
M. G. H.
UNDERSÖKNING

CHEMISK och OECONOMISK,

MEDEL
TiL

SALTPETTER
SJUDER JERNES
FORBÄTTRING OCH UPKOMST

I RIKET.
MED THILOSOPHISKA FACULTETENS BIFALL

FJD.fCOJsIGL. LÄRO -SÅ TET I Å80 ,
Under.

Chfmie PROFESSOREN, Piantage DIRECTEUREN I
Fintand, Samt LEDAMOTEN af Kongl. Svenska

Vettenskaps Academien,

Um PEHR IDRIAN
G AD DS

INSEENDE,
Såfom et Academ.fkt Snille-prof,

Eranigifven och. forfvarad
I Åbo Academiens Öfra Låroiål i. m. d. 18 Dcc 1771,

AF

ABRAHAM GRANIT,
Ky.änn.hge.

Å B 0,
Tryckt hos JOHAN CHRJSTOPHER FRENCKELL.

KONGL.
HöGTBETRODDE MAN

UTI DESS OCH RIKSENS
RIDDARE AF KONGL.

HÖGV/iLBORNE

Herr GUSTAV Å°
KONGL. MAJ.TS

HÖGTBETRODDE MAN Ocu GENERAL
FÄLT- TYGMÅSTARE, Samt

RIDDARE af KONGL. SVÅRDS- ORDEN,
HÖ GFÅLBORNE BARON

Herr ANTON REINHOLD
WR ÄNGEL,

SÅ
KONGL.

TRO-MÅN
FÅLBOR NE

Herr CARL ERIC WADENSTJERNA,
Riddare af Kongl. Svärds-Orden.

Herr THORBJÖRN ANDERSSON,

Varder detta AcademiUka Arbete med upriktigafte örr-
kafb tilågnadt

Af
HÖGVÅLBORNE FIERR

Och RIDDARENS Af
Samt HÖGLOFLIGE KONGL.

tinderdsn-6dn_)ti-
ABRAHAM

MAJ:TS
OCH PR7ESIDENT,
HöGLOFL. KRIGS-COLLEGIO,
MAJ:TS SVÅRDS-ORDEN,
BARON,

DOLPH HOHN,
KONGL. MAJ:TS

TRO-MAN Och GENERAL QVARTERMÅSTARE,
DIRECTEUR af FORTIFICATION, Samt

RIDDARE af KONGL. SVÄRDS - ORDEN,
FÅLB ORNE ■

Herr ALEXANDER MICH-
Von STRUSSENFELDT,
Ock
MAJ.TS
Och KRIGS-RÅD,
HERRAR

Herr JOHAN ALB. VOLTEMAT.
Riddare af Kongl. Svärds-Orden-.

Herr JACOB ROÖK,
ikan af all Hög fulihet och välmåga, underdån-odmju-

PRESIDENTENS
KONGL. SVÄRDS-ORDEN,
KRIGS COLLEGII
kafte tjenare
iRANIT..

i MONSIEUR
Msieur CHARLES FREDERIC

NORDENSKIÖLD,
Colonel de la Fcrtification, Cbevaiier de 1' Ordre Mili-

taire & Membre de 1' Academie Royale des
Sciences de Stockholm,

MONSIEUR.
TT es graces & les bier.faits dont il Vous a plu de m" honorer p-en-

l_4 dant tant le tents qu-e j' ai eu /' tiomiear d' étre dans Votre il-

tufire Maifon, font fi grands, que ma foible plume ne fauroit les ex-
primer ni les depeindre, & encore moms Vous en tcmeigncr duivtcnt
ma reconnoiffance. $'' AvouV, Monfieur, que je ferois Irop liardi, fi
je voulois cntreprendre de faire l' eloge& de deiailler ici Votre grand
genie, Vos profondes Sciences, & Vos autres merites, puts. qu' ils
ne font pas moms connus qu'utilcs au publie. En verité, Monfieur,
c' efi a votre bonté que je dois Attribuer ks progrés de mes etudes, fi
j' en ai fait quclques uns. C' efi pourquoi je Vous fupplie tres 1-mm-
blement d' acce-pter comme un horn-mage de mon devoir ees premices de
mes travaax Academiques f & de me permetlre de les omer de Votre
precieux nom , non pas que je veuillc par lä pretendre meriter la moin-
dre des graces -dont Vous ni" avesfi fouvent ccmblé par Votre gene-
rofité; ma-is pour marquer mon pr-ofand refpeSt å Votre egard, qui
ne s' efiacer ta jainais de mon cocur. Cc Jont tes fentimens Avcc les-
quels je foukaite que Dieu Vous accorde une longue vie rcm-plie de
toutes lesprofperités imaginables ! mcfaifant gloire de vivre & de tnourir

MONSIEUR
Votre tres kumble

& tres obeiffant jerviteur
ABRAHAM GRANIT.

INLEDNING.

Ibland andra et Lands Halurgiflka tilverkningar, af
hvilka en Stat kan draga formon och vinning,

få förtjenar Saltpetterljuderiet åfven all upmårkfam
åtanka. Vid Rikets förfvars verk upgår håraf an-
fenligen mycket både i freds och Krigstider. Berg-
verken tilfaller mycken hjelp och underftöd når krut
brakas til grufvors fprånghing, och fkogarna faledes
befpares. Til Jagt och djurfång lämnar Saltpette-
ren det angelågnafte ämnet. Vid Glasbruken nytt-
jas den åfven ännu mfeot. Fabriquerne
grunda lig endaft på til gång af Saltpetter, och på
Apothequen tilredes til myckenhet de nyttigafle och
oumbårligalte läkemedel af detta medelfalt.

