


T A K T A 1 . 0 M 

Molnár Ferenc: Súlynormák alkalmazása a vasúti szállításban 241 
Dr. Sólymos Rezső: Irányelvek az erdeifenyvesek gazdaságos tisztítására 244 
Göde György: Tombelegyes fenyőfiatalosok tisztítása a kiskunsági homokon 251 
Dózsa József: A Duna—Tiszaközi homokhát feketefenyveseinek racionális erdőnevelése 254 
Bakos Zoltán: Ujabb adatok az erdeifenyő szürkekérgességéhez 258 
J)r. Mátyás, Karel: Visszapillantás a régi magyar erdőgazdálkodásra 265 
Kráuter, G.: Néhány gondolat az erdeifenyő fiatalosok kezeléséről 270 
Gergácz József: Tucfenyőgubacstetvek elleni védekezés lehetőségei karácsonyfatelepeken 272 
Héder Sándor—Halász Tibor: A Velencei-tó zöldövezeti tervének irányelvei 277 
Dr. Ágfalvi Imre: Az erdőrendezés és a termelőszövetkezeti erdők 281 
Jérome Bené: Válasz dr. Ágfalvi Imrének „Az erdőrendezés és a termelőszövetkezeti erdők" című hozzá­

szólására 282 
Irodalmi Szemle: 

Bánó István-Retkes József: A kámoni arborétum (Ákos L.) 28:5 
A szabványok fontos feladatot töltenek be (Kolossváryné) 284 
Válsá.gban a nyugat-európai erdőgazdálkodás (Jérome R.) 284 
Gépcsoport a maggyűjtőknek (Kolossváryné) '285 
A hidraulikus döntőek (Waltér F.) 285 

Címkép: Szabó—Tuzson-féle rakodódaru (Dunaártéri Erdőgazdaság) 
Hátlapon: Az utolsó kézi fagyártmánytermelés (Foto ERTI, Jérome R.) 

C O A E P W A H H E 

MoAHap <t>.: n p n M e H e H H e Beconbix H O P M & T H B O B B >KeJie3HOAopo>KncM T p a n c n o p T e 2 4 1 
JI-p LüoüMom P.: n p u n u H n b i oKOHOMnMeCKoro peujeHHH n P O M H C T K H Haca>KgeHHH cnn cfjbiKHOBeHHCH . . . 2 4 4 
Féde / 7 b . : I~IpoMHCTKa M O J I O A H A K O B cccHOBbix, CMeu:anHbix c jiHCTBeHHbiMH nopoABMH Ha necnaHbix noMeax • 

K H i n K y H u j a r a Í251 
JJoiica Pí.: PanHOHajibí ioe BbipamHBanHe neca cocubi Mepnofó na necnaiiOH noMBe w e n q y .TlyHaeM H T H C C O H 2 5 4 
BaKoiu 3.: HoBbie Aannbie o nocepeHHH Kopw C O C H W oöbiKHOBeHnoil 258 
Jl-p Mambniu K.: O CTapoM jiecoxo3HHCTBOBai-iHH B B e H r p n n 265 
Kpaümep r.: Oö y x O A e 3a MOJTOAHnKaMH cocubi o6biKHOBeHHOíi 270 
Fepeaii Pl.: B O 3 M O > K H O C T H 3amHTbi ynacTKOB po>i<AecTBenHOH exin O T noBpewAei iHH Sacchiphantes v ir id i s ; 

Ratz. H S. abietis L 272 
Xadep Ul.—Xa/iac T'.: í t epcneKTHBa n / iana 3 e n e H o r o KOJibua 0 3 e p a B e n e H n e , 2 7 7 
Jl-p Ac&a/ieu M.: JlecoycTpoHCTBO H .neca ccibCKOX03flHCTBennbix Koonepa-rnBOB '281 
JÍHTepaTypnoe o6o3peHHe 283 

