
UKD 637.55:637.514:669.9.0375

N O R M A BRANŻOWA BN-a4
Mięso z dziczyzny 9241-10

DZICZYZNA Tusze, półtusze, ćwierćtusze
Zamiast .

elementy dziczyzny I Z BN-82/9241-10 .
mrozone Grupą katalogowa 1211

l. WSTĘP

1.1. Przedmiot normy. Przedmiotem normy są mro-
żone:

a) tusze, półtusze i ćwierćtusze
danieli i sarn;

b) elementy z dzika:
szynka, ,
szynka bez kości ,

- . schab,
schab bez kości, /

- ' łopatka,
- łopatka bez kości,

boczek bez kości, .

. - ~arkówka b~z kości,

- podgardle;

I

dzików, jeleni, łosi ,

c) elementy z jelenia, łosia, daniela sa rny:
udziec,
udziec bez kości,

comber,
comber bez kości ,

łopatka,

łopatka bez kości ,

przodek bez kośc i (ragout).

1.2. Zakres stosowania normy. Normę stosuje się przy
ocenie mrożonego mięsa z dziczyzny, wymienionego
w 1.1, uznanego przez Weterynaryjną Inspekcję Sani­
tarną za zdatne do spożycia bez ząstrzeżeń.

1.3. Określenia \
1.3.1. tusza - zwierzyna łowna ubita, pozbawiona

zawartości jamy brzusznej i piersiowej, narządów mo­
czopłciowych, tłuszczu wewnętrznego, przełyku, krtani,
tchawicy, ozora, skóry , ogona, kończyn, gałek ocznych,
a przy tuszach dziczyzny płowej - głowy .

1.3.2. półtusza -- każda z dwóch części tuszy uzyska­
nych z symetrycznego podziału wzdłuż kręgosłupa.

1.3.3. ćwierćtusze - każda z dwóch części półtusźy,
uzyskanych z poprzecznego podziału, w określonej prze­
strzeni międzyżebrowej. Cwierćtusza może być przed­
nia i tylna.

1.3.4. element z dziczyzny - część tuszy odcięta
zgodnie z przyjętymi zasadami podziału tuszy okreś­
lonymi w 3.2.2.4.

1.3.5. odkostniony element z dziczyzny _ - element
z dziczyzny pozbawiony wszystkich kości.

1.3.6. szynka (udziec) - biodrowo-miedniczna część
półtuszy wraz z górną częścią kończyny tylnej od stawu

. skokowego.
1.3.7. schab (comber) - grzbietowo-lędźwiowa część

tuszy bez skóry i powięzi.
1.3.8. łopatka - górna część kończyny przedniej od

stawu nadgarstkowego.
1.3.9. boczek bez kośdz dzika - odkostniona część

żebrowa półtuszy w połączeniu z mięśniami brzucha.
1.3.10. karkówka bez kości z dzika - odkostniona

część szyjno-karkowa półtuszy.

1.3.11. podgardle z dzika - część tłuszczowo-gruczo­

łowa policzka i szyi, przerośnięta tkanką mięsną.
1.3.12. przodek bez kości (ragout) z łosia, jelenia, da­

niela i sarny - odkostniona część żebrowa półtuszy

w połączeniu z mięśniami brzucha (łata) oraz odkost-
. ,

mona sZYJa .
1.3.13. polędwiczka i polędwica - ' wrzecionowate

mięśnie znajdujące się pod kręgosłupem, po obu jego
stronach , rozpoczynające się na ostatnich kręgach pier­
siowych i przebiegające do kości biodrowej.

1.3.14. zaparzenie - zmiana konsystencji, barwy
i zapachu mięsa spowodowana niewłaściwym studze­
niem i transportem ubitej dziczyzny.

1.3.15. partia towaru - określona liczba tusz, pół­

tusz, ćwierćtusz lub elementów w jednym stanie ter­
micznym z jednego rodzaju dziczyzny, jednego asorty­
mentu, w jednakowych opakowaniach, przedstawiona
jednorazowo do odbioru.

2. PODZIAŁ I OZNACZENIE

2.1. Klasy jakości. Ustala się dwie klasy jakości tusz,
półtusz i ćwierćtusz, oznaczone cyframi I i II. Dla
elementów z dziczyzny ustala się jedną klasę jakości.

