hasábjain' Az otszág
gyógyszertárai részéről ezenkívül közvetiehül is
érkeztek megjegyzések az Anyagellátási Igaz­
gatóság Műszaki FejlesztéSiOsztályához. Az észre­
vételek egy része nem lényegbevágó, más részük
ázonl)an kétségtelenül arra niutat, hogy, az elő­
iratok egy része gyóg:r,szerészi technoJógi ai szem­
pontból megváltoztatásra szoruL Az utóbbi cso­
portba·, tartozó vényeket. részletes' vizsgMal .alá
vettük és olyan megoldásokat. kerestünk; amelyek'
ke]· a .hatóanyagok aranyának lehetőleg vá! toi:itlan
megtartása mellett ·könnyen és jól elkészíthető,
stabil, tetszetős külséjű jóízű' készítmények állít-
haték elő. ,

Az alábbiakban . ázokat a • készítményeket
közöljük, amelyek előállításárá új előiratokat dol­
goztunk kLJavaslatot tettünk a szpbanforgó
vények · dőiratainak/ illetőleg technológiai leírásá­
nak megvál toztatására, Reméljük; hogy. ezzel··· a
t~ra mdlett dolgozó gyógyszerész mimkáját meg-
könnyítjük. ··· · · . · • , • · ·

Javaslatainkat gyógyszerformák szerint cso-
portosítva közölj ük. · · · ·

Emulziós· jellegű készítmetiyek

Mucilago tragacantha.e
No l L Emu!siö anaesthetiCa

' No 138. Emulsionasa\is
No !41. Enitilsio olei jecods .
No :105. Emulsió paraffini aromatica

Ettiulsio ölei ricini

duzzadt nyák egyenletessé nem válik. Végüi
vízzel

1000 g-ra egészitjük ki.
- A nyákot teljes duzza~á~- céljából, időnként- ösz­

szerátva, ,egy napig_ iillni hagyj uk. SZ~ks~g, eset én
~ egy réteg mull-szoiveten megszürj ük.' _

A nyák sürünfolyó,. áttetsző és egynerniL

F igye~meztetés !

- Célszerű az 'előírt vízmennyiséget előre fel­
melegíteni és. benne a benzoesavai feloldani, hogy
a glicerinnel összerázott tragant-por szuszpenzió­
hoz azonnal hozzá tudjuk önteni. Ha ugyanis
a tragant-por glicerinnel h11zamosabb ideig áll,
abban ólyan mértékben duzzad meg, hogy a' víz
. hozzáöntése után könnyen csamássá Válik A meg­
megduzzadt . tragankspmók azonban . többszöri
összerázás után 3~4 nap múlva így. is teljesen

· eloszlanak. A kész nyákol jólzáró üvegben kell
elta,rtani.

.No l L t: malsio ánaÚihetica

Az ·.eredeti előirat arabmézga-porral készült
na[lraforgó-olaj eml)lzióban 10% -norblirit EZUsz­
pendáltat. A napraforgó-olaj vizes közegben rend­

. kívül. gyorsan avasodik és a készítmény kellemet­
len, sokszor undorító ízét az egyszerű szirup és az
ánizs-olaj nem fedi el.

Az emulzió viszkozitása nem elegendő a. n or­
kain. lebegtetéséhez és nem elég. sűrűnfoly ó, hogy'
a garatot. tartósan bevonja. .

Szakorvosi vélemény szerint hatástani szelil­
pontiJól az emulziós : gyógyszerforma ebben az
esetben nem bír jelentőséggel, így feleslegessé­
válik az üla j .emulzió alakjában való inkorporálása.

. A közeg viszkozitásának megfelelő einelésével
·. Macilago tragacanj.hae . kellően sűrűnfolyó és stabil szuszpenzió állítható

elő, amely az eredeti norkain-mennyiségnek harma-
. Az emulziók és a szuszperiziók elkészítesenek : dára való csökkentése után is .megfelelő hatásún.ak
leegyszerűsítéséré javasoljuk a tragant'ny'ák (m1lci- bizonyult.
lago tragacanthae) bevezetését. A. _készletben tart- Sunpensio anaesthetiw .
ható nyák, konzerv.álás céljából 0,-3% benzoe- Rp. Norcaini
savat tartalmaz. A metilparaoxibenzo,át.. csípős (aethylii aminibenzoic!)
íze sokszór kellemetlenüléréZhető és így ~élszefűbb- grammata tria (g 3,0)
nek mutatkozótt az amúgyisjoqJ:ll!ri <:>l<J@§.benz()e- Mucilaginis !raga canthae ·
sav alkalmazása: KonC?erválás cél.jára· általában grammata quadraginia (15 40,0)
O o b d · l h -Sirupi simplicis -. ,l % · enzoesav elegen őnek bizonyn. Mint ogy grammata sexagi n ta (g 60,0)
a készítmények a tragant-nyákot általál)an lfa O!ei menthaepiperítae.
.részben tartalmazzák, így á k~z-gyógysz'erniintegy ·. · gutlas duo. (Il) --
O, l%- benzeoSavat tartalmt_Iz: · · · M. f.: Suspensio, ad vitrum -fuscum . .

,_;, . D. S.: 2-3 óránként l kávéskanálnyit bevenni és la_ssan
B. ővebb SZáj' ú p'a!ac.kban · i· szopögatva !enyelní. Használat előtt ·.felrázandó.

_ \. Rendeléskor készítendő.
· 100 g glicetinbe-n· .

25 g tragant~mézgaport (VI) rázOgat4SSal _c.<;;Omó­
mentesen---elosziatunk és--a· -szuszpenzi_óhoz"·hala-
dékt<Jlanul egyszerre. , ~ -- , . : .

800 g 50_,_60°-ra melegített vizet öntünk, melybén
elQz:öleg . _ - .- .. __ ·· -_ : __ ·· ·

3 g henzoesavat oldottunk és a-b~dl.Jgasiolt palackot
_azo_nnaL erőteljesen addig ·_rázzuk, .awig -a n1eg-

Készítés
· 3,0- g N or kaint firtom por'rá- dörz~ölünk és
40,0 g tragant-nyákkal egyenletesEm elkeverúnk,

a szuszp_enzi_ót _ _ . ·
60,0 g egyszerű sziruppal,_elegyítjiik -és üvegbe öntjük.

A sZuszpenzióhoz végld kéJ -cS~Pp- ·porsosm.~nta-olajat -
cseppéntünk és jól' összerázva szalgáltat juk ki ..

. A DYöGYSZERÉSZ

No 138. 'Emuisio nasalis

Az eredeti előirat szerintj készítmény:· már
szobahőmérsékleten is n.é)lány nap alatt csaknem

. kenőcsállományúvá v~lik: ennek következtéllén
alkalmazása nehézkes.· Orvosi szakvélemény sze­
rint hatástani szempontból előnyösebb az efedrin:
nek vizes oldatban való alkalmazása. A Fo-No
előira ta V/O emulzió, melyben ugyan·· az efedrin
a. belső vizes· fázis bán, oldat alakjában·. van jelen,

.·azonban a nyálkahártyákat a külső zsírfázis vonja
be előbb és .ll hatóanyag ennek következtében csak

· tökéletlenül szívódik fel. ' . · . ·
Jav.asolt előíratunk szerint í' tragant-rtyákkl!l

viszko,Oussá te U, közelitől eg 1zotóniás vizes etedrin'
oldat a nyálkaMrtyákra jól tapad és így a tartós
lokális hatást biztosítani tudja. · · .. ·· .· ·

Nasaguiide ephedrini

RP, Nati-H_ chlor.ati _ . .
centigrammata quinque. (g 0,05)
Ephedrini hydrochlorici
centigrammata. decern (g-_ 0,10)
Mucilagihis trágacanth<te
grammata tri a ·(g 3,0)
A quae destill_atae __
grammata septem (g 7,0)

j\·L .. -f.:"Solutio __ .. , .- _ _·
D. _S.: OrrkifúVás után :1-,....:.2 csepp~t .az "ofrba ·csepp~:

teni, naponta többször ... - _ · ·

.Készítés ·

· 0,05 g_'nátriumklorid.t?t é" ,
0,10 g sósavas efedrint ·_· _ - _

.-· 7~0 g Vízben--,oldunk:. Az oldathöz
3,~ ,g tragah.t·fJYákot elegyítünk hi ·össze~ázz~k. ·:)

No 141. Emuisio olei jééoris

A Fo-No-ban előírt készítmény V/0-típgsú,
fordítotlia annak, ami ·kívánatos volna .. Igy. <!Z

· eredeti készítményben a külső lál<ist olajképezi
és így annak kel.! emetlen szagát a J,<első, ízesít~tt

. víz-fá~is elfedni nem képes .. A .'1flesi'esvíz ;.it
csukiu:l)aj-olaj A-vitamin tartalmát pedig fokozott.
· niéiték~en csökkenti. Alábbi javaslatunkban közölt
:készítmény OfVctípusú e111UlJ:ió, amely csaRiiem
teljesen .elfedi a -jellegzetes halólajszagot.

Vanillini ..
centigrammata .duo (g 0,02)
Olei · ~inn3monrt_ · .

···· o·Ieh,aryophyll\•"·· ·
aa gtitta~ sex -_(VI)
Olei -dtri .
gutlas dece!)l (XJ •
Tablettile: saccharimidi
No .quattuor (IV)·
Acidi---,citrlci
ceriligrammata ·trígin\a. (g 0,30)
1incturae saponariaé.' ..
gramma unum.(g. 1m. .• ·
Mucilaginis gumrni. arabici desenzymatutll',
grammata sex (g 6,0) . · . .

-Mucil~ginisc tr3gacantha~. _ · ·.
grammata sexaginia. quattor (g. 64,0)

. -Olei_- jeCoris _-aselli ._ .-.
(Olei jecoris Morrhuae) .
/l.quáe• destilla!ae · . ·
gr-animata .·viginti novem. (g -_29;0).