INHALTSVEKZEIOIINLS 

Molnár F.: Die Anwendung von Gowichtsnormcn beim Elsenbahntransport i241 
Dr. Sólymos R.: Richtlinien zur wirtschaftlichen Lösung der Reinigung von l<ieferndickungen 244 
Göde Gy.: Die Reinigung von Konlferendickungen mit Laubholzanteil im Sandgebiet Kiskunság 251 
Dózsa . / . : Rationalisierte Waldpflege in Schwarzkiefernbestanden im Sandgebiet zwischen Donau und ; 

Theiss 254 
Bakos Z.: Neue Beitrage zur Graurindigkeit der Kiefer 258 
Dr. Mátyás, K.: Riickblick auf die ehemalige untrarische Forstwirtschaft 265 
Kravter, G.: Einige Oedanken zur I'riaao der Kicfernjungbestande 270 
Gergácz J.: Die Möglichkeiten der Bekfimpfung von Fichtengallenlausen in Weihrjachtsbaumanlagen . . . 272 
Iléder S. — Halász T.: Richtlinien zur Planung des grílnon Gürtels um den Velence-See !277 
Dr. Ágfalvi I.: Die Forsteinrlehtung und die 1 PG-Wiildcr :281 
I.iterarisehe Umschau 283 

A lapban megjelent tanulmányok szerzői: 

Dr. Ágfalvi Imre erdőrendező erdőmérnök, 3 . sz. Erdőrendezőség, Szombathely; Bakos 
Zoltán (néhai) volt egyetemi adjunktus, Erdészeti és Faipari Egyetem, Sopron; Dózisa 
József erdőmérnök-tanár, Erdészeti Szakiskola, Ásotthalom; Gergácz József tudorriá-
nyos munkatárs, Erdészeti Tudományos Intézet, Sárvár; Göde György erdőrendezési 
felügyelő, Kelebia; Halász Tibor tervező mérnök, Erdőrendezőség Fásítás Tervezési 
Csoport, Balatonfüred; Héder Sándor erdőmérnök, az Erdőrendezőség Fásítás Tervezési 
Csoport vezetője, Balatonfüred; Dr. G. Kr'iuter az NDK tudományos akadémiája er­
dészettudományi intézete hozamtani osztályának vezetője, Eberswalde, NDK; Dr. Má­
tyás Karel a prágai műegyetem erdőmérnöki karának nyugalmazott egyetemi tanára, 
Praha—-Pruhonice, CSSZK; Molnár Ferenc főkönyvelő, Délsomogyi Áll . Erdőgazdaság, 
Kaposvár; Dr. Sólymos Rezső tudományos osztályvezető, Erdészeti Tudományos Inté­

zet, Budapest. 


Súlynormák alkalmazása a vasúti szállításban 
M O L N Á R . F E R E N C 

A vasúti szállítás a faanyag önköltségében igen komoly tényező. A vastagfa 
összes közvetlen termelési költségének kb. 30%-át teszi ki leadóállomáson, közel 
azonos a primer választék összes energiaköltségével és meghaladja a munka­
bérhányadot. Szükséges tehát, hogy az erdőgazdaság ehhez mérten foglalkozzék 
a vagonszállítás költségelemzésével és a költségcsökkentési lehetőség kiaknázá­
sával. 

A Délsomogyi Állami Erdőgazdaságban az elmúlt három gazdasági évre rész­
letes költségvizsgálatot, utókalkulációt végeztünk. Havonként, kilenc cikkcso-
portnyi részletezésben, feladóállomásonként állapítottuk meg a vagonszállítási 
költségeket. A z utókalkuláció során a kimenő számlákból a vagononkénti m 3 

adatok mellé felvezettük a fuvarsúlyokat a—b—c kategóriás díjtételek szerint. 
A cikkcsoportonkénti fuvarsúlynak a megfelelő díjtétellel való szorzata adta a 
cikkcsoportonkénti összes fuvardíjat. A z így megállapított fuvardíj és a berakott 
térfogat hányadosa mutatja az 1 m 3 -re eső fuvardíjat. Kiértékelésünk az Érdért 
számlázása alapján készült. 