2.2. Przykład oznaczenia tuszy sarny drugiej klasy
jakości:

TUSZA SARNY KL II BN-84/9241-1O

Zgłoszona przez Ośrodek Badawczo-Rozwojowy Produkcji Lęśnej LAS
Ustanowiona przez Dyrektora Ośrodka Badawczo-Rozwojowego Produkcji Leśnej LAS dnia 13 lipca 1984 r.

jako norma obowiązująca od dnia 1 stycznia 1985 r.
(Dz. Norm. i Miar nr 15/1984 poz. 30)

..
WYDAWN ICTWA NORMALlZACY,JNE "ALFA" 1984. Druk . Wyd. Norm . W-wa. A , k. wyd . 1,10 Nakł. 3100+55 Zam. 3085/ 84 Cena zl 24,00

2 BN -84/ 9241-10

3. WYMAGANIA

3.1. Wymagania wspólne
3.1.1. Surowiec. Surowcem do produkcji są tusze

świeże (niem różone) , nieskórowane wg BN-83/9241-04
lub BN-83/924 1- 13, w za leżnośc i 00 wymagań rynków
zbytu.

3.1.2. Warunki produkcji. Produkcja mrożonych tusz,
półtusz , ćwierćtusz i elementó w z dziczyzny powinna
być prowadzona w wa runkach ok reś lonych Zarządze­

niem nr 82 Ministrów: Rolnictwa, Leśnictwa i Prze-
. mysłu Drzewnego oraz Przemysłu Spożywczego i Sku­

pu z dnia 29 marca 1975 r. Produkcja towaru prze­
znaczonego na eksport może się odbywać tylko w za­
kładach mających uprawnienia eksportowe.

3.1.3. Wygląd zewnętrzny

3.1.3.1. Bar~a mięśni i tłuszczu. Barwa mięśni po­
winna być, w zależności od rodzaju dziczyzny, od różo­
wej do brunatnoczerwonj. Barwa tłuszczu ma być

biała z odcieniem kremowym lub różowym . Niedopusz­
czalne są wyraźne odbarwienia , zazielenienia, sczernie­
nia , przek rwienia oraz zabarwienia nietypowe mięśni.

Niedopuszcza lne są zmiany ba rwy tłu szczu , charakte­
rystyczne dla tłu szczu zjełczałego oraz zabarwienie nie­
typowe.

3.1.3.2. Czystość . Mięso powinno być czyste, pozba­
wione pocisku myśliwskiego i jego odprysków.

3.1.4. Stan umięśnien ia . Mięśnie po winny być bardzo
dobrze rozwinięte , czego objawem jest zaokrąglony

kształt grzbietu , wysklepione szynki (udźce) , niewidocz­
ne grzebienie łopatek .

3.1.5. Konsystencja. Konsystencja mięsa mrożonego

ma być twa rda. Konsystencja mięsa rozmrożonego do
badań - miękka , lecz dość jędrna ; niedopuszczalna
jest konsystencja zbyt miękka, wiotka i ciastowata.

3.1.6. Smak i zapach. Smak i zapach ma być swoisty,
charakterystyczny dla mięsa z dziczyzny. Niedopusz­
czalny jest smak i za pach wskazujący na zaparzenie
i rozpoczynający się proces psucia , kwaśny, stęchły ,
pleś n i, płc iowy i moczowy oraz inny obcy.

Niedopuszczalny smak i zapach zjełczałego tłuszczu.
3.1.7. Zamrożenre. Temperatura wewnątrz mięśni nie

może być wyższa ni ż - 18°C -. na eksport lub wg
PN-83/ A-07005 - na kraj .

Niedopuszczalne jest oblodzenie , nadmierne oszro­
nienie i znaczny wyciek osocza.

3.2. Wymagania szczegółowe
3.2.1. JakoŚć obróbki. Linie cięć mają być równe,

nie po~trzępione. Powierzchnia tusz, pół.tusz , ćwierćtusz

i elementów nie może mieć głębszych zacięć i zadarć
mięśni. Nie dopuszcza się pomiażdżenia kości i zanie­
czyszczenia powierzchni ópiłkami i odłamkami kości.
Mięso krwawe i skrzepy krwi powinny być usunięte.
Tus.ze , półtusze i ćwierćtusze nie powinny mieć rany
postrzałowej schabu (combra) i szynki (udźca).