A I alla

2
I alla vålbeftåhe Samhållen i Europa, liar man

fördenfkull ifrån äldre tider til baka varit omhugfen
at vidtaga nödiga författningar til Saltpetterijuderi-
ernes drift och upkomft. Uti Tyfklmd finnes af ål-
der, i Hannover[ka, Ilefftjka och QtrmayntzijkaDiftri-
fterne Saltpetter verk varit anlagde, famt har Ko-
nunga Riket Preujfcn i fynnerhet varit angelägen om
dem (c). År 1690 tilverkades i Frankrike ånnu ej
mera ån 15000 Lifpund Saltpetter om året. I LUD-
VIG den XlV.des tid ftcg denna tilverkhing til 4
millioner Lifpund och något dåröfver (°°). Rylka
och Pol (ka Saltpetterfjuderierne åro ibland de åldfta
famt drifva deiTe Riken under frids tider ibland Salt-
petter handel på Tyfkbotn. Det bergaktiga Schveitz
underhåller och idkar med förmom Saltpetterljude-
rier (°06). Holland, England och Genua hafva gjordt
fig måftare af den Ofindi/ka Saltpetter handeten;
famt införer Holland allena til det minfta hvarje år
500000 Lifpund Saltpetter, och hvilket utgjorde år
3746, 31 gång mera, ån all den Saltpetter mängd,
fom i Sverige det året tilverkades.

Ibland de åldfta fpår af Sakpetterfjuderie inråt-
ning i Sverige lårer val blifva det, at i Sigtuna
Stad fordom varit et. Sakpetter verk, hvitket i Ko-
nung ERICS af Pommeren tid flyttades ifrån den 6-
llra til den vältra fidan om Staden, och federmera
aldeles blef ödelagt under Konung [ffOHAN den 3.S
Regering (OWCÖ). Tilverkningen af Saltpetteren in-

no:«

3
nomRiket var i början dock. rings, hvilket kan afta-
gas deraf, at för flora, Pennin ge fummor och med
mycket åfventyr i fynnerhet i Krigstider, af Sattpet-
ter infördes och upköptes en anfcnlig mängd ifrån
Hanfe Städerna.

I Konung CARL den Xl:tes tid lades forft full-
ftåndig grund til Saltpetterfjudcriets upkomft i Ri-
ket igenom ordentelig Saltpetterfjuderie Indelning,
lämpad efter Jordens beskaffenhet och Pannelagens
antal.

År i6B"t beftod Saltpetterfjuderie tilverkningen
öfver hela Sveriges Rike endaft af 6961 Lifp. Salt-
petter. 1690 var afkaftningen 13624 Lifp. och 1708
upgiek den famma[redan til 17353 Lifpund oluttrad
Saltpetter; nu käftar Rikets ordinarie och indelte
Salpetter fjudning årligen af fig 30000 Lifp. Saltpet-
ter, hvilka til det minfta fl.ulle kofta Riket 1 och en
half million daler S:mt, om de köptes af utlåningen
och Saltpetter fjudningen innomRiket uphörde(■'''-'"■'*■"*).

Den del af Saltpettern, fom innom Riket upar-i
betas til krut, därpå vinner ock Kronan anfenligen,
ehuru til egna behof vid Defenfions verken deraf
mycket upgår. Såfom ren vinft och behållning kan
Kronan altid räkna härvid til det minfta ifrån 21 [til
32 ProCent för Mousqnette och Piftol krutet, famt
för Raffel krutet 56 Procent. I anfeende til förmo-

Az ' dat

4
dat fjcndteligit anfa.ll år* 1743; få förfeddes alla Ri-
kets Fällningar, Armén och Flottan öfver vanlig-
heten med krut:: men icke -defs: mindre finnea dock
afKongl. Krigs -C.oll.cgii handlingar, at utan at blot-
ta eller förminfka. detta Händiga krut förrådet få up-
gick dock de följande 3:ne åren. krutförfålgningen
til 324113 daler S:mt, hväraf Kronan, fedan alla om-
koftnmgar blifvit afdragne,. och få krut, fom Salt-
petter verken burit fig. ntom Statens gravation, ic-
ke defs mindre hade en ren vinft af 8)028' daler S:t„
fom kom, Statsverket til godo och underftöd.

At Saltpetter fjuderierne hos ofs bibehålies och
underftödefe i deras vanliga gång,, det år för Riket
icke allenaft nödigt och nyttigt,., utan förtjenar ock
mycken omtanka,, huru efter vårt kalla Climats- be-
fkafFenhet de lämpeligaft til all mögelig afdrågt må;
inrättas. Til uplyfning häruti hafva många förflager
och beflulfmngar igenom Trycket utkommit; men
fom: mäftadelen innehållit upftaplade- gifsningar, o*

riktigt antagne och lämpade förfök, eller och mifs-
tag v Principerne om Saltpetterns råtta befkafFenhet:
*.eh upkomft, få Siar alt detta mera. Skadat än gagnat:
Saltpetter' (juderiet..

Kunnige Man och kännare af denne faken, an-
fe ännu mycket återftå at utreda vid Saltpetterens:
fördelacktrga alftring,. i defta nordliga orter. Af det
fä. kallade. Svenjkm Magazinet pag.. 451 utgifvit af

Herr

5
Herr GjSrvell 1760, finner jag ock, at Herr Prctfes
til at upmuntra fina Landsmän at närmare updaga
nödiga omftåndigheter hår vid, emot belöning afSv.
Vettenfk. Academiens Jetton, utftålt til Premie frå-
ga:: Hvilka åro. de fåkrafie och minjl kcflfamma medelr
at främja Saltpetter jordens tilvåxt i Finland', och de
■nordlige orterae i Riket. Men fom ingen dårpå fvar
aflåmnat, fä har han behagat meddela mig defs egne
härom famlade rön och förfök, hvilka under lediga
ftunder jag nu närmare utredt ? och med behörig ord-
ning utarbetat, til anledningför andra, at ån närmare
igenom flere förfök utreda och utftaka denkortafte
©ch fordelaktigafte våg, at i vårt kalla Climat fram-
bringa Saltpetter.. Som mit upfåt häruti år menlöir.
och fyftar på allmänt gagn, få hoppas jag ock, at
min ringa åtgärd härvid af det allmänna med et mildt
och benågit omdömme gynnas..

(*) Glaiéer in Teufchlands wohlfart 6. Th. af år
1704., Corp.. COllfl it. Mugdelmrg. P. V..

(**) Savarys Diclionaire de commerce 3. Tom. pag..
66%

(***) Ecrtranå. Gruner, Engel och Neiihavji in Bern.
Sami. von Landvirdich.dingea 1760. 1761 och 1766..

(****) Lars Salvii befkrifning ofver Upland pas;. 87,.
(*****; Stockholms Inrikes. Tidningar N:o 82 och 84-

FÖR-A 3

6
FÖRSTA AFDELNINGEN

Rån
om Saltpetterens bejkaffsnhet och dej! alflrfng i jorden.