A költségek alakulásának ismeretében megtehettük a csökkentésre a szüksé­
ges intézkedéseket. A z 1963—64. gazd. évben 93,7 mFt, míg az 1964—65. gazd. 
évben 234,8 mFt költségcsökkentést értünk el cikkcsoportonkénti összehasonlítás 
szerint az 1962—63. gazd. évhez viszonyítva a primer választékoknál. Ez 1, illetve 
2,4%-os költségcsökkenést jelentett. 

A költségcsökkenést a bázishoz (1962—63) viszonyított egységre eső önkölt­
ségeltérésnek és a berakott mennyiségnek szorzatából kaptuk meg. A z iparifa 
mennyiségi egységének a m 3 - t vettük, míg a vastag tűzifánál a kívánatos átlag-
súlynövekedésből eredő többletköltség kiszűrése végett a vagonbarakott q-t sze­
repeltettük. A primer választékok mennyiségi és önköltségi mutatóit a 2. és 3. 
tájblázat tartalmazza. 

A z exportfa csoportban mindazon választékokat szerepeltettük, amelyek a 
külkereskedelem útján nyertek értékesítést. A z egyéb iparifa az első hat kategó­
riába nem sorolható cikkeket foglalja magába. A táblázatokban szereplő fu­
varsúly alatt a M Á V által a fuvardíj kiszámításához alapul vett súlymennyiség 
értendő. 

Fenti adatok kiegészítésére az általunk termelt és vagonban értékesített 
fontosabb fagyártmányok három évi mutatóit az 1. táblázatban közöljük. 

1. táblásat 

Berakott Vagonszáll . Fuvarsúly 
m / 3 költs. F t / m 3 q / m 3 

5 029 88,88 9,55 
Parkett 2 381 84,17 9,81 
Bányadorong és féldorong 16 660 81,45 8,99 

28 379 55,24 10,18 
Szőlőkaró 3 729 92,49 9,48 

4 125 63,64 7,03 


A felsorolt adatok 31 346,7 mFt kifizetett fuvarátalányt foglalnak maguk­
ban. 

A kiértékelés alkalmat adott arra, hogy feladóállomásonként is megvizsgál­
juk a vagonkihasználás mérvét, mint a vagonszállítási költségek egyik fontos té­
nyezőjét. A z optimális kihasználás irányában tett inézkedések következménye 
az 1 m 3 -re eső költségek csökkenése. 

2. táblázat 
A p r i m e r v á l a s z t é k o k m e n n y i s é g i m u t a t ó i 

3 g a z d . 1 9 6 2 / 1 9 6 3 / 1 9 6 4 / 3 g a z d . 
C i k k c s o p o r t 1 9 6 2 / 6 3 . 1 9 6 3 / 6 4 . 1 9 6 4 / 6 5 . é v 6 3 . 6 4 . 6 5 . é v 

ö s s z e s e n 
6 3 . 6 4 . 6 5 . 

ö s sz . 

Vagonbarakott összes m 3 m3-kénti fuvarsúly alakulása 
q-ban 

2 1 1 6 1 2 3 1 8 0 2 3 6 0 9 6 7 9 5 6 1 2 , 1 2 1 1 , 8 1 1 1 , 3 4 1 1 , 7 6 
1 2 6 3 4 1 2 9 4 1 1 1 4 2 6 3 7 0 0 1 9 , 8 7 9 , 8 8 9 , 5 3 9 , 7 8 

K e m é n y l o m b b á n y á s z a t i f a . . . 2 1 6 2 8 2 2 7 0 7 2 4 2 3 9 6 8 5 7 4 1 0 , 1 3 1 0 , 3 4 1 0 , 0 0 1 0 , 0 4 
L á g y és f e n y ő b á n y á s z a t i f a . . . 6 3 8 4 4 3 7 5 8 9 8 1 1 6 5 7 7 , 2 6 7 , 7 7 7 , 8 5 7 , 5 0 

7 2 3 3 9 2 2 4 1 0 8 3 7 2 7 2 9 4 7 , 7 9 7 , 8 2 7 , 9 1 7 , 8 7 
6 8 7 0 4 4 9 9 3 3 5 7 1 4 7 2 6 6 , 1 4 6 , 5 0 7 , 0 4 6 , 4 8 
7 0 9 4 6 4 0 4 6 9 2 2 2 0 4 2 0 8 , 9 7 8 , 8 9 8 , 3 9 8 , 8 2 