·M. _f.;: __ emulsio
'n.·:- ad ~itr?m fuscum . ---
cS.-:···Életkórtór:függően~- naponta 3~szor· k1~~:~~:~~i

ny~t, illetéleg l evőkanálnyit bevenni.
~lőit- feltá,Zandó,

Rendeléskor ké..~zítendó".

K~stítésc
3ÖO,O g:os. _-gyógyszeres'· üvegben

0,02 g Vanilinf _ ,---
1,0_ g szappa'ng)rökér-tinkfurában feloldunk A_z

oldathoz• . · . . .
6 · csepp fahéj-olajat
6·. csepp 5zegfűszeg-olajat

lO . ---:_csepU: citr()m~olajat
·64,0 g tragimt-nyákot

6,0 _-_g "'enii~~m~nfesítetL_ an~bniézga-_qldatot és
4- Gb. sZfichafiniid 'táble:tta- ·

4,0 -'g_ -meieg vlZzei- kés~ ült s~l;h~~és,dell~~l · tel_j~se:n. összerázzuk
100,0 g csu~amáj.,olajat · ele<,vflliink

az>. egyes részletek~,· hoz:záztdá:;a
anny-iszor. ~-l - percig
emulziói végül _ __

0,30 g 'Citrom:;av __ _ ·: _ _ . _, _ -"_ ' -_·
29,0_- (vJzZel -készült oldat-ávaLegé$úJHi~. ki, és

-t~ljesen ös~zerázz1:1~'-:

pontos betartásával. nem
rtíenyt ·előállítani. Az .ágát az e"nn
• ben még közvetlenfotralással setn ,~·
pedig vízfürdőn n~m
emiatt az elkészítettt ..• ~~~~i~:~Íé~{
daraboktól csomós/l
össze. 3 csepp · titr()I!l,'.()laj
Konzerválá~áról . eg)'_ru.ra•tan
gondoskodás, er1~,g~on':i~~~~ uueJty
1.,-"2 nap múlva n

Javaslatunk szerint néhány perc illatt
jóízű gyógyszer·készíthető eL

·R p. -Variillini
C~túigfamll)-a unurn~(g __ O;(H)'­
~Tablett(le saccharimicH ·

· ::-(SáCchatini) -·_ :·· ·
No quatuor (IV)
Phenolphthaleini . . .
grammata duo(g 2,0) ·.

. Tinc~urae s~ponariae
gr amma :unum (g 1,0)

, Mtrci1:agihis ·gummi>"·~u'abid
gd1m~ata. seX· (g 6,0)
_Mucilaginis tragacanthae

· ·- ghi_rrimata :.sexaginta ·_quá:ttu:or _· (g::-64,0).~
Paraffini li quidi
grammata centum (g 100;0)
Aqu&e_-destilla'tae :r
gramilla viginti sept-em- (g 27;0)

At f.: emulsio , · _ _ _
D. S.: Naponta 1-3 évökan@nyit be_vennL Ha:szn;ál~:

előtt felrázandó. , -

Készítés
300' g-os gyógySzeres palackban

O ,ül g· Vánilírtt : ·
1,0 g- szappangyökér-tihl<turában-oldunk.

64,0 g tragant-nyákkal
6;0 g arabmézga~oldattril és,

'"4-,0 _g melt'!L.vízben -oldott. _ --:·: -::· :::-:·--· · .. -
4 db- sz~~~a~mid~, j~?IeU,áv.al:.: -~legy-Itjük; A . sűrÜ

nyakban eroteiJes-_razog('!JasSal . __
2,0 g fenolfialeint (VI) oSZlatunk el égvellle.teSei1

majd ehhez _ . __ _ . __ - · '
100,0 g folyékony- para_fint_ aduilk 5':""""~6 .részletben az

. · egyes részletek· -hozZáadása után mindan'nyi-­
·szor L-l percig-erőteljesen -rázva. -Az· emulzió
súlvál vízzel

200 g-ra·- egészítjük -ki é~ iSID~t ,~~~~{e-ljé~e'n össze-
rázzuk. · · ·

. Eniu/sio ~iéi ricini

Hézagpótlóként javasoljuk egy kellemes ízű
ricinus~laj;~mjllzi? ~<;Jvét~!éL ·J<:yJönöséti, a gyere
mekgyogyaszatban -Jelentos .. Eloitiltát 1000 g'ra
adjuk meg. _Adagja a tiszta ricinusolaj kétszerese.
Célszerű me15nedvessített pohárból bevenni.

Bö;rebb. szájú_ pa1ack,ba~ · \.

O, t g v8niJirif éS.
30 csepp fahéj;olajat . • . .
5 g. szappa:ngyökér-tinkturában Pld-tink. Az-oldatot

320 g tragant-nyákkal .
30 g arabmézga-oldattaf: és-· : · 1

20 g .vízben .ó!dott · .. . · · :
0,50 g szac!J~;imÍddel (40 tabletta) elegyítjük
. _ ... A:,Sllr:u.·nyakhoz 50~60_-ramelegített ___
SOO.g deitiUsolajat _ elegyi_tül)k __ 6..:.......8 'részletben- az

; égyes _részletek · .hoz"záadása -Után _- miii.dan'i1yi­
. szor:_ l~ l percig erőteljes~p r~z.va. AZ emulzió-

- hbz · .• -- '
- 1,5 :g :citromsav . -_. ___ .-_". "'
. 50/tg~ Ví.z.Z~I;- ,k_~~~ilt_-;:-?Jd_3tá(adjiík _éS_-_s:úly~t_: _ví~~él
·WOO g--ra egeszlt).uk ·,KJ. ·A kesz·_ emulziót erőteljesen
... ö~:'),~er~.z~_k.., . - ·

··hó~apig -tart ha tp- -~~Szletbe:n.

'Kenőcs/ik.·

No 95. Unguentum neanatorum
No 96. Unguentum sapostearini
No 83. Unguentum.ad.p?rnionem

N o 95 U nguentum neonatorllfri

Az. ered~ti ~lőiraí szerint l<esiiilf k~ritJcsfolyé­
kony allomanyu. A napraforgó-olaj nélíány nap
~l att megavasodik J avasoljuk a kenőcs össze­
tételét az alábbiak szerint módosítani: ·· •

Rp. Aci.di b.orici
Talci'
-~Ihc::i_ Úxyda_ti
aa ·grammata sex 'X~f-6~ö)_~-- ·~·
Oleijecöris &selJi "_ _ ·
(Olei jecoriS, Morrhua~r

· grammata viginti (g 20,0) ·
AJuminii acetici tartarid-soluti
Aquae destillatae ~--', · :
aá gfammata- deC-em· (g -:w;o)
Adipis lanae ·. . ..•.
grammata quadragil;tk ·(g 40,0)

M. f.: unguentum
D: S~: Gyern;ekkenőés. · - '

.·· Készítés

. q,Ó __ ·g__b6i~áv~po~t- ·(v!)::>:-- -- .--· ···
6,0 g ·talkumot (VI) és ·
6,0 g ciiikoxido_t <Yr)- mozsárban

. ..

2!),0 g csP-kamáj-olajjal .eldörzsölünk_ .. Ezután
40,0 g vízfürdön megOlvasztott gyapjúzsírral egyefiletes

· kPnőci::sé keverjük és
10,0 g alumínium-acetát-tartaráttal és
10,0 g vízzel emulgeáljuk.

96 No Unguentum sapostearini

• A készítmény penészedésre hajiamos. Kónzer­
váló szerként javasoljuk O, l% trlf'lhylium paraoxy­

. benzoicum hozzáadását konzerváló-oldat (solutiö
conservans) formájában. A konzerváló-oldatot az
elszappanosítás után adjuk a forró emuliióhoz.

·No 83. Unguentum ad pernianem
- .' : .

. A Fo-No előirat szerint elkészített kenőcsből
a vizes ól dat egy része csakhamar kiválik es így a
készítmény homogenltása nem megfelelő. A kámfor
a gyapjúzsír viszkozitását és vízfelvevő. képességél
nagymértékben csökkenti, ezértcelszerűnekmutat­
kozott · a víz egy részét viasszal pótolni. Ezzel

· a kel}_őcs viszkozitását és. stabilitását lényegesen
emelj uk. · · ·

R p. Kalii 'jodati
gramma semis- (g O,~)
Jodi . · ·
Centigrammata viginti (g 0,20)
Aquae ,destillatae . - '<
Camphorae.
Cerae (albaefflarae)
az grammata duo (g 2,0)

:. Adipis lanae "
(Adipis lanae anhydrici)
grammata decern (g 10,0)
Ammonii bitumensulfonici
(,ltmmonii sulfoichthyolici)
grammata quattuor (g 4,0)

M. f.: unguentum
D. S.; Fagykenőcs.

Készíils

A Vízíürdőn -összeolvasztott

10 g vízmentes gyapjúzsír és
2 g viasz elegyében .
2 g kámfort oldunk 'fel és a larigyos alapanyagban
0,2 g jódnak és .
0,5 g jódkálinak · ·
2 g vizben készült oldatát · eleniulgáljuk A kih~lé-

sig kevert kenőcshöZ . - -_- . . ·
4 ·g ammonium b1tumenszulfonátot adunk és -a keo

nőcsöt egyenlefesen elkev:erjük.