§. r. Saltpetter innehåller et faft lutfalt, måt-
tadt och förenadt med något vatn och en farflå It
egen Mineral fyra. Til figuren Skiljer det lig ifrån
andra medelfalter medkantige, prismatiSke cryftaller,
fom hafva en fnedd i fpetfen.

Ra Saltpetter beftår af fmå mörkbruna cryftal-
ler, hvilka lagde på et glödande eldkol detonera el-
ler fråfa och gniftra mycket fvagt. Uplöfes de i
vatn och dåruti dropptals tilblandas af Oleo Tarta-
ri eller annat rent lutfalt, få fålles af dem en myc-
kenhet Kalkjord.

Luttrad Sakpetter har hvita Skinande cryftaller,
detonerar ftarkt med ljusaktig låga; uplöfi; i vatn fal-
ler icke någon Kalkjord med vinftens luten.

§. 2. Om Saltpetter fins i luften, derom haf-
va Phyfici och Chemici tvifhit. En Baco vervlam,
Nieuventut (a) och flere hafva antagit den menin-
gen. Men Mariotte, Lemery, och andra nekat (b).
Marggraf'hvilken anftålt laggranna förfök med regn
och Snö vatn, har afgjordt denne tviften, och tyde-
ligen vift, at Saltpetter fyran åfven naturligen fin-

nes

7
nes i luften, til ftörre mängd om Sommaren i Regn»
vatn, ån uti Snövatn om Vinteren.

§. 3. Saltpetter och Saltpetter fyra finnes åf-
ven i kållvatn och flere flags vatn i Jordytan, fom
ock til någon del i hafsvatnet. Marggraf har fun-
nit fpår til Saltpetter i de måfta brunsvatnen i Ber-
lin. Ziekbrim i London hyfer Saltpetter fyra, få at
kött fom deruti kokas blifver hel rödt (fe). Vatn fom
nedfilas igenom Skogs mylla i källor, och hvilket
fmakär frifkt, kylande och vål fläcker törften, inne-
håller altid något af Saltpetter fyra. I fall ifrån la-
dugården nedfköljes och inblandas vatn i källor,
mårcker man tekn til något Saltpetter i flika vatn.
Kår af oluttrat hafsfalt eller fa kallat Boy fält, den
fura fpiritus afdrifves, få får man en fpiritus lik a-
qua regis, hvilket Neuman och flere Chymici rönt. .

g. 4. Kitnkel tager 100 Skalp. Blöd, låter det
i varmt rum häftigt ruttna, utlakar med vatn Jor-
den, infpifferar detta Lixivium, och får deraf ige-
nom cryftallifering 5 Skalp, god Saltpetter (d).

§. 5- I viffa flaggs växters fafter finnes Saft-
petteraktigt åmne, fafora i Parietaria Jl-fercurialis^
Nicotiana, Nfraria, Fuwaria, Perficaria fom och i
alla dem fom fram växa på Saltpetteraktig jord (fe).

$, 6. Herr £f. Brown, fom Befkrifvit Saltpet-
ter

8
ter Biverkningen i Virginien, anmärker at måfta
Saltpetter, gifver jorden dår Tobaks blans nederlag
eller Magaziner varit. Jorden af 60 alnars långd,
där Tobaks blans nederlag år, (kall ordenteligen läm-
na i afkaftning -6 Centner Saltpetter. Tobaks bians
affkråden och blan fom tagit Skada af vatn, kokas
med vatn til en lag, hvarmed Saltpetter jorden »an-
fucktas (JA

'§. 7. Når Änimalier och Vegetabilier förrutt-
na, få gifver den efter dem -qvarlemnade mullen
mycken Saltpetter. Af denne grund kan ock af
mylla under gamla Hölador, dår Vegetabilier för-
ruttnat, utan vidare tiifats Saltpetter alftras och med
nytta utfjudas.

g. 8? I9s flags Jord finnes Saltpetter mer ocli
mindre; lerjord hyfer dock minft deraf: men upblan-
das hårdleran med grof fand och mylla, få blifver
den nog tjenlig fil Saltpetter våxt. På några orter
i Ukraine, Polen och Rjffsland, hvareft Svartmyllan
til Matjord, ofta fins öfver en half alns mågtighet,
fkall Saltpetter med formon kunna utfjudas.

§. 9- Där Mulljord år -kyld och tåckt under
fkjul eller hus, alitras altid Saltpetter: men af andra
Jordarter intet, utan endaft i den mohn de hyfa en
af förruttnade Animalier och Vegetabiiier dlkom-
men mylla.

§. 10.

9
■ 5- TO- I Vicfrilhaltige Jordarter eller fadané
fom hyfa mycken hafsfåita, Svafvel elier Bergfetma
främjas ej Saltpetter växten.

§. tt. Utom myllan bidraga andra Jord-ochVenarter ej i annat afleende til Saltpetterens växt,
ån i den mohn de kunna göra Jordmen lncker och
lös, och de emottaga och qvarhålla litet fucktighet
och-våtfka, hvilken igenom omväxling af luft och
värma underhåller och bereder AnimaLiers och Ve-
getabiliers förruttnelfe i Jorden.

J§. 12. Under Stall och Ladugårds hus famlas
"den måft lönande Saltpetter jorden, allenaft jorden
legat något torr och ej befvåras af mycken våta.

'5- 13- Inblanningaf Urin i jorden under »Stall
f>ch Fähus främjar vål mycket Saltpettrens alftring:
men.tilflyter.den för ymnigt, eller mera ån den bin*
ner förruttna, gjör den mera *tkada ån gagn; Blan-
dar man halm, hößås eller ock löf, trådqviftar, och
fönderhuggen ljung, Står eller ock ängs tufvor i en
fådan ymnigt Urin haltig jord, få ruttnar den fnart
med flika tilfatfer och gifver ledan jordenunder Stall
och Ladugårds hus mångfalt meraSaltpetter ån förut.

§. 14. Öfver en half eller högft 1 alns mågtig-
het fins fållan Saltpetter jord under gålfven i Ladu-
gårds bus; hafva delfe hus fådt fitt låge öfver grof

B Sand-

10
Sandjord, fom"åfven hyfernågot mylla, finner man då
jorden ofta Saltpetter haltig anda til^.ne alnars djup;
fåfom i Björneborgs Låhn och i Cumo Sokn man
dårpå haft flere tydeliga vedennålen.