8 3 0 0 4 8 3 3 3 6 8 1 2 8 8 2 4 7 0 2 8 9 , 9 4 9 , 7 1 9 , 7 6 9 , 8 0 
2 2 6 2 8 2 1 9 4 6 2 1 4 6 1 6 6 0 3 5 7 , 4 8 7 , 6 0 7 , 6 9 7 , 5 9 

L á g y és f e n y ő t ű z i f a 1 5 0 7 3 1 4 3 1 6 9 4 1 7 3 8 8 0 6 6 , 3 1 6 , 4 2 6 , 7 2 6 , 4 5 
3 7 7 0 1 3 0 2 6 2 3 0 8 7 8 1 0 4 8 4 1 7 , 0 1 7 , 1 4 7 , 4 0 7 , 1 7 

1 2 0 7 0 5 1 1 9 5 9 8 1 1 2 1 0 6 3 5 2 4 6 9 9 , 0 3 8 , 9 4 9 , 1 1 9 , 0 2 

Összes berakott vagon, db Va(, ónonként 
berakó 

i átlagos 
tt m3 

an 

1 5 2 5 1 5 9 3 1 6 3 6 4 7 5 4 1 3 , 8 8 1 4 , 5 5 1 4 , 4 3 1 4 , 2 9 
8 0 3 7 9 0 6 7 8 2 2 7 1 1 5 , 7 3 1 6 , 3 8 1 6 , 8 5 1 6 , 2 9 

K e m é n y l o m b b á n y á s z a t i f a . . . 1 3 4 2 1 3 7 8 1 4 9 3 4 2 1 3 1 6 , 1 2 1 6 , 4 8 1 6 , 2 4 1 6 , 2 8 
L á g y és f e n y ő b á n y á s z a t i f a . . . 3 0 3 2 1 4 4 7 5 6 4 2 1 , 0 7 2 0 , 4 4 1 9 , 1 1 2 0 , 6 7 

3 5 2 4 5 0 5 0 6 1 3 0 8 2 0 , 5 5 2 0 , 4 9 2 1 , 4 2 2 0 , 8 7 
2 9 8 2 0 9 1 4 9 6 5 6 2 3 , 0 5 2 1 , 5 3 2 2 , 5 3 2 2 , 4 4 
4 4 3 3 8 9 3 6 9 1 2 0 1 1 6 , 0 1 1 6 , 4 6 1 8 , 7 6 1 7 , 0 0 

5 0 6 6 5 0 2 3 | 4 8 7 8 1 4 9 6 7 1 6 , 3 8 1 6 , 5 9 1 6 , 6 6 1 6 , 5 4 
1 0 6 2 1 0 2 8 9 6 9 3 0 5 9 2 1 , 3 1 2 1 , 3 5 2 2 , 1 5 2 1 , 5 8 

6 5 8 6 5 3 4 0 2 1 7 1 3 2 2 , 9 1 2 1 , 9 2 2 3 , 4 3 2 2 , 6 5 
1 7 2 0 1 6 8 1 1 3 7 1 4 7 7 2 2 1 , 9 2 2 1 , 5 2 2 2 , 5 2 2 1 , 9 7 
6 7 8 6 6 7 0 4 6 2 4 9 1 9 7 3 9 1 7 , 7 8 1 7 , 8 3 1 7 , 9 5 1 7 , 8 6 

3. táblázat 
A p r i m e r v á l a s z t é k o k ö n k ö l t s é g i m u t a t ó i 

Cikkcsoport 1962/63 1963/64 1964/65 3 g a z d . é v 
összesen 

K e m . l o m b fűrészrönk 
Lágy és fenyő fűrészrönk . , 
K e m é n y lomb bányászati fa 
L á g y ós fenyő bányászati fa 
Expor t 
Farostfa 
E g y é b iparifa 
K e m é n y egységes tűzifa . . 
Lágy , fenyő tűzifa 

i m3 vagonszállítási költsége Ft-ban 
109,51 106,84 102,28 106,27 

89,95 89,89 86,46 88,96 
91,55 89,66 90,48 90,67 
66,40 69,82 71,54 68,09 
71,12 
56,61 