Oldafok és · mixturák

No 45. Mixtura bismuihi subgallici pro
infanie

No 54. Spiritus antirheumatjcu.s
No· 66. Spirítus jodosalicylatus

• \ Nb ll L M ixtura clúorali hydrati pro infat)ie
\ · No 140. Solutio'·nasalis. pov infimte

No 148, Solulio pepsini

No 45. Mixtura bismuihi subgallici pro infanie

. . Az előirat "ex tempore" elkész!tésének meg- ·
könnyítésére, továbbá a szalep-gumópor helyette- .. ·
sítésére a· szuszpenziót tragant-nyákkal javasoljuk

.lllí

készíteni. Vi~sgálataink. szetint a ttagant:nyák ·
a szalep-forrázattal .szemben sokkal jobban· lebe-
teti a szuszpendált anyagot. · ·

·RP. Bismuthi subgallici
grammata duo (g 2,00)
MUcilaginis tragcanthae·
grammata triginta (g 30,0)
Tablettae saccharimidi
No duo (ll)
Al]uae destillatae

. · graq1mata ,septuaginta (g 70,0)
M. f.: suSpensio - . _ · · ...
D S.: ·Gsecsemőknek napontá 3-szor 'l kavéskanáirtyit

beadni. Használat előtt felfázandó. Hűvös helyen·
t_adandó. -

Rendeléskor készíte'ndö.

• Készítés

· 30 g tragant-nyák
70.g vízzel készült elegyének egy részével.mozSárban;
. ·~. g bizmut-szubgallátot és.
2 db szacharirbid-tablettát eldöfzsölünk és. a· nyá~

· többi ré~Zével' üvegbe öblítünk. ·

No 54. Spirítus antirhe'uniatiC'us

. Célszerűbbnek látszik a 10%-os . kámfóros-
. szesz használata, mert)1ígított szeszben a kámfor' .

nak feloldása huzamosabb .időt vesz igénybe,
ami. recepturai szempontból hátrányoS: A készít­
mény elöiratát az alábbiak szerint javasoljuk meg-
vált<:>ztatni. · ·

Ro. Thymoli .
ce_ntigrammata qUip.decirri (g 0,15)
Spirítus camphorati . "
grammata triginta (g 30,0)
Acidi acetid diluti 20%
(Acidi acetici .diluti) . . .
grammata viginti qtiinqüe (g 25,0)
Spiritus diluti ·
grammata quadragint a quinque (g ·45, 0) ·

M. f.: solutio
. D. ··S:: ,Külsőleg. Bedörzsölésre.

Készítés

· 30,0 ·g kámforos Szeszben
0,15 g·tiq1olt ·oldimk. és az oldatot

. 45,0 g hígított szesszel, v•gíll .
-25,0 g· hí@toft eCetsaVval elegyítjük

. N.o .. 65 • .Spir.itus .jodosalicylatus .

'. ";-.

. . A fém:jód helyett egyszerűbb ,a szeszes jód-
. oldat használata.· Az ·ebben s~ereplö jodid-ion. ·

ezenkívül a készítmény ~tabilitását is fokozza,.
mert ·emellett: <Í: szaliciisa v jodozasa sokkal lassa b-'.
, ban és kiseob mértékben .következik csak be.

R p~ Solutionis jedi- spirituosae
gr~~m~t~1 s~x. (g 6,0)

,:Actdi. sahcyhct. . -~ .
centigrammata nonaginia (g 0,90)
Spiritus diluti

· • grammata viginti tria (g 23,0)
· M. f.: solutio ·· · - · - - · -

: :p. S.: :K;ülsó1eg, Ecsetelésre,

. N o J 11. M ixtura chioral i hydraii pro infant,f;

A 45-ös számú Mixtura bismuthi
pro iniante analógiájára javasoljuk ennek a
ménynek is a megváltoztatását

Rp, Chlorali hydrati .
gr.amma unum (g 1,00) •
Calcii bromati
grammata duó (g 2;00)
Sirupi liquiritic;te
grammata viginti (g 20;0)
Mucilaginis tragacanthae
grammata triginta (g 30,0) .
Aquae destillatae ; . ·

. grammata ,quinqllaginta (g 50,0) ·
M, !.: solutio . · ..
D .. S.: 3·óráriként 'l káVéSk~máfnyit kétszerésére

bead~i. 'l év körüli -gyermeknek. _

Készítés

1,0 g klorálh.Íd~átot oldunk
6,0 g kalcium bromid-oldat (33,3%)

bromid), és .1
46,0 g víz elegyében._ Ehhez az oldathoz adjpk a

30,0 g tragant-n}'ákot és a ·
20,0 g édesgyöker-szírupót. Végül

rázzuk: '- ·

. N o 140. Solutio naslis pcio infante

Az adrenalin-oldat meílékhatásaként
más6dl a gos ·ré!, · ezéit
órrcseppekben ·
gégészek nem tartják arosnaK.
bomlékonysága folytán az eréc\eti p'"'""'
oldat rövid idö alatt (2-3 nap) elt>ortl1lik
orvosi véleinény alapján az t)lőiratot a wu-ao

(Nasoguttae ephedrini) ailalógi"jára im•·""'li••k
változt.atni felemennyiségű efe'drin' taJrtalórtJ!Tl:al;

N asagutide · infaíitum ·

Rp. Ephedrini hydrochlorici /
ceritigrammata quinque (g 0,05)

- N atrii chtoratL _ .
tentigrammata· d uo 1(g 0,02) ·

· MucHaginis··tragacanthae
gtammata, !ria _(g ~.ó)

· Aquae destil~atae
grammata septem (g 7,0)

M. f.: Solutio
D. S.: Orrcsepp. Náthás csecsemőnek·

·perccel l-1 cseprJet az orrába cs,eppe11leni:
pont a· legfeljebb_ háromszpr.
Ren,aeiésKor kéSiíteödó. , .

Készítés ·

- AnaJóg a 138-as készítmenn)rei.

N o 148. Solutio pepsiní

A' Fo-Nó kés~ítményben előírt· koJJZerv#
oldat használata felesleges, mert ~
sát nem tudja megakadályozni. A
penészgombák elszaporodása nem
keznL A konzerváló oldattól a .készítmény

·friss átlapotban is kellemetlen. karcos.·

Addi hydroclilorici diluÜ · IO%'i ··
(Acidi hydrochlorici diluti)
Pep~i~ni
Glycerírii
aa grammata decern (g 10,0)
Aquae destillatae .
grammata ·centum et septuaginta {g'l70,0)

M. f.: solutio · · - -
- D. S.: Etkezés 'közben·l- evőkanálnyit l pohár Vízben

bevenni. Hűvös h~lyen tartandó. HasZnálat klőtt-
eriyfé:l. felrázandó~ · -· · · < • ,

Rendeléskor ~észíten~Q. -- - ·, ---- ·~ · ·

Készílés
'170,{) g.víz , . . · · ··· .. ·· ·· .·

10,0 ·g sósáv elegyében gyenge rázogatással
10,0 g pepsint oldunk és· az. oldathoz . · .
10,0 g glicerint e~_egyitünk ..

Porok ·

No. 42. Putvis natrii nitrosi et thl!obi·omini
. comb inatus

A GYÓGVSZER~sZ

A (/Y AK ORLó CJYÖ(/YSZERÉSZ
MŰHELYÉBŐL

KÉMIAI LOGARTARCSA

, Érdekes újít~st f!YúH~~t, be Zai,~eger?zegről Czuczy
P_~t:r dr. szakfelugyelo. l]jltasa a muszal-;:1 gyakorlatban·
koz1smert, de ma mar csak elvétve használatos logaritmikus
S-'?ámolótárcsának olyan módosításából áll, amely a tárcsa
használáiát nerricsak újszerüvé, hanem az elemző gyógy­

. szerész számár!t nélkülözhetetlenné is te~zi. A kis készülékkel
ugyanis nemcsak szorzás, ·osztás, hármaS-szabály. arányosítás,

·arányos osztás és százalékszámítás végezhető el, hanem kiválóan
alkalmzs nem visszamérésen ·ataptúó titrálások eredményének

, közvetlen leolvasására is. -
_ Czuczv Péter tárcsáját egy kisebb és egy nagyobb
k~riilefük?n logaritmikus beosztással ellátott korengból
kepezte ln, majd a korongakat fehér alapra erősítve ez utóbbin
-a' nagyobbik koreng kerülete mentén- egy-egv harmadik
skálát is kialakított. Ez az. álló-skála szintén lOgaritmikus -

. léptékű és az egyenértékSúlyok beállítására szolgál. Az újító
~n~él ?em készí_tett teljes beosztást, hanem csak az egyen­
erteksuly-helyeket jelölte be. Nagyon szellemes az _újításnak
az a megoldása, ahogyan a faktorértékek · közvetlerí beállí­
tás_át segíti elő. Czuczy ugyanis ~ merész, de logikailag
telje~en helyes ~ö~etkeztetésse} -;- a,.s_zinté!"llog~ritrni~us·an
felm_ert fa~torertc::keket az alia-skalaha l.l_gy epítette be,.:
hogy a· fogyas x faktor x egyenértéksúly-szorzat egyszeri be­
állí tással olvasható le. Ennek megfelelően tehát a tárcsa egv
osztás.i müveletével a titrált ,anyag_ mennviségét azonnál

, a bemérés százal~kában kapjuk meg. A feÍ1tiekből követ-
. kez~k.' hogy -törzsoldat aliquot részeinek titrálása . eset én az'
így-nyért százalékokat még szoroznunk kelt Mivel azonban ·
ez a tóvábbi · szorzás is a tárcsával végezhető el, a tárcsa
alkalmazása ilyen vonatkozásban is komoly időmegtakarítást
jelent.

A tárcsa leolvasási· pontossága ~ kh. négy centiméter
rá~iuszú ,gyári kivitelnel - kettő; három, iigyes becsléssel
hár9m-négy számjegyig terjed,· a négyjegyű logaritmus-táOla
alkalmazását a legtöbb esetben nélkülözhetövé teheti.