5. 15. Når Saltpetter jorden under ut och la-
dugårds hus tilredes och förbättras, fom §. 13 an-
märkt blifvit, och i den (amma åfven tilblandas afka,
affkråden af SåpQuderi, byk eller bleknings afka, då
gifver jorden den måfta Saltpetter fom möjelig år.

§. 16. Obrånd kalkften eller flackt kalk i Salt-
petter jordens blanning gjör mera fkada ån gagn:
men år Saltpetter jorden våt och far eller ock den
ligger under Get-Får och Svin-eller Duf-hus, hvil-
kas Urin och exerementer hyfa mycken fetma, få
tål 1den någon liten inblanning af oflåckt kalk, hvil-
ken under lin flåckning främjar de Animalifka oclt
Vegetabilifka ämnens putrefaetion, fom ock fugar
i lig den öfverflödiga våtfkan ur jorden.

§. 17. Sjö åfja och Kårrjord, kan med förmon
inblandas i Saltpetter jorden, allenaft den år något
Sandblandad, lucker och lös, och i Jorden under
gålfvet tililyter af Kreaturens Urin, fom främjar
deras förruttnelfe.

§. ig. Salpeter Houffage eller Nitrum nativum,
de.r vitrar ur Kalkmurar och af murbruk i kallar

hvalf

11
hvalf fåfom rimfroft, famt beftår ej af annat ån Salt-
petter fyra, hvilken helt (Vagt fåft fig eller litet fatu-
rerat Kalkjorden. På fucktiga orter, dår Animali-
fke eller Vegetabiliike ämnen blifvit inblandade i
kalkbruket, röjer (ig denna Saltvitring ymnigaft.
Den får då ibland åfven namn af Aphronitrum.

§. 19. Båfta laget för Saltpetter jorden åro
höglåndta Hållen, dår den ej befvåras af backfyra el-
fer annan våta , fom i haft affköljer Saltpetteren,
utan vatnet har» tilfåile at nedfila (ig genom jorden.
Hvareil belägenheten ej detta gynnar, år dikning
omkring ut och Ladugårds hufen högft nödig.

5. 20. Ut och Ladugårds hus, fom med mu-
rad ftenfot åro omftångde, under dem gifver jorden
mindre Saltpetter, ån då luften har til jorden fri
öpntng och tilgång.

§. 2i. I afdrågt anfes af Sjudare den Saltpet-
ter jordför medelmåttig, fom innehåller en femte, en
(jette å en ottonde dels Skalp. Saltpetter på hvarje cu-
bik fot jord; detår efter en åttonde del på foten iSkalp.
på hvarje cubik aln. Man har och hört talas om
en tredje dels Skalp, på cubik foten eller 2 två tredje
dels Skålpundför hvarje cubik aln jord, hvilket med
fkjål bör anfes för det indrågtigalte. Jord fom hål-
ler en tionde]en tålfte en fjortonde del endaff. Saltpet-
terpå hvarje cubik aln, förtjenar icke at ljudas.

B 2 §. 02.

12
f. 22. Vid Saltpetter jordens utiakning, fä gif->

ver den "rikare jorden af 40 eller 50 Såars utiakning.
3 Lifp. Saltpetter. Medelmåttig jord fordrar 60 Så-;
ar af kokad Saltpetter lag; ofta få åfven Saltpetter.
Sjudare af fattig jord efter go. 90 å 100 Såar Salt-
petter lut, intet mera ån 2 Lifp.- Saltpetter, hvilket
medförer mycken Skogödning vid affjudningem

§. 23. Vid Saltpetter jordens värdering förtje-
nar (ärfkilt upmärkfamhet, i:mo Hufens och Jord-;
möns läge §". 19. 20. 2:0 Jordens cubifke innehåll.
3:0 Jordmons befkaffenhet. 4:0 De prof fom röjji
lig, då deto.natio.ns eller cryftallifatwns. vågen, jorden
underfökes.

§, 24. I anfeende til Jordmons befkafFenhet,,
alftras Saltpetteren fharaft i Sandmylla, och det in-
nom 4. 5 a 6 år. Svartmyllan gifver dårnåft» måft:
Saltpetter: men icke förr til någon förmon, för ån
efter 7 å g år. Lermyllan gifver min*ft;»mcri ren
Saltpetter, dock icke för ån efter 9 å 10 år. I Ma-
jord eller få kallad mjölfånd alftras vål och SaltpetK
ter: men år åfven fom lerjord mycket befvårlig och
fvår vid Saliernes utiakning; kan och fållan nyttjas,
i fall den icke med fand eller grus, fåfom lått run-r
nen jord upblandas.

§. 25. Delonaiione pröfvas Saltpetter Jorden,,
at i fall den uptorkadr kailas på glödande eldkål och

den

13
den då marek es gniftra och något hvåfa,6 få inpehåL
ler Jorden Saltpetter. Sticker man ock efupglöd-
gat järn i en fådan mullhop, få röjer fig det famma„
jämte några hvita faltaktiga. fläckar på Järnet* fedart
det kallnat.

<§. 26. Crijftallifations vågen utrönas Saltpetter*
jordens halt ännu närmare. Alclramåft veri ftålles debi
ta af Saltpetter (judars på det fättet, at under gålf-
ven af Stall ocb Ladugårds hus uptaga de på flere
ftållen med en järn hacka litet mull,fomtilfammans
utgjör vid pafs en fjerdedels cubifk fot, eller väger
1. och et hälft Skalp, jord, därpå fylles en tratt med
litet fönderfkuren halm på botn. och åfven uppå inul-
len, hvarpå fedan öfes några fkedblad vatn, at af inul-
len uplöfa de falier, fom den kan innehålla.. Af den
igenom tratten utrinnande lagen tages flere profdrop-
par, fom flappas på et rent knifsblad, hvilket fättes
ien vågg emot Solfkenet. Når vatnet i dropparna,
afdunftat och uttorekat,. vifar fig i omkretfen af hvar-
je profdroppa en af Saltpetter cryftalliferad kant r
fom framfkjuter med fpiror och ftrålar åt Centrum;
ju ftörre kant och ymnigare fpiror, defs rikare år
Saltpetter profve tr men ju mindre kant och ftrålar
defs fvagare jord. Den jord,, hvilken igenom utiak-
ning ej röjer bagge defla prof §.25 och 26,, förtjenar
ej namn af Saltpetter jord.