Niedopuszczalne jest wycięcie polędwiczek lub polęd­
wic. Dopuszcza się płaskie ścięcia na powierzchni tusz, ,
półtusz , ćwierćtusz i elementów, powstałe w wyniku
usunięcia. przekrwień i skrzepów krwi.

Powierzchnia ścięć nie może przekraczać 10% po-o
wierzchni zewnętrznej.

3.2.2. Sposób obróbki
3.2.2.1. Sposób obróbki tusz. Rozcięcie ściany jamy .

brzusznej powinno przebiegać wzdłuż linii prostej łączą­
cej rękojeść mostka · ze spojeniem łonowym . Spojenie
łonowe ma być przecięte.

Przepona ma być usunięta. Głowa ma być odcięta
w stawie szczytowo-potylicznym, cięciem prostym, pro­
stopadle d'o kanału rdzenio.wego.

Dopuszcza się częściowe odcięcie szyi. DQlne odcinki
kończyn przednich powinny być odcięte w stawie nad­
garstkowym, natomiast dolne. odcinki kończyn tylnych
w stawie skokowym, z pozostawieniem guza piętowego
przy tuszy.

Przy tuszy z dzika może być pozostawiona głowa._

Nie dopuszcza się pozostałości narządów wewnętrz­
nych, przełyku, tchawicy, tłuszczu wewnętrznego, uszu,
gałek ocznych , skóry oraz larw guza bydlęcego .

3.2.2.2. Sposób obróbki półtusz. Rozcięcie tuszy na
półtusze powinno być wykonane wzdłuż linii środko­
wej, przez kości kręgosłupa. Kanał kręgowy powinien
być odkryty, wyrostki kolczyste pozostawione w iloś­
ciach mniej więcej" równych przy obu półtuszach.

Mózg i rdzeń kręgowy mają być usunięte , a ogon od-
cięty u nasady. •

3.2.2.3. Sposób obróbki ćwierćtusz. Podział półtuszy
na ćwierćtusze I?owinien być wykonany między 8 a 9
żebrem, wzdłuż żeber pod kątem prostym do kręgosłu­
pa. Dopuszcza się podział w innym miejscu, zgodnie
z zamówieniem odbiorcy zagranicznego.

3.2.2.4. Sposób obróbki elementów z dziczyzny
\

Elementy z dzika
Szynka Szynka ma być odcięta od półtuszy od przodu, między przedostatnim a ostatnim

kręgiem lędźwiowym , od góry wg środkowej linii podziału kości krzyżowej.

TłuszcZ pachwinowy ma być usunięty. Tłuszcz zewnętrzny nie może przekraczać
grubości)O mm.

Szynka
bez kości

Łopatka

Z szynki mają być wykrojone wszystkie kości w taki sposób, aby uzyskany element
bez kości s kładał się z połączonych zespołów mięśni. Grubsze ścięgna należy usunąć.

Łopatka ma być odcięta od ściany klatki piersiowej cięciem półkolistym wg anato­
micznego kształtu łopatki, biegnącym przez mięśnie łączące kończynę przednią ze
ścianą klatki piersiowej.
Chrząstka łopatki ma być pozosta iona przy elemencie. Tłuszcz pachowy należy
usunąć , tłuszcz zewnętrzny należy ściąć do grubości 5 mm. Dopuszcza się miejscowe
całkowite ścięcie zewnętrznej okrywy tłuszczowej, jednak bez uSl-kodzenia mięśni.

Lopatka
bez kości

Schab

Schab
bez kości

\

Boczek
bez kości

Karkówka
bez kości

Podgardle

•

Elementy z sarny, jelenia,
Udziec

Udziec
bez kości

Lopatka

Lopatka
bez kości

Comber

•

. ,; "

BN-84/ 924J-1O

Z łopatki należy wykroić wszystkie kości i chrząstkę łopatki w taki spos.ób, aby
uzyskany element bez. kości ' składał się z połąq:onych zespołów mięśni.