· A tárcsa előnye a logarléccel · szemben is megmutat-
kozik. Kevés űelen esctünkben két) skálával rendelkező
Jogaritmi~us segédletnél ugyaniö a köralak nagyobb póntos- ·
ságot. biztosít, mint a léc, hisz egy kb. nyolc cm áfmérőiü
Jogartárcsa pontossága a feles (huswnöt cm~es' logarléc

· pontOsságávai ér, .fel. A tárcsánál ezenkívül szfrkségtelen "
a mozgó-~kála, vagylagos állítgatása, miVel minden béállí­
táshoz -,éppen a köralakból kifolyólag - aZonnal meg­
taláBuk a megfelelő értéket. A tárcsa legnagyobb előnye _
azonban a. l~g,a~léccel ~zemben Js abban, nyilV~n~ meg,
hogy a titralast eredmenyek kezvetlen leolvasasat teszi
lehetövé s így a számítás időigényét pár pillanatra szorítja Ie.
L9garlécen Czuczy dr.-nak az álló-skálán javasolt megol-­
dása - a nyelv alter-nativ állíthatása rniatt - nem vetet

.· eredményre még akkor sem, ha a külföldön több helyen
használtüos és összetettebb számításoknál jól bevált két-
nyelves (szakipari) lécre alkalmaznánk. ·, .

Az újítási javaslattal beküldött logar-tárcsa haszn3laüít
nemcsak .elvi meggondolások támasztják alá, hanem már
az eddig megoalóslJ/.t gyakorlat is. A manuálisan készített
tárcsák jól ism~rtek a zalaegerszegi szakfelügyelőí laborban .
megfordult kartársak körében s a tárcsák közül néhány -
a kézi kivitelezéshó1 eredő kisebP pontosság ellenére -
fl!á_r hosszú idő ót~jelent komoly segítséget nemcsak a Jabora­
tonu!J1oknak, hanem az említett gyógysz~részekqek iS .

A· tárcsa jelenlegi megoldásában azonban javasolnánk
egy kis kiegészítést. Ajánlatosttak mutatkozik ugyanis -
a; gyakrabban vizsgált anyagok· egyenértéksúlyának feltün­
t~t(isén túlmenően - az álló-skála ·egész kerületén á logarit·
mikus skála megjelentetése, hogy ezáltal a ritkább titrálások
eredményei - az egyenértéksúljok beállítása réVén - szintén
közvetlen kiszámíthaták legvcnek, Ezzel. a módosítással
a t~rcs~ h~sználhatósága a bejelölt huszonhárom. anyagról

. a vizsgálati anyagok széles területére bövGlne ki.
Czuczy·dr. "K&miai Iogartárcsájan, amennyiben bevéze.

tésé megvalósul, sok időt takafíthat meg a váilalati elemző
laboratóriutp.ok .dolgozóinak és valamennyi elemzéssei fog: · -
lalkozó f.(YÓi:J'szerésznek. · ~ajta Erik

ll?'

'A TIZEDIKBROSúRA

A .,,Gyóg)rszerész-to~áb~l~épZé~" 10. s~ámú, ~f?Sflrála
Horváth Dénes dr. é~ Nzkohcs Karoly dr. osszealhtasaban,
a gyógyszerész három legfontOsabb mflveletével : a mérés,
oldás és szüréssel foglalkozik.

_ Első pillanatra talán az az érzése lehet az e~he~n-ek,
hogy ezen tárgykörr?l ·sern~i ~j at, sem lehet ~on~~nt, hisz~I?­
ezekkel mindenki mar úgyis tisztaban van. Nagyjaban edd1g
talán így is volt - az V. Gyógyszer~?Y.V életbeléptetésével
kapcsolatban azonban ezen munkateruletek vonalan sokkal
nagyobb precizitásra van szükség. Médegeinkkel kapcsolat­
ban általában megelégedtünk. az időszakos hitele~ítés ered-·
ményével, most ezek ellenőrzése_ els~sorb~n -~ t.~ra m~li.ett
dolgozó gyógy~zerész gondja. A tova~bkepzo fu~e\ r~~I:­
tesen kitér ennek módjára, a hfbaforrasokra, a h1bak Jayl­
tásá[a - összességben mérőeszkőzeink karban1artásár3.

Az oldásról Úóló lJ. rész az oldatok három csoportját: , .
Szuszpenziókat, kollofd és n:.oiekulári~ o.~~~tok~t rleHr:i~Ja! .
majd az oldás mechanizmusaban tesz kulonbseget a ~1z1~ai ·

. ésArémi ai oldás között. Kiemelik a szerzök, hogY, az anyag
oldódási viszonvai azonos körűlmények között biztos tá_mpqn-. ·
tot nyújtan~k- az azonossági, de r II!~g i?,~áb~ ·:; _minöségi
vizsgálatoknal, majd á koncentrac10 kulonbozo yonatko-
zásait tárgyalják. r , • • • • y •

A_ leggyakrabban hasznalt oldo~szerek ~~lsorola~a utan
a Slerzök végigvezetnek az v; Gyogyszerkonyv mmdazon
pontján, ahol v:alamflyen .form'ában oldásfél bes~él~e~_U~_k
;._'érdeme a felsorolásnak, hágy minden esethen megadJa e~
megmagvaráZza a célravezető megoldást. · · ·. .
. A Iii., szíírésről.szóló, fejezethert·a szííröanyagok tag_la:. _

lása. során több olyan szűrövel ismer~edhetünk meg, ~melJ:e~
általában gyógyszertárakban _nem Igen· voltak talalhat~k.._

· Gondolek itt pl. a Büchner:tölCsérre, rnely, újabban a v~kUUJ!l-' ·
siürés sörán beVonul , a gyógyszertár rnindenni.lpos munka- .
eszközei köz~. További újdon&ág az úrt. zsugorszíírö, rnelyről le!les.en
részleteSen olvashatjuk, hogyan készül éS- rnilyen fino~- ·
ságokban kerül alkalmazásra. . · '· · ~

Sok esetben gondot okoz a szürés elhúzódása, a· füzetbOI
ismertetett vizsugársZivattyúv~l~· ezen is kötinJ-ren · ·segít:­
hetünk. A 'szűrésről köZölt mondanivalókat csak . te.Ijéssé
teszi, hogy a Szerzők_.összefoglalva~ példákkal_ismerteti~ ~-~ ·
egyes anyagok szűrésére- vonaikazo rendelkezeseket Kt~~­
szítésképjJen a dekantálásról és derítésről emlékezne~. meg.

"* * *
A "MÉRÉS-OLDAS-SZŰRÉS" ·

Hodászfi IVán.·
a Vas megyei tanács

,\'\arkusovszkv-kórháZának
vezető gyÓgyszer~ze

címü gyógyszerész-továbbképző brosUra szerzői ké!ik_ "az :
alábbi ·értelemzavaró hibák kiigazítását :

12. oldal : L sor : tűrési helyett törési
·-20. oldal 5. Bekezdés : normalitás vagy norm~itás .

helyett· normalitás vagy malaritás · .. . " , , .
· 31 oldal 7. beke2dés _második mondata helyesen~ tgy

5b0 -ra lehűtött szirupboz adjuk a többi alkatrészt

•

DEBRECENI HIREK

_ .,Sza~~opot\Í:unk, az orvos:gy~gysz~ré~~ k~Pcs?lat fo~~~oit -
elmelvítesere a tanacs de}Jrecent rendelomtezetevel kozosen
orvos:gyógysZerész a nkétot tarto_tt." Az ankéton Uri J~zs~~ -~z
Orvostudományj Egyetem Gyógyszertani Intézeinek doc~nse
az inkompatibilis g)1ógyszerekkel foglalkozott. Rendszerbe
sorolta ai összeférbetetlen gyógyszerek- típusait. ismertette
az új Gyógyszerkönyv inkompatibilitásra vonatkOzó rend~l­
kezéseit, majd ~ gyógyszert~ri gya~o~l~tb?I .. ve~): J?é!d~kkal
magvarázta a gyakrabban elofördulo fizikat es kemtal. ossz~­
férhetetlenségeket. Nagy·érdeklődést keltett eléíadás~nak a~~

, rész~vel, n:telyben kifejtette, hogy a. gyakorló· _Orvos nem·_~a_~

118

nélkür

· BizonyOs kever.edes,. réndezöqés; Vagy· talán_. úgy is
mondhatnánk, szakosításra törekvés mutatkozik· a: gyógy­
szertári munka ter:ülétén: A kétféle, a·\-égi; és;'úfki-képzésü
gyógyszerész, más-más m111Jkateríiletet igyeksZik elfugjalni
a gyógyszertárban,ra régi i:nkábha recepilU'ai htu~át,.az· új a
laboratóriumi! és anyagvizsgálatokal. A legtöbb fiatal gyógy­
szerészbiZonYoscsalédOttsággalkezrlimetgyakorlati munk;áját
a gyógy~zertárba~. NagyrésZe hónapokon át eröfesiLtéselt:et
tesz arra, hogyan tudna. a laboratóriumi mmika ter.ületéfe,
vagy a gyógyszeriparba . átkerülni,, mert :képzettségével,
tudásvágyával -:- úgy találja - nincsen, ·arányban, a· jélerilegi

. gyógyszertári munka. ' e _, - ,. <• ' ·, •

Ez a jelenség igeri fontos figyelrri~tetés a fejlődés ~J:em~
pontjábóL Elismerés és köszönet illeti azokat; akik az egye­
temi kiképzés áll~ndóan niagasabb_ rendű for-ináiért harl:öltak
és harcolnak, ezzel a gyógyszerészet· jövendőjének szi1árd
falait építik. Ue ma már eljutottllnk odáig, hogy a kiképzés­
nek megfelelő színvonalú mükiidési területet is biZttisítsimk
gyógyszerészeink ~árriára, ami tisz~n a ~átor Jtezdeménje­
zésen és a fnegszokott~ de efavolt éS idejétmulí müködési for­
mák megvá1toztatásán múlik._Az új működési forinák tiSztá­
zása érdekébe-n meg kell-határOzni. elsősorban; "milyeri, gyógy­
szerész működéshéz kell egyetemi.· szaktudás.es mihez· nem
szükséges. _E vizsgálat során a rutinn:tunkát igénylő_ fá:z;1sokat
el kell választani - a jelenleginél sokkal nagyobb,mértekben
- a gyógyszerészi m.üködés egészétőL Fölfelé- t9tekv:ésünk­
ben a fizikc\ törvényei szerint is meg k~l. szaJ?adulnunk -a
terhekt01, mélvek lefelé húznak.· · , · · .
'. A kérdés elbírálásánáh pl. a VénykésZítés teljes tecllnikai
Iebonyolííását sem tartom általában ol-yan rnunkafolyamat­
nak, amely feltétlenül .gyógyszerészi szakképzettséget igé­