Anmårkn. i. Af dcfJc anförde rön finner mat»
B 3 akla-.

14
ältfå, at Saltpetter fyran finnes i luften §. i. famt når ef-
ter långfam toreka i Julii och Augufti månader fiagregn
faller, ar det ofta fa upfylt med Sakpetteraktiga ämnen
at det vid Sakpetter jordens anfuktning vål torde gjöra
gagn; ånnu tjeniigare hår til är dock godfel vatnet, fom
i Ladugården finnes och derifrån nedfilas §. 3.

Anmarkn. 2. Sakpetter fom innehåller, efter Horn-
bergs forlök af Alcali emot Acidum fom 480 förhåller
fig til 183.(g), och faledes mera ån hälftenAlcalifixum, kan
dock utan inblanning af Alcalifkt Salt alftras både en-
fämt af förruttnade Änimalier och Vegetabilier §. 4. §. 6.
fom ock då de fammanblandade förrutna §. 7. g. 9. I-
genom den heta och decompofition, fom vid förrutnel-
len Änimalier och Vegetabilier undergå, tycks altfå na-
turen fielf tilreda för Saltpetter växten detta alcali.

Anmarkn. 3. Af Mineral rikets ämnen, kan med
förmon ingen Saltpetter växt förväntas. §. 10. §. 11. §.
16. §. 18. de tjena dels at underhålla Jorden luckcr och
lös, dels at uplöfa och abforbera den öfverfiödiga fet-
man i jorden, dels ock at något fäfta den flyktiga Salt-
petter fyran under de Animalifke och Vegetabilifke äm-
nens förrutnelfe i jorden.

Anmarkn. 4. Vina {lags växter innehålla Saltpetter
§. 5. §. 6. Våra hafs växter, låfom i fynnerhet Tången
Fucus och* dylika andra, åro ock mera tjenliga til Salt-
petter jordens inblanning hos ofs, ån i fodra orter, e-
medan de innehålla föga eller ringa hafsfåita, och hvil-
ken dels af fetma i jorden decomponeras, dels ock un-
der fielfva förrutnelfen til måfta delen bortdrifves.

Anmarkn. 5. Mycken Urin inblanning, mycken
fetma

15
fetma fom ock mycken våta hindra Saltpetter växten
§. 13. §. 16. §. 12. då deremot omvåxlng af våta, luft
och varma underhåller och öker den lämma §. n. §.
15.. §'. 20.

Anmarkn. 6. Faft naturen fielf genom putrefa&ion
af Änimalier och Vegetabilier bereder Alcali fixum til
Saltpetter våxt i mullen, få går härmed dock mycket
fparfämt och långfamt til; men når naturen af konften
håruti underhjelpes med Alcalifka falters tilblanning i
jorden §. tj. få alftras Saltpetteren både fortare och 6-

kas anfenligen i växten.
(a) Franfijc. Bcico Wirulamii Hiftor. Vit. & Mört. pag. 528 och

529. Nieuvenhjt L' Exiftence de Dieu demoiffcj.ee par les merveilies
de la natnre etc.

(b) Memoires de 1' Academ. Royal Parif. ann. .717.
(c) Memoires de L' Academ. Royal de Berlin 175a. Medicieal

Transaktion Vol. I. 176%.
(d) gfoh. JJpxnckeri confpeéhrs Chemix Tom. IL pag. _a>.
(e) Diétionaire de Chymie Tom. 11. pag. 544.(f) Mufcum Rnfticiim & couitnerciale Tom. I. pag. lod.
(g) Bocrhaave Che__i. Tom. 11, pag. 2,56,

ANDRA AFDELNINGEN
Fårfåk

Om
Saltpdtereus beflands delar, famt om medel at fram->bringa Saltpjftcr i fforden til all mojelig våxt.

§. r. At Sakpettercn, fifomfe förda afdelmn-
gen r. §. anfördt år, beftai af Alcali fixo Ltxwiofo,
en fpecificjue fyra och något vatn, det kan med Che-

mifka

16
mlfka experimentcr lått både Analptiå och fynthrtice
bevifas. Vid Dcfiillation af Spmfiä Niiri, fom ock
annors röjer fig vatnets närvaro i detta medelfält,
famt liar Barhaave. anmärkt, at den förhåller fig e-
mot lyran, fom 60 til 19 (a). Ifefe under Saltpete-
rens detonation defs fyrliga del affkiljes, få har rnaii
qvar den Alcalifika, fom bår namn alAVitrum jixnm,
Uplöfer man Alcalijkt falt i vatn, och blandar dåru-
ti til full Jaturation Saltpetter fyra, famt fedan eva-
porerar och ftåller detta til cryftaiiifation, får man
Nitrum regeneratum-, fom til alla delar år likt med
ren omluttrad Saltpetter. Flera bevis at förbigå.

§-. 2. Alt efter det fom Saltpettrens fyrliga del
förenas med larfkilta flags lutfaker, eller absorbe-
rande'jord, få frambringar både naturen och konften
flere arter af Saltpetter. 1:0 Med alcali fixo lixiviofo,
fom år et lutfalt af Vegetabilier och Änimalier, få
upkommer vår allmånt brukliga Saltpetter, 2:0 med
Alcali minerale gifver Saltpetter fyran Nitrnm cubi-
cum; 3:0 med Alcali volatile Nitrum flammans, och
4:0 med terris abforbentibus Aphronitrum: Alla def-
fa 3:ne fenare detonera fvagt, och kunna ej nyttjas i
hruttilverkningar eller vid SkedvatnsFabriquer. Salt-
petter med cubifka cryflaller, år tjenligaft för Glas-
Bruken; och Nitrum flammans, lågande Saltpetter,
fom ock får ibland namn af Nitrum Ammoniacale gör
måfta gagnet i prseparata Pharmaceutica, emedan
det åfven mycket uplöfes af fpiritu vini och flera

andra

17
aJvdfa menftrua. * I fyrverckerier nyttjas det ock nå-
got, åfven fom upfpådtmed vatn,detförrreffieligenofar
fruktbarheten i åker jordmonerna fe). Vid Aphw-
nitrum eller den kalkaktiga Saltpettern, fåfter Salt-
petter fyran lig mycket fvagt, och innehålles dåraf
til ringa mångd-