Schab powinien być odcięty od półtuszy:

od prwdu_ między 4 a 5 kręgiem piersiowym,
od tyłu między przedostatnim a ostatnim kręgiem lędźwiowym ,

od dołu cięciem prostym, równoległym do kręgosłupa, w odległości do 3 cm od
dolnej krawędzi mięśnia najdłuższego grzbietu. Polędwiczka pozostaj'e w naturalnY_in
połączeniu ze schabem. Tłuszcz zewnętrzny o .'grubości do 5 min. Dopuszczalny brak
tłuszczu zewnętrznego,

Dopuszcza się dwa sposoby obróbki:
- . pierwszy sposób. Ze schabu wykroić wszystkie kości, Polędwiczka ma być oddzie­
lona.
- drugi sposób. Z tuszy wykrojone dwa mięśnie naj dłuższe ,grzbietu wanatomiczny.m
połączeniu powięziami i tłuszczem zewnętrznym oraz dwie polędwiczki. Dopusz­
czalny brak , polędwiczek. Dopuszcza się do 2 sztuk schab6w bez kości w kar­
tonie, składających się z dwóch kawałków o długości nie qmi~jszej niż ' 20 cm
każdy.

Boczek ma być odcięty od półtuszy:
od góry po linii odcięcia schabu,
od przodu między 4 a 5 kręgiem pIersIOwym,
od tyłu po linii odcięcia. szynki,
od doł~ kr~wędzią elementu jest linia podziału tuszy na półtusze.

Z boczku wykrojone kostne i chrząstkowe części mostka i żeber , bez przecięcia ca,łej
grubości elementu, Grubość warstwy tłuszczu zewnętrznego nie może przekraczać '

15 mm .
Karkówka odcięta od półtuszy: .

od przodu po linii odcięcia głowy,

- od tyłu między 4 a 5 kręgiem piersiowym,
- od dołu i góry wg linii podziału tuszy na półtusze.
Podgardle ma być odcięte. Z elementu należy wyciąć wsz);stkie kości,

Elemen~ ma być odcięty od półtuszy:
- od strony głowy wzdłuz linii , skośnej biegnącej po powierzchni policzka,
- od tyłu po linii odcięcia głowy,
daniela i łosia

Udziec ma być odcjęty od. półtuszy wg linii cięć:

- przodu między przedostatnim a ostatnim kręgiem lędźwiowym,
- od góry po linii podziału tuszy na półtusze.

' Mięśnie brzucha i ogon są odcięte. Wystające ponad powierzchnię mięśni kości

,miednicy mają być odcięte, W przypadku udźców z jelenia, łosia i daniela dopuszcza .
się odcięcie dolneg~ odcinka kończyny powyżej stawu skokowego, lecz poniżej stawu
kolanowego; dopuszcza się rówież odcięcie podudzia (goleni) w stawie kolanowym,
z pozostawienien przy udźcu mięśni przyczepiających się tla guzie piętowym.
Goleń należy pozostawić w połączeniu z udźcem za pomocą ścięgna. W przypadku
udźca z sarny dopuszcza się odcięcie dolnego odcinka kończyny powyżej stawu
skokowego, jednak poniżej stawu kolanowego. Dopuszoza~na jest warstwa tłuszczu
zewnętrznego o grubości do 10 mm.
Z udźca mają być wykrojone wszystkie kości w taki sposób, aby uzyskany element
bez kości składał się z połączonych zespołów mięśni. Grubsze ścięgna należy usu­
nąć.

Lopatkę należy odciąć od tuszy lub półtuszy cięciem półkolistym wg kształtu łopatki ,
. przebiegający,Ill prz,ez mięśn~e łączące kończynę przednią z klatk~ ·piersiową. Chrząstkę
łopatki pozostawić przy elemencie.
Z łopatki należy wykroić wszystkie kości i chrząstkę łopatki w taki sposób, aby
uzyskany element . bez kości składał się z połączonych zespołów mięśni.

Element ~tanow~ c~ła grzbietowo-lędźwjowa część tuszy. Obie polędwice są pozosta­
wione w naturainym połączeniu' z elemente~ ..
Comber ma być . odcięty:

-, od przodu cięciem wzdłuż ' żeber w przestrzeni międzyżebrowej, prostopadle do
kI;ęgosłupa. Miejsce cięcia powinno przebiegać w przestrzeniach międzyżebrowych
od 2do 9 żebra,

4

Comber
bez kości

BN -84/9241-10

- od tyłu po linii odcięcia udźca,

- od dołu po linii prostej biegnącej W. odległości od dolnej krawędzi mięśnia naj-
dłuższego grzbietu w części piersiowej do 4 cm, a w części lędźwiowej do 1,5 cm
w przypadku combra z sarny.
W przypadku combra z jelenia, daniela i łosia - w części piersiow~j w odległości
do 5 cm i vi' części lędŹ\viowej w odległości do 2 cm. Polędwice mogą wystawać poza
linię odcięcia combra od tyłu.