. nyelne. Feltétlenül_. gyógyszerész-i \szakképzettséget igényel
a .vény munkábavétel előtti szakszerűcelbíráfása;_de a.gyógy,
szerész által már felülvizsgált 'éS ellenőrZÖtt véri)'ek túlnyomó
részének techrúkai kivitefezésé.től: a gyógyszerkSi" nyugorlfan
meJI!esíthefö. A felszabaduló gyógyszer.észi- munks-kapacitás
gyógyszertáron belül iS. olYan ferületeken lesz.· foglalkoztat.
ható, ahol akadéinikus kép~ettségét, tudását- sokkal haSzno­
sabban; gazdáságosabban, tudja ér,fCkesíterii_. · J(i,ll:[pl;ctón, _már
több jól bevált, intézményesített gyakOrlati példa igazolja
a fejlődésnek ezt az irányát. · · - ~ .' ·

Az Y· Gyógyszerkönyv sok -Uj. szakririi-i'k:ö:Veftitriien)rének
keresztülvitelében, a jelenlegi létszám és túlfeszített inunka­
viszonyok közö.tt, a· gyógyszerészi, akllrléinikus tudás .nein
érvényesfilhet kellően~ De a· szorosan ·,vett. gyógyszertári
wűködésen kív:ül is járható útnak látszik a gj.ógysz~tár~-k.
illetve á g)tógyszer~zek h~kaPCsOlódás_a_ a gyógyitó' egészség­
ügyi munk~· diagnosztikai sze~torába; már az elöadó,által is·
említett. or.vO.s-diagnosztikai;·:laborafóriumLvizsgála:t.Ok .vég­
zéséveL E tevékenységgel a . közegészs-égügy: , sókat nyerne,
mert időbelileg éS· helyileg is a gyógykeZelés JObfum){i:mCen-­
b:álható -.és a gyógyszerészi műkörlés még szer~sebb~n
bele épülne az általános közegészségügyi munkába. (A ·háború
folYamán <J.·hadsereg egészségügyi szo1gálata sok gyOgysief:éSzt
foglalkoztatott ilyen munkakö;ben. és a jó tapasztalatok
igazolják a beosztás helyess~ét.)

Az voln~·tehát é! jövő feladata, hogy lehetőleg ne rakjunk
.új~bb terheket munkával a1_11úgy is túJterhe~t gyógysi~ré­
szeink vállára, hanem szabadítsuk meg őket a manuáliS·munka
jelentékeny_ részétől és úJ, ·korszerff, a szocialisla·- társadalmi
rendnek megfelelő, magasabb rendű munkaterületeket,· jobb
életlehetőséget terelJltsünk , siámukra. .E:<t a · müköliést _a .
f€lső\ vezetés intézkedései révén' olyan-·ketetb_e keltef!.~·- fo-g­
lalni,_· amely· a társadalom "'részétől is a joggal ·megil,letö
rn"l(becsülés! és ti~ztelet~t b!z!osí~ja,a ?)Fógys;;er~zi foglal-
kozas, a gyogyszeresz_ eg€$zsegugy1 htvat{~Sa szamar:oa._·o·. ___ _

Göllner BartittbííS -dr.

. K05ZÖNTJŰK AZ ELHANGZOTT. ,;SZóT"

Szeretettel üdvözöljük azt 'a végre elha!lgzott szót,
amely az egész ország gyógysze.részeit fel kellett, hogY:. -rázza,
visszhangra kellett, hogy találjah és,a_.már~már' sorsába·hele~
törődött .gyógyszerészben_ -leliámassza-.a <eményt . és~"'- -hitet
szakmája iránt. · Megszűnik ·.ezzel az a lelki. vívódás, ami
,,szellemileg ki nem elégített Joglalkozásunku kisérője völt~
és amiről azt · hittük : rpncs kiiít . bélöle: Olyári c5odálatos
léetöségek tárulnak élénk, arnetyekkel " ; magyar gyógy,
szet:_~szetet ·magaS piedesztálra emelhefj.ül(. ·,

A GYÓGYSZERÉSZ

· Sajnos a · jeieniegi ·,helyzetünkben mi gyógyszérészek
hiába akartunk tudományunk fejlődésévd foglalkozni, azt
előbbre vinni_, mert az ezer mas gyógyszertári teel)dőnk -
annyira elvonta energiánkat, hogy erre nem, maradt időlJ.k, _
A különböző adminisztrációs és egyéb munkálatok mellett -
amiknek kevés közük van az egyetemi tanulmányainkhoz -
a. néha fel-felvillanó, kido!gozást igénylő, gyógyszerészi
szempontból tudományos érdekességre, bizony már kevés

, l~hetöségünk nyílt. Joggal kérdezhettük: azért tanultunk•e,
hogy most mindezt elfeiejtsük?

- Nem kell_ elfelejteni, ha ez az út, amelyet ezen az
ankéton a hivatáSs~eretet fáklyájával megvilágítottak, való­
ban a mi ig~i utunknak bizonyul. Hisszük, hogy tehetséges
gyógyszerészeink a nekik megfelelő irányt vá1ft:S:ztva olyan
mértékheil törnek az élre eg~szségügyünkr fejlesztésében,
hogy minden fórum részéről még teljesebb. elismerést és
megbecsülést-kapunk. Ezt bizonyítja az is, hogy az a kevés
számú gyógyszerész, akinek eddig is lehetősége nyílt más
területen értékesíteni tudását, milyen komoly elisrnerésbe·n
részesült jól végzett, maga?abb rendű tudományos munká­
jáért. . , _

Nézzük meg, milyen eredménnye;! járna, ha ezek a fel-
vetett gondo~atok hamarosan megvalósulnának . , '

- Megszűnne a sok. gyógyszerkivon ás gyáriparunkban,
ha "gyógyszerszakértők" irányítanák a gyógyszerkülön­
legességek gyártását.

- Fellendülne gazdag, gyógyító. hatású növényvilágunk
feltárása, ahonnan komoly gyógyszer-alapanyagokat nyer­
hetnénk - Az orvostudományok laboratórip:mi munkát .
igénylő kutatásainál kellő előképzettséggel és keretek között _
"gyógyszerész-Pastéilr-ök" születnének. A betegségek· eddig
ismeretlen kórokozóinak felkútatásával, ellenanyagok illeg­
találásával mi is harcolhatnánk az ernher életéért. - Vég'ül,

, de nem utolsQsorban gyógyszertárainkban, ha\. csak tudo.··
mányos, magas színvonalú szakmai muhkán alapuló gyógy­
szerkészítést és vizsgálatot végezhetnénk,_ emelkedett_ hivatás­
tudatta!, teljes energiánkkal és szeretetünkkel szolgálhatnánk
a gyógyulást· h6zó egészségügyet. -

De miként lehetne ezt megvalósítani? _ .
· úgy-e~ hogy csak a jövő generáciq lássa hasznát 'és
eredményeit,.. vagy a ma tára mellett dolgozók is élvez- -
hessék még e nagyszerű perspektíva megteremtéséf? Mit
jelent tehát a "holna r"? ,

Bízunk abban, hogy a holnapot nemsokára mának
morftlhatjuk, és az a sok re·mény, ami Mittelmann dr. elő-'
adásából kicsendült, hamarosan valósággá válik.' Ezért
köszöntjük az elhangzott ~zót! Ezért kériink 1mi is teret
és lehetőséget a illagyar gyógyszerészet jobb jövőjének kiala-
kításában. _

- Székely-Széndrey Zsófia

az,.l308-as ~Ytár: vezetője

A BARANYA MEGYEI GYÓGYSZERÉSZ SZAKCSOPOJlT

első negyedévi összejövetelét Pécsett 1955 márCiüs 16-án
tartotta a szakmai továbbképzés szellemében. - Horváth

' Dezső: "Eisőst>gélynyújtás mérgezésf:_k esetében (a gyógy­
s_zerész teendői ai orvosi beavatkozásig)" címü előadása első

· i-észét ismertette. Kitűnően felépített előadása olyan sikert ,
aratott, hógy a szakcsoport elha~ározta: javasolja, vonják­
be ezt az előadást a továbbképző brosúra-sorozatba. Hozz,á- .
-fűzték; hogy gyakorlati, gyógyszerészek számára jól érthető,
gyakorló gyógyszerész által kidolgozott tudományos téma.
Hiszen a, cél a tudományos érdeklődés ébrentartása, fokozása
s ez leginkább a gyakorlatilag alkalmazható, hasznosítható
részek kiemelésével érhető el. -Salamon .Béla dr. ,;-A török -
háborúk korának egésZségvédelme" címen -a törökök magyar­
országi berendezkedése folytán előállott egészségügyi viszo·
h_yokról tartott érdekes előadást. 3-400 év előtti .időkről
f~bbentette fel a fátylat, részben saját búvárkodásai alapj áh
(.Szigetvári gyógyszerész kor~ban a rnúzeum vezetője- volt,
a környék török emlékeinek szakértő búvára). B'aranyai
Aurél ismertette végül a ,külföldi folyóiratok érdeklődésre

· méltó közleményeit Több tárgykörből számos kisérleti
eredményt ismertetett, így pl. az ultrahahg-kísérletek kapc~án
ezt a kérdéskomplexumot. Megemlítette, hogy az ultrahang_
Segítségével sikerJ.lt perceken belűl vizes oldaiba vinni
pl. kenet vagy higanyamidokloridot. Több. hozzászólás,

·után a nagyszámú hall~atóság azzal az érzéssei távözott.

ll 9

. A GYÓGYSZERÉSZ

hoW nagyon_- érdemes VOlt-eljöllrii?k .: ·_g~ögysz~résii- g~n~QI.
kŰdásmódjuk · látókörük, szakmai tudasuk es !Ud<;mapy
iránti érdeklődésük-nagy perspektíváj ú, .élvezete~ elo~dasokon
erősödött 1 - S ha fáradságos iS 3 ~lőad.~s a -h_et_~~ munk~:
után, -a- negYedévenként -te~vezett·, .C!:sszeJOVe~el;,~ovetkezo
Drográmját mátis érdelq6dessel. varJak. Egytdejuleg _tp.eg~
! elen t a . Baranva megyei -GyógySzerész Sz~kc~oport kozle:
-k~nyei" ·~ímü házi kiadvánt első száma,_,szmten ~- szakm~t
. érdeklődés felkeltése, a továbbképzés . es az osszefoga~­
szellemében.