§. 3. Nitrum Embryonatum. år den 1 jorden al-
ftrade Saltpetter fyran, hvilken fvagt fåft lig vid en
igenom förruttnelfe af Vegetabilier och Änimalier
uplöft jord, och finnes få löft dervid håftad, at ock
Solvårman förmår affkilja och igenom afdunftnmg
fkingra den famma. Den af jorden utlakade Salt-
petterluten, innehåller mycken fyra af detta Nitro
Embryonato, jåmtefetma,et urineuftfalt och någotkok-
falt, hvilken fyra af Nitro Embryonato fedan igenom
tilfats af afka, fåfom et Alealifkt falt, underkokningen
dermed förenar fig til Saltpetter, men annors under
Saltpetter lutens inkokning fkulle bortdunfta med de
vatnaktiga ångorna.

J. 4. Om man vid det Saltpetter kråmpluten
fluteligen anfiudes, ftåller et Såll öfver Saltpetter
Pannan, fom år i kokning, och fyller Sållet med hälf-
ten mull och afka,' få attraherar denna Jordblanning
mycken Saltpetter fyra til lig, af de upgående Ån-
gorna och gifver fedan ymnigt Saltpetter, ehuru Jor-
den förut ej vift prof deraf.

C S-5-

18
§. -g. Saltpetter fyran om den finnes fjelfttån-.

dig i naturen, eller om den täljer fin börd af de an-
dra Mineralifka fyrorna, eller om den upkommer då
Animalifka och Vegetabilifka fyror hopblandas, och af
andra tilfatfer andras, derom har man ånnu icke nog
ljus. Nyaretiders rön, hv.ilka tydelgareånförur, å daga
lågga möjelighctm afSaltfyrornasförvandling; öfver-
tygelfe at naturen år rik på ombyten, och at den i-
génom några få omftåndigheters föråndring förmår
frambringa kroppar af mycket olika egenfkaper,*«til
deras förfta urqvåde, tyckas dock yrka til bifall för
den fenare tankan (c). Chemici hafva i anledning
håraf, famt i fölgd af anftålde förfök, frambragt nu
i vår tid flere 'larfkilta Theorier om Saltpetterens al-
ftriirg".

5. 6. Becker var den förfta, fom hårom gifvit
Chymifterne något båttre ljus-ån förut; honom har
fedan Stahkn fölgdt i det måfta, åfven fom alla de
hvilka trodt fig erfarit, at af ViSfriol fyra förenad
med något brånbart åmne af Änimalier eller Vege-
tabilier, Saltpetteren upkommer. Til bevis hårpå an-
föres i allmänhet flere flags förfök. Såfom at af
Staklens foni/lie mixture, fom beftår af reciiflcerad
Hforthorns fpiritus, Spitsglas- Tinffure och Vifårfo-
lifti fyra, hvilken Abftraheras af Alcali, kan fås Salt-
petter. Vicfriol fyran blandad med en ftark urinens
fpiritus af vinften och någon Theriacalifk effence, fkal
gifva Saltpetter (d). Af fpiritus Frobenii med til—

fats

19
Jats af Sal Tårtan innefiutit någon tid i tåpt kåril
kan frambringa-? detta Salt (fe. At ej förtiga Piet-
fchs förfök i Berlin, fom föregifvit at af Piblriol, u-
rin och kalk Saltpetter fkal kunna framalftras. (f).

§. 7. Andra vilja bevifa, at Kolfält fyran bör
anfes för Saltpetterns Stammoder. Så påftår
at om Hafsiålt fyran förenas med järnets infiamma-
bile, få fkal den förvandlas til Saltpetter fyra. An-
fucktas decrepiteradt Kokfält af urin, med eller utan
oflåkt kalk, utan eller med rutna Animaliers och Ve-
getabiliers inblanning, få förmenas det ock lånma
vittring af Saltpetter, åfven fom Bergs-Rådetffufti
föregifvit, at nar han vål ihopblandati Skalp, kokfält et
hälft Skalp, grön Vi&riol, och lagt dertil tre fjerdedels
Skalp, afka, famt 1 Skalp, kalk, hvilket fedan blifvit
anfucktadt, ån med ftarkt gödfel vatn, ån ock med
urin, få har han, efter det, defta ihopblandade åmnen
någon tid ftådt för fria luften under fkjul,. deraf
fått 1 och et fjerdedels Skalp, god Saltpetter (g)-

5. 8- Spratt, Kunckel, Barner ooh Hjerne med
flere anfe, at et urineuft falt fika! til någon del utfö-
ra Saltpetterns åmne och Iyckligaftfråmja defs våxt,
famt förmoda de fig med "få mycket ftörre fåkerhet
kunna yrka och förfvara en flik tanka, fom urineufa
anfuktningar måft öka Saltpetter Jordens våxt, och
at i fjelfva Saltpetter moderluten ofta finnes til ym-
noghet et urineuft volatilt falt.

c* ■" S-9.

20
* §. 9. Förutan detta hafva och några Cffemief

tntaglt och förfvarat den tankan, at Saltpettern och
isynnerhet defs fyra finnes fjelfftåndig i nat«ren,dels
i-luften, dels ån ymnigare i Änimalier och Vegeta-'
bilier, ifrån hvilka, når de förrutna, den ftg affkiljer,
ob-h hvilket i fynnerhet Lemery den Yngre bjudit til
at bevifa (hf

■ ""■ J. 10. I grund af defla upgifter och Theorier
om Saltpetterns- och Saltpetter fyrans hårkomft, fl
Ifär man hår tils i EJJuropm på flere fått gjordt anftal-
ter, ät bereda Jorden til indråktig Saltpetter våxt.
Ån har det fbedt imo Igenom tjenliga ämnens blan*
ning i Saltpetterjordea under Ut-och Ladugårds hus,
2:0 Förmedelft Saltpetter Plantladors anläggande»
3:0 At man fylt tilredd Saltpetterjord i lufttrummor
eller, rör bygde af bräder eller af något ftadgat åm-
ne af ler och kalkbruk. 4:0 Har man upfördt mul-
Vallar af åtftdiligjordbfannmgför Saltpetter Jordens.'
beredning.. 5:0 Anlagt murade hvalf i Jorden, til
Säkpetterjbrdens- fämling, och 6.-o» Beredt åmnen til
Saltpetterns våxt i Saltpcttergropar.