71 ,— 71,61 71,47 71,12 
56,61 59,98 64,39 59,42 
81,79 80,23 76,64 80,24 
47,80 48,26 49,10 48,43 
40,82 41,74 43,78 41,97 

Megvizsgáltuk a vagonba rakott faanyag fuvarsúlyának alakulását havi 
bontásban is, három év átlagában. Kiragadva a legnagyobb volumennel jelent­
kező választékokat, illetve az összes iparifát, a 4. táblázat mutatja a kapott ada-


4. táblázat 
A z á t l a g s ú l ? v á l t o z á s a h a v o n k é n t 

H ó n a p 
K e m . l o m b L á g y és fenyő K e m . l o m b Iparifa H ó n a p 

fűrészrönk bányafa összesen 

Átlagsúly alakulása m3-ként q-ban 
Október 12,09 8,95 10,19 9,72 
November 12,31 9,86 10,14 9,35 
December 12,73 9,99 10,52 9,68 
Január 12,12 10,70 10,30 10,77 
Február 12,16 10,62 10,48 10,54 
Március M,82 10,48 10,25 10,43 
Április 11,84 10,04 10,03 10,50 
Május 11,82 9,97 10,20 10,23 
Június 11,50 9,81 10,08 9,48 
Július . . . I l ­

i i , 2 8 
9,08 
8,87 

9,54 
9,54 

9,26 
9,07 Augusztus 

I l ­
i i , 2 8 

9,08 
8,87 

9,54 
9,54 

9,26 
9,07 

Szeptember 11,28 9,18 9,89 9,42 

11,76 9,78 10,04 9,80 

tokát. A z eltérés cikkcsoportonként és iparifa összesen vonatkozásban, az éves 
átlagot 100%-nak véve, nem haladja meg a + 8%-ot. 

A rakomány mérlegelése az iparifaválasztékok esetében csupán azt a célt 
szolgálja, hogy a fuvarozó vállalat a súly alapján megállapítsa egy-egy vagon fu­
vardíját. A 4. táblázat azt mutatja, hogy éves szinten az átlagsúly alakulásában 
számottevő eltérések nincsenek. A kitermelés idejének egyenletesebbé válásával 
a súlyingadozás további csökkenésére számíthatunk. Felvetődik a kérdés, ném 
lenne-e helyesebb a további mérlegelés helyett országos tapasztalati számok, ki­
dolgozása, természetesen a fuvarozó vállalat közreműködésével. Ezen tapasztalati 
számokat kötelező súlybevallási normáknak lehetne elfogadni. A fuvarozó vál­
lalat a fuvarlevélhez jelenleg is csatolt konszignáció alapján vagononként ellen­
őrizné a berakott m 3-mennyiséget, s ennek szorzata az országosan kialakított 
.súlybevallási normákkal adná a mindenkori vagonsúlyt. 

Kötelező súlybevallási normák alkalmazásával a vagonszállítási költségek 
országos viszonylatban nem változnának, de elkerülhető lenne a mérlegeléssel 
járó többletmunka, kisebb mértékben az erdőgazdaságoknál, sokkal nagyobb 
mértékben a fuvarozó vállalatnál. Országosan több százezer vagon mérlegelése 
lassítja a szállítást azokon az állomásokon, amelyek vasúti mérleggel nem ren­
delkeznek. Ezen feladóállomások száma nem csekély. Napjaink egyik gazdasági 
problémája a vasúti kocsik fordulószámának növelése. Véleményem szerint a 
fuvarsúlyok fentiek szerint tárgyalt alkalmazása csökkentené az ez irányú prob­
lémát. 