Schtdh J ánf's
sajtóreferens, Szigetvár

KÉSZÜL A TEéHNOLÖGIAI OKTATÖ FftM, .

Vasárnap délelölt belátogattunk a SO_I;es gyógysze~­
tárha. Kíváncsian nyitottunk be ~ r_ecepJ:o_n~n:.ba -Ha:_nzk ·
LajoS. vezető kalauzolása melle~t, akt ?u.szk~,n -kozoltev~l~un~,
hogy._ott filmfelvétel_ folyik .. Mar_ a~ a1to elott ~ ~ecept~r1um~
bót·nem gyógyszerészi szavak utottek meg fulunket,.

- Jobbról több világítást! Figyelem! FelVétel! .
· · · A-:_ rece[ltóriumban kft táránál a rendes ·munká'__ folytk
zavirtalanuL A ·harmadik ülö .:fára _vakí~ó fénypen úszi~,

. . _-a _padlón· d\óth.uzalok kígyózna~. ~y9lc. ;h .. z reflektor o.n.,t~a
a· fényt. Buday Gyula gyó~~zer~z es DororSarolta te~h_n_t~a

· _$_4fga-~<?penybelt t1lnek _a :.tar;t~ál -~_na'gy m~1gonddal -~es_zthk
efiy .vét:lyre_ a gyógyszert. A techt?-1ka arca _ugy v~n_ k_tfe~t_ve;

·tninfha moSt_ frkezett volna -vtssza _e~y kfados ba~~t?I;t
n}raf~lásbóL -A reflektorok mellett Horvqth·D~nes, "a l?Y~~~:

_ gosító mestei':' dolg<?zik. ... ~ell~tte M~JOr._Bela,_ :a --~u~za~t
Fé.leszté.Si Osztálv -vezetoJ_e _aU, ·kezehen: _a forgatok,()~yv_.
éS

1
nagy_ körülteki~téss~l rendez_i. a jel~nett;t. A recep~?fl~~:_

1 ·köZepéfi' ·asZtal, ezen hatalm~s allv_anyon ali ·a .f~)vevo ~ep!
··_onnan· 'figyeli_: a ;-pröhát HeJfer Lász!ó,. a~ ,?Perat?r· .. ~et~-~~~
távot$ágmérővel ·méri a jelcn~t _- tay9lsagat~ ~- m~lysegd .:es
éTinek meafelelőert állítja be a gepél. UJabb proba, a t,ethru~~

:--arcári cegJ;·-a felvételt zavaró' árnyék látszik: __ Ide-eg_x ~en~o
Iáin: át 1 'Mof:í a: kézben -tartott -- mérleg . ·zav~r. _ ~e~,P!'?_f_rJf
kérJk:klde rejtettvilágít~t- !_ -Töb?. -fényt-.~ ~-artat:~n~-h~Jé!Fa-;
-AAárán.fekvö.szitára kétck csúcsfenyt! _-Mequk1e:__.a fenJ!~~e~ ·

-Röpködnek-- a' mííszavak, feszült fi~yelem~ · Ad·~a~z~~n
fÚ tó'· 8-~ l o.- -másOdperces- kép felvétele I(Qzel- egy ora~, ,_:V~:z
igénybe. .. · . · . . . · ·. · . · .. < ;

- Végre halljuk : _:FigYelem,_ felvétel l Máris hattam_-~\- ~~p
úhrmögését. A·:gyógyszc;r·~z_ mér, l~eve~- a .mozs<:rat:a~adJa
a teChtiikáriak; áki'a vennyel_.egyutt ~tvesz~. tova~b kever.
a gép közelébL jöni folyik-a -p,or osztasa, .úJa~b-.r:dektorok
vma-nnak fei, mar -kész is a. gyogyszer. A lamp.:.k k~_alsza?ak
Kis :szünet következik, kihasználva ezt az alkalmat~ kerde-
Zünk -és jegyezzül~ .a válaszokat : . · .

.'-' M ilyen film készül ? . . .
, ~_Az -_E(i. Min. Míísiakt· __ Fejlesz_tési". :O~Zt_á_lya-.-~~zit_i

-a_- "Gyógyszerészi technoló~ia· -a~·:_gyóg~~z~r~~techmkl;lsok.
siámára~"•_cimíí J(b. -fél órás keskenyfilm elso_;esze_t ~ t<:chm~
tóV-ábbk~pző.tanfolyamra, mely az'elsö gyogy_szereszto~t~}_o
film. ·,. . ·k? · ·

~-- -- --'Míkot lesz a bemutatója a ~lmn_e · , . .• -··
. . -~-.Még a,tanfolya_rn.alatt~emu~at!uk a ~echmkus?k,nats,~_

::.:... M ilfjen sie/1ipontok szenni készul a ftlm ? ~ _ . _, - ~
~Jól ___ üZ~kdhetöen b~mut{l.tjuk , a_ !~chmk;nsok~~.k

a· Vénvkészítés· reájuk tartozó :-~l_lf!J:c.aJ~_t(l_~-n~~-- ._.:!.~,si:n.~!~::.
~gí~)~f'"'~·p;enlí.if*'FUTIK --'iiéhany-~~ir~vo.·· 5iab'a1ylalansagot .Is,
hogy lás~ák, miLnem szabad csmalm. -. ..

- _-:-Ez -il, féMiás. fililJ _.te!fr!~Szeiese~ nem-.. targ~alhafJ:Z
az ·eg€si .gy_ógyszetészl tel.:hnologtat . . _. _ _ . ,

· . --:-· Nem,.csak :a te_ákkaLés porokkal Mk~pcs?lat?s- f!~Un~a­
lalokat. A pi!tilákat, a· kúpokal :stb. kulon ftlm fogJa .)ar-
gya!ni; · . · ·. . . •· · ·

-Ki állitotta össie a forgaio~.onyvet.? . .• . . .
Zalai _Kátolif dr útbaigazítasa· mellett,. az o Jegyzete·

· n:voÍnán :Wajor -Béla és. fleller· LáSii?.:-írtá~ ;neg fil~sze,.rFen,
nia" d.a Minisztériumtól Kemene;;_·Jar:<?sr:,e es F~r~go ~_an~or
és_z:evéteieinek ·figyelembe--_vételevel-_uJbol· korTigaltak r_aJ_t~.
Igy· lett ·a -forgatókönyv. v~gleg~. __ , _ _ _

- lv1ilyenek_az edt!.lgt- feh1etelek_?· ____ ·_ _ . - -c

_ -: _ Az· éddigi felV~tt'le~ túll'_lyomóan" jól ~:siker~l-te~, :'de
··-eiről netrr nyil~ükozunk,:.rnaJd a -film bemutataJa ut~n_:v~n~~

a kritikát.

120

: J~~~~~~~~~~~~e:ljm~.e~'ljet!n~eik!E[~[;~~~~r~~E~~~~~tei;á · erő ·hat, 'az·_erőkat, ai ellenkező _karja, a~vel a munkát -is (emelést)_ végezni akarjuk,~ teherkar. Az egyenlőkarú emelő
adja_: az ~gyenlö.~arú.gyógyszertári táramérleget. Ha a rudat

támogat.:. -~ akkent foggesztJuk fel, hogy a teherkar _tízszer kisebb legyen~--~
jövőjét meghatárOZÓ ~int az erők_ar, következik, hogy a teherkar terhelését .

eredménye~;- Ihe,dvalósítá- tí~zer kisebb erővel hozhatjuk egyensúlyba. A karok ezen
sz:á:mában folYf?thatju~-: vtszonyán alapulnak a tizedesmérlegek, mázsák_.

címen Auber László. dr.-nak- A méileg fő részei a mérl~grúd, kengyelek, ékek csészék_,
részre terVeze H --ismertetését 'is. ·· mutat6- és zárókészülék A rúd önsúlya azáltal is dsökkent­

(sz.) he!ő és· az érzékenység fokozható,; ha. rácsmódjái_"a_ áttört
merlegkarokat- szerkesztenek. Az egyensui y annál biztosabb
minél finomabb az ék. A mutató osztályzattal ellátott láb!~
előtt mozog. (j Y ó GYSZER ÉSZT Eé H N lKVS oK

ROVATA A- gyógyszerkészítés első feltétele a feldolgozásra kerÍilő
anyagok kívánt mennységben történő Iemérése. Különösen

A·MÉRÉSRÖL
nagyon kell ügyelni a pontosságra· az erős hatású szerek­
nél, a mérgeknél. Az V. Magyar Gyógyszerkönyv gyógjszefek
k~szítéséhez hitelesített, krómozott vagy nikkelezett'' ún

