
Lőutasitás
(Kizárólag a tatai gyalog csendór-tanalosztály használatára.)

.Révai" könyvnyomda Tata, Cégtulajdonos : Pataky Jenő. 1938.

\

,

7'70.00 ,

ORSz.sZFC!lr ld' I •• flTAR)

!vedi2d�Ö
193.-._. év ________________ .Sl

6. §. A távolságok beosztása.
100 m-ig legkisebb lőtávolság,
100 m-től 500 m-ig kis lőtávolság,
500 m-től 1000 m-ig közepes lőtávolság,

1000 m től 2000 m· ig nagy lőtávolság és
2000 m-en felül legnagyobb lőtávolság.

3

A legkisebb és kis lőtávolságokon belül minden csendőr
egyes alakra jó, de minden esetre kielégitő találati való szin ü­
séggel lőhet.

A legkisebb lőtávolságon belül jó lövő k harckocsi lőré­
sekre és repülőgépek élő céljaira - a mozgó célokra való
lövés határozványainak szem előtt tartásával - sikerrel
tüzelhetnek.

Közepes lőtávolságokra csoportokra több puska össze­
fogott tüze érhet el eredményt. Hatás jól megfjgyelhetó.

7. §. Időjárási viszonyok befolyása.
Nagy hidegben, ami a levegő süröségének fokozását idézi

elő, valamint a lőiránnyal ellenkező irányban fujó szélnél ki­
sebb lőtávolságot. vagyis mélyebb találatpontot kapunk. Nagy
meleg vagy a lőirányban fujó szél nagyobb lőtávolságot. azaz
magasabb találatpontot eredményez.

Oldalról jövő szélnél a célpontot a szél irányával ellen­
tétesen kell áthelyezni.

Az időjárási viszonyok befolyása a távolságok nagyságá­
vál növekszik.

8. §. A célzás és Iőeljárás általában.
A célzást ugy végezzük, hogy ft célgömböt a nézőke

szélességi közepébe. az ábrán .a-b"-vel jelzet! irányéllel egy
magasságba juttatjuk és a célpontot a célgömb csucsára vesz­
szük. Az irányélt vizszintesen kell tartani.

Ez a csapot! célgömbbel való célzás.

í

,

4

A leggyakrabban előforduló célzási h!b
,
ák � követk�zők:

A célgömb csucsa a nézőkében az Iranyel alalt (fmom
célgömb) vagy a célgömb csucsa az irányél felelt van (durva
célgömb.)

A finom célgömb mély, a durva Célgömb magas találatot
eredményez.

A célgömb elszoritása abban áll, hogy a célgömböl a
nézőke közepétől jobbra vagy balra helyezzük. A lövedék
arra tér el. amerre a célgömböt elszoritaltuk.

5

4. §. A hatásos lövés és a talá/ati valószinüség.

A cél hatásos lövés éhez szükséges, hogy a középső ta,
lálati pon I a célba essék.

A középső találati pont körül a legsürübbek a találatok
és ez esetben esik a legtöbb találat a célba.

Általában találatot csak addig követelhelünk, amig a ta­
lálati valószinüség alapján legalább minden második lövés
(a találatok fele) találhat.

Lövészek és meslerlövészek jobb találatokat érhetnek el.

Minden csendőrnek tudnia kell a célzási helyesbitéseket
önállóan alkalmazni. Törekedjék arra, hogy a középső találati
pon lot a cél legérzékenyebb részébe belehozza. Ez esetben a
legtöbb lövése találat lesz és a találatok értékesek lesznek.

A puska szórása a követ!<ező: 100 more kb. egy töltény­
lásl<a, 200 m·re egy evőcsésze. 300 more egy tölténybörönd és
400 more egy hálibörönd nagyságának felel meg.

5. §. Több puska együttes hatása.

Ha több puska tüzét egyideüleg ugyanarra a célra irá­
nyitjuk, a találatol< nagyobb területen oszlanak szét, mint az
egyes puska taláiatcsoportjánál. Ennek oka az, hogy a pus­
kák középső találat pont jai egymástól eltérnek.

UgynevezeIt össZ/'tett találati kép keletkezik.
Az összes puskák szóráskupjait együttesen összetett szó­

ráskupnak nevezzük.

-

•

\

•

6

A mélységi szórás kiterjedése az egyes puskák különböző
szórásától. a lövők hibáitól. testi és lelki adotlságuktól és az
időjárási viszonyoktól függ.

Minél jobb a lövő k kiképzési foka, annál zárlabb a mély­
ségi szórás, annál fontosabb a távolság helyes megállapitása is.

,

).
.

7

A távolság helytelen megállapitása teljes eredmény telen­
séget is okozhat.