Część ' grzbietowo-lędźwiowa tuszy jest pozba wiona kręgów i żeber. Kości wyciąć

w taki sposób, aby w jak najmniejszym stopniu został uszkodzony mięsień najdłuższy
grzbietu. Oddzielone polędwice traktuje się jako integralną część elementu.
Comber bez kości składa się z będących w naturalnym połączeniu mięśni pochodzą­
cych z lewej i prawej strony kręgosłupa i dwóch polędwic lub z mięśni pochodzą-
cych z jednej strony kręgosłupa i jednej polędwicy. "-
Dopuszcza się combry bez kości składające ' się z części lędźwiowej i piersiowej
o zbliżonej wielkości. .
Dopuszcza się brak polędwic. _

Przodek bez kości z sarny,
jelenia, daniela lub łosia

Element stanowi odkostniona szyja oraz odkostniona piersiowa częsc półtuszy po­
ł4czona z mięśniami brzucha. Wiązadło karkowe ma być usunięte~ Cięcia prze­
biegają następująco:

od przodu' i dołu - wzdłuż linii podziału tuszy na półtusze ,

- od góry - wzdłuż linii odcięcia combra,
-, od tyłu wzdłuż linii odcięcia udźca.

Dopuszcza Się odcięcie mięśni brzu~ha.

3.2.3. Uformowanie
3.2.3.1. Uformowanie tusz, półtusz i ćwierćt.z.

Kształt tusz, półtusz i ćwierćtusz wynikający z układu
anatomicznego oraz zamrożenia w pozycji wiszącej.

Niedopuszczalne są większe deformacje.

3.2.3.2. Uformowanie elementów z dziczyzny
Elementy z dzika
szynka - uformowana wg układu anatomicz­

szynka
bez kości

łopatka

łopatka '

bez kości

schab

schab
bez kości '

boczek

karkówka
bez kości

nego,
- mięśnie zwinięte w kształcie zbliżo­
nym do wl;llca,

wg układu anatomicznego,

- mięsnie zwinięte w kształcie zbliżo­
nym do walca ,
- ,wg układu anatomicznego',

-. dopuszcza się 2 sposoby uformo-
wania:
a) schab i polędwiczka uformowana
w kształcie walca,
b) w przypadku wykrojenia dwóch
mięści naj dłuższych grzbietu w natu­
ralnym połączeniu, mięśnie złożone

wewnętrznymi powierzchniami do sie­
bie, między mięśnie najdłuższe grzbietu
włożone dwie polędwiczki;
- uformowanie w kształcie zbliżonym
do. prostokąta,

w kształcie nieforemnego walca,

podgardle - w kształcie nieforemnego trójkąta.
Elementy z łosia, jelenia, danieia i sarny
udziec - wg układu anatomicznego; w przy­

padku częściowego odcięcia goleni, go­
leń przyłożona do tylnej krawędzi udź­
ca,

udziec
bez kości

łopatka

łopatka

bez kości

comber
comber
bez kości

przodek
bez kości

(ragout)

- mięśnie zwiriięte w kształcie zbliżo­
nym do walca ~
- wg układu anatomicznego; przy
dużych łopatkach z jelenia lub łosia
dopuszcza się nacięcie i zgięcie w sta­
wie łokciowym,
- mięśnie zwinięte w kształcie zbliżo­
nym do walca,
- wg układu anatomicznego,
- dopuszcza się 2 sposoby uformo-
wama:
a) comber i polędwica zapakowane
razem w kształcie zbliżonym do walca,
b) w przypadku wykrojenia dwóch
mięśni najdłuższych grzbietu w anato­
micznym połączeniu powięziami, mięś­
nie złożone wewnętrznymi powierzch­
niami do siebie; między mięśnie naj~

dłuższe grzbietu włożone dwie polęd­
wice;
- kawałek mięsa z' szyi ma być zawi­
nięty roladowo w odkostnioną pier­
SIOWą część półtuszy wraz ' z łatą.