A " · k h 1 lk·· 'f' -.. k · · l -- - gyiSgyszertári súlysOrozatot- és l kg legnagyobb terhelésr~
gyogyszere · _e yes ·e ~"'SZI es'ene __ ,_egyik egfOritosabb • készített hite.Iesített táramérleget, továbbá l, 5, 20, illetőleg

feltétele,hogy a mérés Iértyegét, anilak elméleti--és ~akorlali. 100 1 bb t h 1 k
vonatk?zásait pontosan ---ismerjük. -!;!em._ .véletlen, hogy_-:·~ g _egnagyo .e: e, ésre _észített hi~el;sített kézimédeget
gyógyszertát- .fogalma, _.évszázadok óta Jelképesen-. is, ös~e.- hasznaltat. A kezimerlegek selyernzsmorral felfüggesztett
kapcs~ló. d ott . ~ ... mérleggel. -- S.zi .• n.te. • ·.m. i.n. de. n.--: g·yó.gys .. zef.t. ári. serpenyői- ~zaruból;. vagy alkalmas -műany.agból, a -J 00- g-os

·t 1.. - mérlegéi €Setleg fémből is készülhetnek. -- ' . munka mege oz az ·anyag merese; Huzamosabb _'gyakotlat ·
s~ükSéges .. abiztons~os. mér~~ elsajátít~sáh~i alÍh_óz;'.:hogy A mérleget rázódá~mentes helyen úgy áUítjuk-'fel·:hqgy
konnyen es.gyorsan· fehsmefJuk; ·ha:-_~erlegunk_ pori_fossága a mérleg oszlopa_ függöleges legyen és a mérleg.lengö'alkat_.
megbízhatósága ·kifogás- alá esik. Nem _lehét :eZt· a .-fyl_adat.Oi_ ·részei_ surlódás nélkül -szabad_on lengjenek A mérleg mutatőja
gépiesen ·elvégezni, ~ert súlyos 'áttalmak~ .. baJok):iáÍ-niaz.; a skála középvonalától jobbra és balra egyenlő mértékben
hatna_k a ro~szul működő, akadozó mérlegek -használatákof. _lengjen ki, ilfetőleg a -mutató a középvonalra. áJijon be.
A rnérésnél lényegében valamely_ .ismeretlen ·hosszúság!j: ,A Quinta előírja az egyensúlyi helyzet állandóságának
térfog11.tú vagy -súlyú-· anyagot hasoTilitunk Oss2:e általunk·, és helyességépek _ellenőrzését; továbbá pontos _utasítást ad
ismert :és--jelzett anyaggaL .Ennek:-megfelelöen·_:a. gyakodatban ~- érzéker;ység- el_l~nőr~ésére is. __ Ki kell emelni~ h_ogy az. elQíft
3 féle rnérésróJ- beszélhetünk. ' · · · "·-- " -ko';;tel}Tienyek, UJ_ rnerlegre -, v~natkoznak, a használatban

1. A levo m~rlegeknel-fele_akkora erzekenység engedhető tn~.--- .
._· A kézimérlegek-ellenőrzése Iényeg'ébeh 3-_tái-ari:i~riegéheZ
, hasonlóan történik,. azzal _-a különbséggel, -hogy becsléssel
. állapítj u~ ,meg a .. ~özépvonaltól való- eltérés-_ távolságát. _
-~ .A. ~yo~szertar1 sul~s?ro~ato.t, a·-súlyok hel}'esfségéj'.
.anahhkat mer;Iegen, analitikai sulysorozattal _való -össze~
hasonlítással ellenőrizzü~. A súlyok megengedéH legn·agyObb
eltérését- táblázat. tünteti fel. Külön adatok vannak--, az új
és külön a használt súlyokra. _

._ l} tpérlegeket és-.. súlyokat"s~eszes v~ttáv_al th:;ztítjuk.
Vtgyazm ··kell, hogy kozvetlen; futotest közelébe mérleget ne

·helyezzünk. A súlyokat -úgy tegyük a csészéb"e- bÖgy a tér-
helés súlypontja az oldalék -alá esSék. ' ..

. H~ .a m§rleg rendben yan, ~ kil_engésék siabálybsan'- és
egyenloen csakkennek A csokkenes annál-lassaóbah ·töttéhik

·.minél finomabb a mérleg. A kilengések gyorsasága és. szabály:
talansaga arra mutat, hogy a mérleg valahol surlódik ; ilyen­
kor az ékeket meg kell igazí,tani. Ha a kilengés két old~tlon

. nem egyf~rma, ha?en;. szabalytal?-nul változó, hól .gy'órsart
·leiJg.,m:gak~.d, maJd, UJ~ó! !?lytatJa _a_Iengést, úgy··ez·vagy
a~ cs~zek t;ros o!daiiengesetol, vagy valami meglazult -rukat.

, resztol s~armaz1k.. Ha valamely folyadék méi'ésénél · azt
, tapasztalJ~k, hogy a_ k!t~rések állandóan/ cs~k ~z egyik
oldalon csokkennek, a masikon nem, úgy ez minden bizony­
nyal -az· anyag, p~rolgásától ered (éter, benzin). Ilyenkor
gyorsan kell merm. - '

: _ Kéz!mérlegeink érzékenységének -fenntartáSa érdekéheil -
!~ltétlenul- i~~~ko!~ ,·annak használat utáni felfüggeszt~se.

-- u~ hogy a kozepso ek, ntint az aretált mérlegnél, fellegyen
tamasztva. -·
:·_, 4. Szétmérés, ,szétosztás. Gyakori eset, hogy--a g}róg'yszerl
k!~~bb adagra s::etosz~va kell kiszolgál~athi, vagy a labora­
tonumban rak_tarra k~zített gyógyszert a kiszolgáltatáshói
eleye··_-lecsom~golt, ~ kiadott mennyiségben kell -kéSzletbell
h_1rtam. A szetosztasokat vagy fizikai méréssel vagy szein-
méi-tékkel kell végezni. . '.

· Fizikai mérés súly vagy térfogatméf-0 eszkOzzel a szem­
mér~ékes oszt~s kártyalappal (poroknál) .törtérihet. 'A reCép·
Í!!f.ai-__ porosztashoz a kártyalapokat egy vagy- két ·sor-bari
egyma_s mel~ett' cserépfedélszerűen-- heJyezzük az·-_ asztálra~.,
A:: elosztando port tartalmazó kártyaiapot-hüvelyk és közé{:iső ,
UJp.tnk~~L csatornaszerUen behaj-tva-fogjuk s-az·egyes kártya­
lapok ~0~ tartva, szél~,t _ mutató~jjunkkal_ ütögetve, csonka­
k:u.ps_z~r-u csomókat szorunk azok felső _szélehez közel -eső ·
termetre.

'PcirosztáS · közben·,·a káttyai-apot ~ne Jartsuk" -mag'asan~ ·
ni~TJ-·:a lehu.l!ó ,.por· ~:zéts:zét-?di~~i l),_f!ffi 4!-koth~t_. egyenl~Ltér~--.
fogatu: csomokat .s 1gy- tomeguk osszehasonhtasa nem:.:: l~ __ ;
Iehetségés.; :Egyszerre . tíznél-- nagyobb ·mennyiségű p'Or± ·nem :
szaba:d-... szétosztani,: mert_ az'_ a.·--pontosság rovására '-IDé~.,
továbbá--egy'-. kár.ty8lá.pra csak egy ;csoinót-szabatl OSztani.-_
A széfosztás . másik . f<;~jtkja a' -tabletta~-késZítés, ahol .a .,gép:<
ö_nműködőleg végzi_ a szétosztást;_ ·de az_ adagok súlyát 4dö_~- h~~;:::i:!~~~~
közönkéiJ.t, rnér1eggel _ .kelf ,ellehöriz~ünk. -~isebb, il_le~y~---· . f~ ;:~i':~!~E[t~~:~~~ft~ nagyoh]J :tömeg:ű_ p_oro_k,el,o_sztásárá __ igen alkal_masn~k :biw~ ·-
nyUlt az ún. Hunfalvi~féle:porosztó-készülék. __ - :·_--.

NagyObb menpyis~gü'-folyádék,szét9sztására ·igen -alkéll:~
inas készülék a dugattyúval e1Zárh3tó töltőtölcsér-i: am~llyt;l
folyadékokat tisztán. és gyorsan betölthetünk üv~gbe._ Folya­
dékok széfosztásának .-másik ·módja · az atnpullázás:_·-. ·-Ai
ampullatöltő . készülékek -részben automatikusan __ adagolják­
a folyf;ldékot, részb-en térfogatm,éréssei-végezzük 9 szétq~ztáSt

Kehöesök, · széto·sztását · ·recep_hiránál a -- táramérlegen_:-.
végezzük. A kell ö_ számú cerátkap·szulát -~étnyitogatJ~,'
egyet_táraként ·a bal csész-ére helyezünk s az ·adagokat emr,:en~
ként;·· spaiúláv.al a kapszula- közepére -kenVe; lern érjü.~ .. ·
1\isebb- _Szátilú és tömegű- kenőcsóket szerumértékkel is p~n-.
tosan 'siétosithafunk. · . . .

.. i~1eif'ke1 jegyezni, -hógy a Quirita ·szeriQ.~ '~- ,gyógyszeiek
gyógyszertár-ban, y aló- elkészítése~or · a

1
1p~rés pon~ossá~h~k_

megítélésétJél :a :következő-- elv -az :irányadó: A· mérés meg­
engedett J~gnagyobb eltérése által.ábari a -mérlég .és_ ·a :súl_Yij}k:
hibái éÖSszegéHek kétszerese., ' -

A'- Budapesti. -Gy6g'yszervlZ$gálQ Lcib6rnt6riiúfz·,
- munkaközössége - -

A DROGISTA ES GYÖGYSZERTÁRI TECHNIKUsO!(
SZAKCSOPORTJANAK MEGALAKULÁSA·< ' . · ..