3. §. A szórás.

Ha egy puskából ugyanazon lövő, ugyanazon testhely­
zetben, ugyanazon körülmények közl (cél, időjárás, irányzék­
állás) egy célra több lövést ad le, a kilőlt lövedékek nem
ugyanazon pontot találják el, hanem egy területen szétoszla­
nak. Ezt a jelenséget szórásnak nevezzük.

A szórás a távolsággal növekszik,

A szórás okai részben a lövőben, részben a fegyverben
és lőszerben. részben pedig az időjárásban rejlenek.

A lövő hibái mint szórásÍ okok: a célzási hibák. tusá­
nak nem megfelelő vállhoz szoritása, billentyü helytelen el­
huzása, szem becsukása lövés közben, lélegzés célratartás
közben, céltudatos kiképzéssel kiküszöbölhetők.

A puskában rejlő okok: kitágult cső és csőtorkolat, ki­
égeti töltényür, foglalványok meglazulása a pusk8 helyes ke­
zelése és gondozása által megelőzhetők.

A lőszerben rejlő okok a gyártási eltérések (Jövedék és
lőp"ortöltet sulya) különböző nedvességtartalom, ami az elégési
időt befolYásolja. Kiküszöbölni részben ugy lehet, hogy ugyan­
azon lőgyakorlathoz egy gyártási évből származÓ lőszert
használunk.

Az időjárásban rejlő okok, a levegő sürüségének válta­
kozása, légáramlatok a röppálya mentén, széllökések, eső. Az
időjárásban rejlő okoltat kiküszöböTni nem tudjuk.

Ha a találatképen egy függőleges és egy vizszintes egye­
nest huzunk akként. hogy ezen egyeneseit mindkét oldalán
egyenlő számu találat legyen. a kél egyenes melszőponlja,
mely a találatkép Itözepén foglal helyet a középső találati pont.

8

A középső találati pont körül a találatok sürün CSopor­
tosulnak, kifelé mindirrkább ritkábbak lesznek.

A találat ok felét egybe foglaló találati képet 50"10-05 sZó­
rásnak, az összes találatokat magába foglaló találati képet
100'10-05 szórásnak nevezzük.

A gyakorlatban általában a megengedett szórássa! kell
számolni. ami a 100'lo-os szórámak a másfélszerese. (lövé­
szektől és mesterlövészektől jobb eredményt kell követelni,)

•

2. §. A pásztázás.

, Ha a céltávolság nagyobb az irányzéktávolságnál. akkor ��kalb��t nem fogunk elérni, mert a lövedék a cél előtt csapó-
'I Ha a céltávolság és az irányzék távolság egyenlő ugy a ce t aAnak al

.
só szélén kell eltalál ni. (Ott ahova célzun

'
k.)

irányzékt: cjl
,

nagybb?:'l
mmt !i lövedék tetőpontja, akkor az

esetben a
�o

�
�;o� e u a cel�. m!ndég eJfogjuk találni. Ez

leljesen Pá8ztázó�Juk
, hogy a roppalya a célra vontltkoztatva

I

'.

9

Ha a röppálya tetőpontja a cél magasságánál nagyobb,
akkor a célt csak bizonyos helyzetekben tudjuk eltaláIni. mert
esetenkén t {a cél helyzetét tekin tvej a lövedék a cél felett re­
pül el. Ez esetben a röppálya a célra vonatkoztatva csak
részben pásztázó.

A 95/31 M puska 300 m-es röppályája a fejalakot rész­
ben, II többi harcszerü célt teljesen pásztázza. A 400 m-es
irányzékállás II szökelő alakot teljesen, a többi harcszerü célt
részben pásztázza.

A röppálya pásztázott tere csak akkor azonos a meg­
felelő irányzékállás hatáskörletével. ha a terep az irányvonallal
a célnál párhuzamos.

A cél n ál az ellenség felé eső terep a pásztAzott teret
nagyobbít ja. az emelkedő terep a pásztázott terel kisebbíti.

-

10

·
Fedett és biz/osi/ott tér.

Fedett térnek nevezzük valamely fedezék mögött ama területet. amelyen belül - egy bizonyos tüzelési állásból tü­zelve - becsapódások nem fordulhatnak elő. BiztositolI vagy holttér valamely harcszerü cél részére a fedett térnek ama része, amelyen belül a célt eltaláini nem lehel. A röppálya terep feletti magassága nagyobb a cél ma­gasságánál. A biztositott vagy holttér nagysága a cél magas-ságától függ. •

A lövés elméle/e.
l, §. A lövedék Pályája.