A kötelező súlybevallást országos szinten már 1963 őszén, a csúcsforgalom 
idején el is rendelték a vasúti szállítás meggyorsítása érdekében. Országos súly­
normák alkalmazásával véglegesen és megnyugtatóan rendezhető lenne ez a 
kérdés, miután á kivitelezés lehetőségére már van is példa. Azoknál a cikkeknél, 
amelyeknél a számlázás súly alapján történik (pl. vastag tűzifa), természetesen 
továbbra is elengedhetetlen a mérlegelés. A z iparifán kívül, megfelelő tapaszta­
lati számok kimunkálása után a fűrészek termékeire is lehetne alkalmazni ezt a 
módszert. Meggyőződésem, hogy népgazdasági szempontból, ezen belül mind a 
fuvarozó, mind a fuvaroztató vállalatok részére hasznos lenne a kötelező súly-
bevallási normák alkalmazása a vasúti szállításoknál. 


Monnap <P.; nPMMEHEHHE BECOBblX H O P M A T H B O B B > K E J l E 3 H O M O P O > K H O M TPAHC-
nOPTE. 

PacxoAbi Ha >KeJie3Horjopo>KHbiH T p a H c n o p T Í I B J I H I O T C « 3HaqHTeJit.HfaiM rJiaKTopoM ceSeeroHMOCTH, BceMH 
cpeACTBaMH HaAO CTapaTbCH yMeHbiiiHTb H X . J\nn BbiMHCJieHHH 3aTpaT Ha n e p e B 0 3 K y B HacTonmee BpeMH Bee 
onpeAeJiaioT B3BeuiHBaHHeM BaronoB, X O T H K K a w a o M y BaroHy npHJiaraiOT n o A p o ö H y i o KOHCHrHauHio. BbiJio Gw 
uex iecoo6pa3Ho o n p e a e n H T b nj iaTy 3a n e p e B 0 3 K y n o cpeAHHM Beca/w, pa3pa6aTbiBaeMbiM Ha ocHOBe o ö ^ e M a . 3 T H M 
C3K0H0MHJ1H Ö b l paÖOTbl H pacXOAbl Ha B3BeiI!HBaHHe. 

Molnár F.; D I E A N W E N D U N G V O N G E W I C H T S N O R M E N B E I M E I S E N B A H N T R A N S P O R T 
D i e E i s e n b a h n f r a c h t k o s t e n s i n d b e d e u t e n d e S e l b s t k o s t e n f a k t o r e n , z u d e r é n S e n k u n g a l l e M i t -

t e l e r g r i f f e n w e r d e n s o l l e n . D e r F r a c h t l o h n w i r d d e r z e i t i g d u r c h d i e W á g u n g d e r e i n z e l n e n 
E i s e n b a h n w a g e n a u f G r u n d d e s G e w i c h t e s d e r L a d u n g f e s t g e s t e l l t , o b w o h l e i n e m j e d e n W a g e n 
e i n e a u s f ü h r l i c h e K o n s i g n a t i o n b e i g e f ü g t w i r d . E s w á r e z w e e k m á s s i g , a u f d e r L a n d e s e b e n e D u r c h -
s c h n i t t s g e w i c h t e f ü r d i e V o l u m e n e i n h e i t z u e r m i t t e l n u n d d e n F r a c h t l o h n a u f G r u n d d e s V o l u -
m e n s f e s t z u s t e l l e n . D a d u r c h k ö n n t e n A r b e i t s - u n d K o s t e n a u f w a n d d e r W á g u n g e r s p a r t w e r d e n . 

Irányelvek az erdeifenyvesek gazdaságos 
tisztítására 

D R . S Ó L Y M O S R E Z S Ő 

A termelési folyamatok gazdaságosságának céltudatos fokozása jólétünk nö­
velésének egyik előfeltétele. Növelnünk kell tehát a fatermesztés gazdaságossá­
gát is. Ezt a célt szolgálják azok a vizsgálatok, amelyeket az erdeifenyvesek tisz­
tításának gazdaságos megoldása érdekében az ERTI-ben folytatunk. 