%. tr. Hvad Saltpelter[ordeus beredning angår'
i de få kallade lufttruvmmr, fa åro de numera för fin.
.fcoftnad måft förkaftade; uppå 1 alns hög ftenfot, få
irpföres' en fyrkantig byggnad af bräder omkring 4
flolpar til 3 å 4 alnars högd, famt til 2 alnars Dia-
meter i vidden, hvilket får utfeende af en läng fkor-
"' ■. ilens

21
»?" - 1 T.

ilens pipa. Den fylles ifrån botn up åt med grof
fandblandad mylla, hvaruti halfrutna Änimalier oeb
Vegetabilier jämte, något afka blifvit inblandade,, tii
a:ne alnars högtt; dåruppå lemnas en tom mellan-''
rymd til en fjerdedels aln, at et hål på hvar fida kan-
gjöras, och lemnas öppen for väderväxling vch vår-.
mans tiigång. Häröfver infåftes fedan af tråd.fpie-
lar en få tåt tvår botn, at en nyberedd Jordrhafta åter
kan påfyllas, hvarmed fortfäres hvarftals,jåmtelemna-A
demellanrymderför vådretsoehvårmans friatilgang,tit:
defs hela lufttrumman blifvit fåledes fyld; vidare an-J

fucktas denna inneflutna Saltpetter Jord ifrån öfra
andan med urin eller gödfelvatn i gång hvarje 14*1dagar; då måft 2:ne gångor hvarje Sommar i de var7

iha Climaterne Saltpetter af en flik Jordberedning:
foregifves kunna ljudas.. At befpara bräder och trå-
yirke vid denna byggnad, har man och verkiåldt
detta på det förtet,, at fedan man beredt en f,dan
Jordblannirig för Saltpetter våxten, fom förr omtalt"
år, få vipfkoflas* Jorden i mullhögar, til fkapnad af
en Conus eller S.ekertopp, hvilken öfvertåeåes med,:
en art murbruk,, fom beftar af 6 delar ler, 3 delar
ofläkt kalk och 3 delar grofländ. öfverft kronas'
Jordhögen i toppen otåkt, famt b"iras- med en. kapp
en myckenhet h .1 1» murbruket fom omgHVcr och
täcker jc^d högen få at yttre luften och v.rman* f. r
tiltråde iden.. Derpå anfuktas deffe Jordhögar pa*.
lika fått, fom den förra Saltp etter jorden: bvarefter"
en myckenhet Saltpetter utvitrar efter hand ur muff
" - C3, högen

22
liSgen igenom murbruket, hvilken fåfom rimfroft
med en qväft affopas, och igenom anftåld fjndning
närmare rafineras til Saltpetter. Denna inrättning
Verkftålies med ftörre nytta, än.den förra, och fkal
efter Herr Öfverften och Riddaren Baron Mbrners
beråttelfe, i Stralfund åfven härmed fkedt förfök.

§. \2. At under Stall, famt andra ut och ladu-
gårds hus bereda Saltpetierjorden: detta har en tid
i Sverige mycket varit i bruk. "lÖB9 års Reglemen-;
te, fom utkom i Konung CARL den Xl:s tid, inne-
håller författning hårom, famt utgjordes Saltpetter
gjården i början in natura. Af Skattläggningen öf-
ver Åland finner man, at för hemman af 1 helt man-
tal, få har Saltpetter gjården beflådt i 5 tunnor jord,
1 tunna Fårgjödfel, en half tunna afka. 3 lafs ved,
5 kårfvar halm och 4 ftycken dagsvårcken; nu me-
ra år denna gård inbegripen i ordinarie Räntan, och
betalas i Penningar af 1 mantal på Åland med 1. Dr. 27
öre S:mt, men i Åbo och Björneborgs Lån med 1
Dr. ro öre 6 penningar S:mt. Ville allmogen under
Stall och Ladugårds hufen bereda jorden til ymniga-
re Saltpetter våxt, ån fåfom nu fker, få verkflålles
det båft på det fåttet, at i.mo jorden under flika hus
upgråfves med alfven til 1 å 1 och en half alns djup.
2:0 Lägger man dertil något grof fand til en fierde
del, om Jordmohn icke förut år fandmylla. 3:0 Up-
blandas håruti allehanda åmnen afDjurriket, fom
faller vid Slaktning, och affkråden ifrån kjöket, na-

23
got böbåfs", halfrutit höö och halm, nåflör, all flagg
grås, famt i fynnerhet afka. 4:0 Når gödfel vatn
ur ladugården och urin, fom Kreaturen fålla i flike
hus, nedlilas i en fådan lös och lucker jord, under-
går altfanimans fnart förruttnelfe och gifver ymnig
Saltpetter.

§. 13. Huru igenom inrättning af Saltpetter la-
dor Saltpetter växten kan främjas, dårom har Hög-
loflige Kongl. Krigs -Collegium af trycket år 1747
utgifvit en utförlig och omftåndelig befkrifning, famt
har i Södra orterna af Riket denna anftålt å daga
lagt mycken nytta. De fom med en Pietfih, tfjufti
och flera andra hårvid föreflå, famt mycket yrka på
Victr.il, kokfålt, kalk och fot inblanningar vid Salt-
petter jordens beredning, mifstaga fig dock mycket
om råtta befkaffenhet af Saltpetterens våxt, åfven
fom i vårt kalla Climat år mycket angelågit, at an-
fuktn-ingen fkjer forfiktigt, få at med» öfverfiöd hår-
af, man ej hindrar jordens förruttnelfe, eller främ-
jar en få djup kjåla i Saltpetter ladan, at den knapt
af Sommar vårman kan hinna uptina.