.. .
A billentyü hátrahuzásakor az ütőszeg felsz/jjbadul és a h�lteny

)
csap���tyuj�ra üt. A csappantyu érzékeny töltete (dur-2gany az

_
utes �o

.
vetkezté?en meggyullad és meggyujtja a lop�rt. � lopor elegesekor gazok fejlődnek. A gázok hajtóereje a lovedekre hatva azt a csövön keresztül a levegőbe kiszorit-

I

II
ják. A cső csavarmenete következtében a Jövedék saját ten­gelye körül egy forgó mozgást végez, amit a levegőben is megtarI. A levegőben mozgó lövedékre a föld vonzóereje és a levegő ellenállása hatnak. Vizszintes csőtengely melleIt ki/őtt lövedék rövid ut megtétele után a földre leesne. Hogy a célt mégis el tudjuk találni, a csövet a vizszintes fölé kell emelni. Minél távolabb van a cél, annál nagyobb emelkedést kell adni a puskának. A szükséges emelkedés megadására szolgál az irányzókészülék.

,

Elnevezések :
Irányvonal: A célgömb csucsát és a nézőke sZélességi közepét összekötő elképzelt egyenes vonl:ll
Meghosszabitoll irányvonal: Az irányvonal meghosszabi­tása a célig.
A célzás ugy történik, hogy a meghosszabilott irányvo­nalat a célra irányit juk.
Irányzék/ávolság: A B a csőtarkolattól mért ama távol. ság, ahol a röppálya II meghosszabilolt irányvonalat másod­SZor metszi.
Cél/ávolság: A-C a cél távolsága II csőtorkolaltóJ.
RÖPPálya: A lövedék által a levegőben megtett ut. A röp­pályán megkülönböztetünk felszálló és leszálló ágat és tető­pontot. Tetőpont a röppálYának legmagasabb pontja a meg. hosszabbilott irányvonal felett.
Röpmagasság: A röppályának a meghosszabbilott irány· vonal felelt mért függőleges magassága.

-

-
-

--

12

Találalponl: A röppálya a célsikot metszi, más szóval
ahol a célt eltaláljuk.

Célponl: a célfelület vagy terep ama, pontja, ahova a
meghosszabbitott irányvonalat irányiljuk.

Ha a céltávolság és az irányzéklávolság egyforma jó
puskával pontos célzás mellett oda találunk, ahova célzunk.

Az irányél elferditése abban áll, hogy bár csapott cél­
gömb bel célzunk, az irányél nem áll vizszinlesen. A lövedék
abban az irányban tér el oldalt és lefele, amely irány felé �z
irányél el lett forditva.

A felsorolt célzási hibák már 'kis távolságon is hibá­
kat okoznak.

A csendőr rendszerint bal szemét behunyva jobb szemé­
v�1 �é2oz. A�i a bal szemét behunyni nem ludja, azt az elő­
keszI to oktalas folyamán erre nevelni kell.

Akik bal szemük behunyásál meglanulni nem ludják,
azonban ennek ellenére is tudnak mindkél szemükkel célozni
eme célzási mód is megenged he lő.

'

9. §. A célpont megválasztása és áthelyezése.

,
Az ir.ányzékol lehelöleg '8 céltávplságnElk megfelelőleg

kell allllanl. .
Az irányzékállásokElt kisérletezés alapján szélcsend nek

és á�lagos időjárási viszonyoknak megfelelőleg számitották ki.
Ennelfogva az első irányzékállást még akkor is, ha a távolsá­
got. pontosan ismerjük csak megközelitöleg szabad pontosnak
tekmtenünk.

A középső találalpontnak - a lövés időpontjában ural.
k?dó

_
idő!árási viszonyok (L I 7 §) okozIa - eltérésél a kö­

zepso t�laIEltpon! ren?es fekvésélől nElpi viszonylalnak nevezzük.
Celpontul altalaban a cél alsó szélének közepél kell vá­

la
,
sztani. !'la ily m

,
ódon. az ismélelten leadott helyes lövés da.

c�ra a ce!ban talala� nincs, akkor az irányzékállást meg kell
valtoztatnl vagy a celpontot megfelelőleg át kell helyezni.

13

)

, ,
A célpont?t t�hát ugyanabban az irányban és ugyanoly.

mertekben tegyuk at, amerre és amennyire a találat csoportot
el akarjuk tolni. J ,

A célpontátlételeket vagy az irányzékváltoztatásokat a te­
:�pen való lövésnél a lövedékbecsapódások megfigyelése alap.
Jan kell eszközölnünk, a lövöldéken pedig a belövő gyakorla­
toknál elért találat képek vagy pedig a mutatott lövedékbe­
csapódások szerint kell alkalmazni.

10. §, A vezelell lüz.