A z erdőnevelési munkák racionalizálását illetően az egész világon végeznek 
kutatásokat. A cél: minimális ráfordítással maximális termelési érték előállí­
tása. A z egyre fokozódó munkáshiány miatt a belterjes erdőgazdálkodás viszont 
csak úgy valósítható meg, ha olyan erdőnevelési eljárásokat dolgozunk ki, ame­
lyek segítségével az élőmunka-ráfordítás csökkenthető. A z erdőnevelésben is kö­
zelednünk kell az iparszerű termelési eljárásokhoz. Ezért munkaterületünkön 
a modem technikát a korszerű erdőnevelési eljárásokkal együtt kell alkalmazni. 

A z erdeifenyő fiatalosok tisztításának racionalizálási lehetőségeit hosszú­
lejáratú erdőnevelési és fatermési kísérleti területeken vizsgáltuk. Huszonkilenc 

A f ő á l l o m á n y A 

Sor­
s z á m 

K ö z s é g h a t á r 
E r d ő r é s z l e t K o r 

B i o ­
lógia i 
fe l ső 
m a ­

á t l a g 
m a ­ á t l a g 

k ö r ­
l a p j a 

f a t ö ­
m e g e 

F a t ö ­

T ö r z s s z á m 
átlag; 
m a ­

Sor­
s z á m 

g a s 
s á g 

g a s ­
s á g a 

á t m é ­
r ő j e 1 h a - o n 

m ! m s 

m e g 

% d b / o 

g a s ­
s á g a 

1 2 3 4 5 6 7 8 9 1 0 1 1 1 2 

1. 
2 . 

C s á k á n y d o r o s z l ó , 2 2 / f . . . 1 1 
11 

7 , 5 
0 , 5 

5 , 8 
6 , 3 

0 , 0 
1 0 , 1 

1 9 , 8 4 
1 4 , 9 2 

1 1 4 , 2 0 
9 0 , 7 4 

1 0 0 
7 9 , 5 

7 0 7 8 
1 8 4 4 

1 0 0 
2 6 , 1 

5 , 0 
0 , 0 

3 . 
4. 

1 2 
1 2 

6 , 1 
0 , 4 

5 , 9 
0 , 1 

0 , 2 
9 , 0 

1 6 , 2 1 
1 6 , 7 4 

9 5 , 0 2 
1 0 0 , 4 1 

1 0 0 
1 0 5 , 6 

5 3 7 8 
2 6 1 6 

1 0 0 
4 8 , 6 

4 , 0 
0 , 0 

5 . 
0 . 

1 3 
1 3 

6 , 0 
5 , 5 

5 , 8 
5 , 4 

0 , 6 
7 , 8 

2 1 , 8 6 
1 9 , 4 5 

1 2 2 , 5 9 
1 0 8 , 8 6 

1 0 0 
8 8 , 8 

6 3 4 4 
4 1 2 2 

1 0 0 
0 5 , 0 

5 , 3 
5 ,1 

7 . 
8 . 

1 5 
1 5 

7 , 0 
7 , 2 

0 , 9 
7 , 0 

7 , 9 
1 0 , 0 

1 7 , 4 5 
1 8 , 8 0 

1 0 8 , 5 9 
1 1 8 , 9 0 

1 0 0 
1 0 9 , 5 

3 5 3 3 
2 3 8 0 

1 0 0 
6 7 , 4 

6,t> 
7 , 0 

9 . 
1 0 . H e g y h á t s z t m á r t o n , 1 1 / d 

1 7 
1 7 

7 , 4 
9 , 8 

7 , 1 
9 , 4 

8 , 2 
1 1 , 2 

1 8 , 5 1 
1 9 , 3 9 

1 1 5 , 3 1 
1 3 3 , 4 0 

1 0 0 
1 1 5 , 7 

3 4 6 6 
1 9 6 7 

1 0 0 
5 0 , 8 

7 , 0 
8 , 2 

1 1 . 
1 2 . 

B a k , 2 2 / c 2 0 
2 0 

9 ,1 
1 0 , 1 

8 , 8 
9 , 7 

8 , 6 
1 4 , 0 

2 1 , 8 0 
2 0 , 7 4 

1 4 5 , 6 5 
1 4 7 , 5 7 

1 0 0 
1 0 1 , 3 

3 7 9 2 
1 3 4 9 

1 0 0 
3 5 , 0 

8 , 7 
9,0 