3.2.4. Masa netto i tolerancje. Masa netto powinna
być zgodna z deklarowaną . Dopuszcza się .odchylenie
rzeczywistej masy netto od deklarowanej od -100 do
+100 g.

Suma ujemnych odchyleń wagowych nie powmna
być większa od sumy odchyleń dodatnich.

W przypadku towaru przeznaczonego na eksport,
masa netto elementu powinna być zgodna z deklarowa­
n~. ,Dopuszcza się plusowe odchylenia rzeczywistej ma­
sy netto do l % masy deklarowanej.

BN -84/9241-10 7

5.3.17. Określenie sposobu obróbki tusz wykonuje' się
przez oględziny i ocenia wg 3.2.2.1 dla partii zawie­
rającej tusze.

5.3.18. Określenie sposobu obróbki półtusz wykonuje
się przez, oględziny i ocenia wg 3.2.2.2 dla partii za­
wierającej półtusze.

5.3.19. Określanie sposobu obróbki ćwierćtusz wyko­
nuje się przez oględziny i ocenia wg 3.2.2.3 dla partii
za wierającej ćwierćtusze.

5.3.20. Określenie sposobu obróbki elementów z dzi­
czyzny -wykonuje się przez oględziny ' i ocenia wg
3.2.2.4 dla partii zawieraj.ącej elementy z dziczyzny.

5.3.21. Określenie uformowania wykonuje Slę przez
oględziny i ocenia wg 3.2.3.

5.3.22. Określenie masy netto wykonuje Się przez
zważenie wg 3.2.4.

5.3.23. Sprawdzanie kwalifikacji do odliOwie4licb klas
jakości wykonuje się przez oględziny i s-prawdzanie
z wymaganiami wg 3.2 • .5 .

5.4. Oc wy.'w Ił.,.". Partię mic:sa mrptoneao
z dziczyzny należy uznać ze zaodn~ z nOTlIl',ij.cttLi wy­
niki wszystkil;:h badań wykazały z,odn* .z 'ł'ymap~ ,
maml.

KONIEC

INFORMACJE DODAT"O.[

l. Instytucja opracowujęca nonnę -:- Ośrodek Badawczo-Rozwo-
jowy Produkcji Leśnej LAS.

l. IstotlW zmiany w stosu.ku . do BN-Il/9141'-IO
a) norma obejmuje wymagania tylko dla mięsa mrożonego,

bl wyeliminowano z normy wymagania d~tyczące elementów
z zajlłca i dzikiego królika,

c) sposób obróbki tusz i elementÓw z dziczyzny. dostosowano
do aktualnych wymagań odbiorców zagranicznych .

3. NOrMy i dok_enty zwi,za.e-
PN-83/ A-07005 Towary żywnościowe. Warunki klimatyczne i okresy

przechowywania w chłodniach
PN-73/0-79402 Opakowania transportowe tekturowe. Pudla
BN-74/6385-03/00 Folia wiskozowa (Tomofan). Postanowienia ogól­

ne i zakres normy .

BN-83/92~1~ Z .. ieu,JV .,.. Tłłsze łoli,~; :.8idi, sarn,
dzi ów w skórze .:-. św.te'

.BN-83/9241-13 Z ... ic:rzYRII ,..,.. T"sze- łosi;" ł~~' '.,li, sarn , .
dzikó 'k6~u':"'" m~ '- . ,> .

Zarządzenie rtt · h· ł!jiDiis olftict ... a, Wlli~, i Przclt)yslu '
Dr~wnC,o oraR :~.)'~ ..,t~.c~c:.o i ~. , ,~ J! młrca
1975 .r. (Dz. U : 'ol: lłr J/lt1..s pllZ. 13) "' , .. rmogów . . .
higicn'icżnyc" i, ..,..rynaryjn·,c" 41. mięSł .l1c",-, J1cinnaczO'- .
nego 'na c:kśport ' .
4. SylMoł _, SW":. 2313-61, 2313-63.

5. Aut)' " • , .. .wa., - mir inż Rc:,in' Iał!.~ - Gq.­
rzowslr::ie Przcdliębior"wo Pr~cji Leśnej LA~; Iłi~ ... t. WI<><tŻi­
mierz K%wlecki :...-. Cc:atrtlay wpektol1łt ,~; ",,,,,olliit
Czajczyński - Wr~ ... ~ 'ruitsiłłMorstwo 'r.ili lt6a~j LAS . .