Vezetett tüznél a tüzvezető igyekezzék arra, hogy a ha­
tást állandóan megfigyelje. A lövedék felcsapódásánál kelet­
kező porzás és az ellenség között felidézell mozgás a meg­
figyelés alapja.

A tüzvezető arra törekedjék, hogy a becsapódások zö­
mét a célba juttassa. He ehhez a találatcsoporl áttevése szük.
séges, ezt a lüzvezető az oldalak felé mindég más célpont
(segédcélpont) választásával foganatositsa, a magasság (mély­
ség) irányában pedig rendszerint az irányzékóllást változtassa.

Ha a viszonyok az egyes lövések megfigyelését lehetövé
teszik, akkor a csatárok a tüzvezető parancsa nélkül is, ön­
állóan válas.lthalják vagy változtathatják a célpontol.

A csatárok a tüzhatás megfigyelésénél egymást támagatni
kötelesek.

14

Ha a meghatározott céltávolság két irányzék távolság közt
fekszik, a tüzmegnyitásnál az alacsonyabbat használjuk, hogy
lehetőleg a cél előtt nyerjünk becsapódásokat, mert ezáltal' a
megfigyelés könnyebb lesz. Ezután alkalmazzuk a szükséges
helyesbilésl.

Ha II megfigyelési viszonyok nem kedvezők, ajánlatos két
irányzék állást alkalmazni.

11. §. Mozgó célokra való lövés.

Mozgó célokra való lövésnél. mialatt a kilőtt lövedék a
lövés leadásának pillanatától a célig jut, a cél is bizonyos utat
tesz meg, amelynek nagysága a lövedék repülési idejétől és a
cél haladási sebességétől függ. Ennek megfelelően a mozgó
célokra való lövésnél általában a puskával a célt követnünk
kell s a cél haladási irányában bizonyos mérlékkel előre kell
tartanunk.

Az előretartás mérlékei a következők:
Oldalt futó egyes gyalogosokra minden 100 m. után kb.

egy ember szélességgel kell előre céloznunk. (pl. 300 m.-re
három ember szélességgel.)

Ügetésben (vágtában) mozgó egyes lovasokra :

200-300 m-ig kb. egy fél lóhosszal,
300-500 m-ig kb_ egy lóhosszal kell a ló szügye (vágtá­

ban a ló feje) elé céluznunk.
Oldalt mozgó kerékpárosra (motorkerékpárosra) 100 m-ként

fél kerékpár hossza I (egy motorkerékpár hossza O kell a kerékpár
(motorkerékpár) elé céloznunk.

Oldalirányban haladó páncélgépkocsiknál a kis sebezhető
felület következtében egyes puska tüzétől hatás nem várható.

Légijármüvekre való tüzelésnél az egyes ember 100 m-en,
a raj 300 m-en belül érhet el eredményt, ha a lövők hideg­
vérüek, a légijármű a lősikban mozog és ha a találat a piló­
tát, a légcsavart vagy a motor! éri.

A lő sik ban mozgó gépre mindég a gép orrát célozva alap­
irányzékkal kell tüzeini.

Mélyen támadó repülőgépre ha a lősikot keresztezi is,
lehet tüzeini. Előretartás 2-3 géphossz.

300 m-en alul támadó repü]őgépre ha közeledik, 1800-as
irányzékállással a gép orrára, ha távolodik alapirányzékkal _

előretartás 1-3 géphossz - kell tüzeini. A tüzet mindég az
élen haladó gépre kell megnyitni.

A gép felismeréséért és a tüz megkezdéséért mindég a
tüzvezető felelős. Csak a közvetlenül veszélyeztetett csapat tüzel.

A légvédelmi figyelő külön parancs nélkül is tüzelhet:
L a tüzvezetőtől valamilyen okból parancsot nem kaphat,
2_ a repülőt kétségtelenül felismerte,
3_ egységét a repülő támadja.

15

Elvileg 40%-on alul és 800/0-on felül !üzelni tilos_ Ellen-seg és hegyoldalak felé 400;.-on alul is lehet tüzelnL

13. §. Éleslá/ásra való nevelés.

_ A _ figyelő a kiuta It területet mindég teljes egészében mind
h
s�el:sse�b

lk
e?

I
' ,mJn

l
d mélYSégben álJásponljától a látóhatárig eZag ne u es a aposan vizsgálja át.

. Olyk�r �élsze�� ,a megfigyelést ugy végezni, hogy a figyelő tekl�tetet alIaspontjatol kezdve a látóhatárig sugárszerüen ter­
I. ' •. , al It mentén végig vezesse; máskor - l{üJönösen a !�gyel�!r�nyra mer?legesen átszegdelt területen _ előnyös a ,�gyel?lranyra meroleges vonalak mentén való lépcsőzetes flgyeles.

,