~!(yógyszúe!hÜás dolgoióhnájus6.án újabbjele~tiís áll~:
.m:áJ;lmz_-'~rliez-tek :: meg~lakult a~·.Orvos-Egészségügyi.Dblgo·.:­
zó4' ;'s;z_fl~~zerve~eté,nek:Drf?gi~ta .és Gyógyszér_tári ili:ö~épkál;i~
szak-csop?r-tja. -Az:előkészítő ·bizottság igefl:,ki:nnbly :és:l~i(l~_.
istiie~e;tes;munkájának- eredDJénye,,volt ez' a_- lelk~ -..a.l8ldtló:~
kö_z;gyűlés, -amely._:híven :'tül,{rözte- a·, szakcsoport ·-megalaku~t
sának_ ~szükségességet. ,, ~ , __ _ .- .. _ _ ___

;_;,_·Az, új -·.szakcs.opQrt.- műk-ödés.i: '.&z:;~bályzatát -Mifres 'fiboi:
~l~társ ismertette: Beszámoló] áb~n _;először törtéU~mi ;vjssza~,
pillimtásban vázoltaazt az utat,. ami! a·drogislákés agy.jgy·
s_Z~rt*r-i_. tecQ.pi~_ps_~k __ az _elmúlt tízc:-év al:att ·megtett€k:<;_ \-a~
a~ .. V~g.yipaii: do}gozó}s ~zakszervez~t~. ;ilk -"' _ ./V4Jgá.Il~l~_illpta~
zottak -- szaksZer'vezete __ kötelékéből 'eljutottak :·az :Or:Vos­
Egé~~égügyi dolgozói<._ szakszerveúdébe· és ~egalakulh~tot1
ez .a s~kts9P-9rt _iS._ --Rámutatott azokra a ,közös-- Vi),gy_.'hasOIJ.ló
problémJ!kra ·c és -f~la4a_t.oh'ra,- amelyek_ a dregisták és ,gyqgy~:
szeitárl. te-chnikusók .összefogását eredmény~~té,k_. __ Hang~·lÍ-
1Yozt~ .azokat·_a ,fe,l_ada:tokat, amelyek a sz3.1<C$qport H.qlgö:2;óir~ ..
Y?:r:h_?_k_ ;a _-;I<.V ~ ~?_t~h.1Si ha,tároz,~tának _ IIlegv:~lóSít:~s:a,- s~~H~~
mében. _A szakcso_port prog-ra_rn,j á nal{ vázolá_s~kor_ réSzl~tese_f{ ·
foglalkozott· az egyik legfőbb feladattal : a ·szakmai képzéssel
éi; továbbképzé.<iseL ~tegérnlíte!te, hogy a drogisták·kiképzésé, .
b{!n feltétlenül_ ·szü}(séges-az egységes oktatási _teh'Ú ~~i'alakitá:~'h--­
és:' ,rriégfeielő szakkönyv szerkeszté_se-... _A. ,jelenl~i:_'Okf~lási ·
_nehéZségek __ tárgyJ;J.iáS~-- 5!örán_:·_·felhív',th, __ ,.a: : figyelmet,_ -_-_hbgy·
a -----szakcsop-oJ;t ~----egyik:· --főfeladata-- a szakmai kQZ_O_mb'QSSég--­
leki\~dése kell; hggy .legyen . .A liatal drogista tanuJók 'jgen

· gy3ktan·a sútk:mában csak·kereskedelmi tevékenységett~tnak.
~··~· ··· · · · · ·· e:r'11~Jff''iSíiiéflk -~aííri~rk:'~igazr"'ta·rtá1 mit:_: -- '·-- ... r •• ,,~._, _ _- :"··~------·"~-~"'_"'~--:,­

A gyógyszertári· technikusok -sZámára iS egyile főfeladat·
nak a_ toyábl?~-~r,:r.ést,- az_ V., 9yógys:terk:?nyv :_megi_smer;és"ét
jelölte meg. A szakcsoport ·feladatai közötl em)Hetle ,ÓJeg
a-_ gy6gyszeJ:észi technikusok m,i.mh'~körének- megáll!J.pitá~ár~ _
és_--'_e:etleg;es- bőv~tésére-_. történő- -j_aVaSlat-tételt_-__ 'A -~_ptdgt1l'm ·
is'in~r~et~~ -.~OI;~!l,_ ~ülön 'foglalkozott" a-_- szaJ<-c_sdpott :vidékr_e
vonatkozó feladataival_is, ·melyek közül els9' helyen.atovább­
k~pz~s __ és szak,m<!i. oktatás .m~szer~ezéséfjelölte ·meg.--A;per~~
pekt!vikus terV :.sOrán. :felvetette· ,a ·drogista, _teclinikurri ;,m~~
al8kításának -iervét _is-. _ - . _ . _ ,
?. _ ~ FelhíVta a fi_gyeltiiet- anrgtk- fontnss~gára;-_ hogy·_:e· Céi.dk; --,
;n~~'-:a _:sz~kszervezet \iajtójában megfelelő ·publicitást- -~izto-:·
sítSanak~ · .___ _ _ '_· _ __·_

:: Befejezésül a drogista· és _technikusok közötti_: szoros_
.kapcsolat ·'icialakítis'ána:k 'fontosságát _ hangsúlyoita ·. -. ~-

. A ·részletes beSz'ámolót ·követ5. számos 'hbz:Z~tá;s ~is

s~er·nes-mSéfJ ~~s- :ze-vetclm: ~~~1;~~~~~!~~~:~r~;r] vári út iso: .Telefon:,16~16.
den <és ;CSütörtökön ,-cL- u.; ,14-----:-16
v. Szal<szerve:<eti .Bizottságának helyiségében •

!ár :Béla u. 3/b.)
Kiadóhivatal:_ BUdapeSt, ~vn., LeJ1in -~öi'út '~.

Telefon: 42-33-17.
Egyszámla~zám:11L ·N. E!;•9UB78.26<1=<18:··: · :·<;"':

FelelŐs kladó:- a ·:;J.MUvelt 1'1ép« ~TUdorriányós: és Isme!re(i :
- terje~tií Kiadó igazgatója ·

M.~gj-elenilt~"O ,JJetdányban '-
.2-05215.3-: A1henae~m ,{F. V~ Soproiti Bétai-

' AZ ORVOS·EGESZSEGUGYI DOlGOZO~ SZAKSZERVEZET[GYÓGYSZERESZ-SZ!KCSOPDRTJAHnK HIVülAlOS lAPJA

..

(
T A .R T A L O M

~z,_é.~e~y Jenő-~·_ FelaVattuk ·a GyógyszeréSz Otthont -'- - _ 121

A~f?~r: L,ászl~S, dr.: __ A·.~~qérzék~iésP~ológláö~_([iL)- :_ ~ 123
M~lf}l _Fe.renc ·dr.: A sterogefl?J. ·,helyes _ailikaamZása a- !recep-
N -~m:~I?~ah - - - -- _-- .-- - - _..:.....· -'- - - 126
HT~~-arny Jénos -,és Somos ,PáJk .Helpar_inr-protammszuilifát . - · 128

,Kazá.ni "JJÓY1/6zefv_egYJészeti . üizerm: -A_ Burow-oldat ·eflŐáHítása
el~klttolitikus _ módszerréil. - _, _ _ · _ _ _ · ...:...:. 130

Hor~~t~ D(?z00: Dimer~~ - - ~ - ~ _ _ '-- 131
Uilg ~éip dr~:- N_~hány _új_a1Qb ~illin éS p~cill-in-s~rmazé(k 1:;13

_ ~- Vita, az Anlk.et ·anyagáról: . ,

HOfl!fJay ~pe~e. dr.: A szegedi sZl>lkcsoport álllásfog!lailiát.a 136 .
,A d•bree<!ni szakcsoport .:.. - .:.. -'- - .:.. -.- ~. ..:c. :... 136
Guimóth(J?éki di<ke · - - - -:__ :_ - - -

:' --c -- _·_,

GJ!09MS,~észtecJ;-jf!J1F-JtS<;)k Tqrp_atp·
-:~ _ :'Budap~s_ti ·a_yó@sz;ervl?sqáló
Mzi!sségé: A cyógyszer<ik eitartáOO

. . A iJyo}<orló gyógys~s; ~lyé~Íll:

137

L"al:}o,~atóriU~ munkd­
------137

tranay, ~S~yán ~r.:_ ~A- »Solutio ':sedatív~ fortis« . Fo. No.-
1,'~~epturat· __ elke.szttese -:- - - -:- - - -- -- 138
JOI!J.st K~r:);:ey állato<rvq;! vény:... JJ8

A-.~ft,r~s~;ít:~~e(J;y_?etr~~iil_- -:. --=- - :..:__ ~ - 139
Eliiadcisolc:

· Ge_iyel~ á\!e'i'f:yhértt:_ A_ Csongrád- megyei' Gyógyszerész Szak­
CB<JP<l<t IV. és V: ülése -" . - - . - - .:... :_ -· - 140·

-~9,"?ác~1 _nféJS%á~5 Melani ,dr:: IDlső, ·előad~: a tedhnilkhs-
-~Zalkbsoportbari - .:.._- - ·,... ~o:... - -....:.. 3, b0rríi6 oláal ·

A __ C6anYrád_:_rrroegyeiek g~le1tu..si :labo.Tatóriwma--'-:.. ·2.· _-borító oldai

Fc,R~Ji~~~:mefi~i~S:
;q~an14,~i: ;K0:1QS~Pe:ta),es: :H~Za1 ,gyQgyn§!YE%nyeipk

· 3. b'!'ritó ol<W.l
S"""tnai. hiraM:

. Ű'l'~ágo$ áJllá~fog!lalá; az Ankét anyagán-ól
~Y,á~ hijod~lrnérr1~ -:- T :_ - - 4. borító old-al

\