§. 14. Igenom ordvallars upförande beredes
Saltpetter jorden i fynnerhet i Markßrandenburg,
fom ock på någta orter i Schveitz. Til 4 delar mär-
gel eller kalkblandad lera, tages då t del afka och 2
delar god fet mylla, eller Får, Ko och Haft gödfel»
hväraf med. min och gödfelvatn. gjöres et löllmur-

■'. i bruk,

24
fcruk; at det få mycket båttre må hålla ihop, inblan-
das åfven dåruti något kornhalm. Af detta Jord-
bruk upmuras jordvallar i en ftråeka ifrån Söder
til Norr, til 15 eiier 20 fots långd, 6 a 7 fot höga,
vid grundvalen 3 fot, men upp til 2 fot tjocka,, hvil-
ka fedan förfes med låga halmtak, at rägn, fnö eller
mycken Solvårma ej kan komma åt dem. Emellan
2:ne bräder upföres och tilmakas forft defta Jordval-
lar, och under det Jordmaftan ånnu år vek och blöt,
få ilicker man in uti och igenom Jordvallen fmå run-
da trådfpjålar eller kappar af 2 tums Diameter til
vid pafs 1 fots Diftance ifrån hvarandra. Defte bö-
ra få fit låge i denna Jordblandade muren i rader el-
ler fåfom i rutor; når Jordvallen hårpå något tor-
kat och kommit til ftadga, få utdrages defle trådfpjå-
lar, hvarefter bhfva få mångarunda hål och luftrör
Igenom Jordvallen, fom de förut infåtte kåpparne
eller trådfpjåiarne varit. I defte hål utvitrar fedan
Saltpettern och finnes de dermed ofta måft igenfyl-
da. Defta Jordvallar upföras måft om höften och
efter 1 års förlopp påftås, at man kan ljuda af dem
Saltpetter. Sedan jorden blifvit utlakad och affju-
den få upblandas den på nytt med afka och gjödfel,
hälft afDufve-Svin och Fårhus och danas til Jord-Vallar fåfom förut.

5, 15. Ttfår Saltpetter jorden famlas och beredes
i murade hvalf få gjöres murbruk dertil, fom ån be-
ilar af % -delar lera, 4 delar ofiåkt» kalk och ■■__. delar

kokfalt,

25
kokfalt, fom något deerepitera förut; fe') ån ock-
tilredes det efter Erkers upgift, af 3 del. Kalk 3 de-
lar bårgödfel och något falt, fom anfucktas af urin
och regnvatten. De uti Jorden anlagde hvalfven
förfärdigas på det låttet, at man murar i Jorden ef-
ter behag et långt rum, 5 alnars högt och 41 bredden
ofvantil takt med tak, fåll på fina pålar; hårpå fyU
les hvalfvet med jord af Ut-oeh Ladugårds-hus,
Puf-hus och dylika, famt ofvertåckes det åfven med
en fiik Jordblanning til en och en half alns mäktig-
het, fom fedan anfuktas med urin då Saltpetter bå-
de vitrar ur det murade hvalfvet, fom och finnes
til ymuoghet at ljudas i fjelfva Jorden. Den Salt-
petter fom i Paris vid Arfenalen af kalkband ifrån
nedbrutne gamla murar fom de kalla Platras, (judes,
,har likhet med den fom af defta murade hvalf i Jor-
den utvitrar. 1 Touraine, hvareil de måfta byggna-
den åro upbygde af en mycket lös ftenart, fom kal-
las Tuffe, få gifva gamla hus ännu båttre och ymni-
gare åmne til Platras för Saltpetter fjudare ån i Pa-
ris (k). De måfta hufen i Rom och iVcapel åro åf-
ven af denna löfå ftenart upbygde, famt anfes den
vara et folier af underjordifk eld, hväraf negden om-
kring Neapel, Ifchia och Rom år upfyld.

.5. 16. Herr Dr. Crell, anmärker om en fynner-
lig .Saltpetter tilverkning, fom Herr Oettiuger anlagt
vid Stutgard i et muradt hvalf i jorden, hvilken mail
Varit grundadt på utlakad afka af et Linneblekerie,

D och

26
och fom anfuktades med dervid befinteligt fkjölje-
vatn, Vid Saltpetterens vitring ur Jorden, har Jor-
den emot luften och dagen gifvit ymnigt Saltpetter;
Jordhvarfvet dårnåii muria, Kokfält, och på djupet
har man af Jordmaflän igenom affjudning fått en Tar-
tants Vitriolatus. Föran omdömme kan fållas öf-
ver defle Phaenomener, borde man närmare hafva
fig jordblanningen bekant; En Victriolhaltig botnfy-
ra i hvalfVet- liar med den utlakade afkan vål lått kun-
nat tillkapa 7artarus Vitriolatus, åfven fom af rut-
nande Animaliers och Vegetabiliers inblanning i den
ofra Jorden Saltpetter alftras: men hvarföre juftkok-
faltet i de medlerfta Jordhvarfven upkommit: dårtil
har man icke grund eller anledning.

§. 17. Inrättningentå Saltpetter gropar år myc-
ket gammal; Glauber i fin Teutfehlands vohlfart, be-
römmer dem redan mycket, och kallar dem för ar-
men fchats; En annan Tyfk Chemift, fom utgifvit
Stahlens Tracrat om Saltpetter, prutar dock med _M 1
något af deras varde, i fynnerhet då de utan Venti-
ler anlågges. Herr Prafes år i Sverige den förfta,
hvilken igenom inrättning af nöd»ige lufttrummor bu-
dit til at främja en beqvåm Salfepetter Jordens til—
redning i Saltpettergropar, famt år igenom de af ho-
nom anflålte förfök utredt, at Saltpettter Jorden i
gropar och grafvar, når de åro förfedde med Ven-
tiler, åfven i vårt kalla (Jlimat kan bibehållas utan
kå!a eller Lfryfning, famt at Jorden i dem igenom

en

27
en häftig förrutnelfe beredes at gifva mera Saltpct-
ter ån annors.

§. i- År 1757 den 31 Martii anmålte Herr Pr&-
fes detta förfiag i Höglc .-iiige Kongl. Krigs-C ot egio,
hvilket högbcnagit ej äile.mift gynnade det fa.nma,
med fitt bifall, utan ock har anbefalt och underliödt
honom, at igenom rön och förfök närmare updaga
omfråndigheterna hårvid. I vidfogade Tabell vilas
en fädan Saltpcttergrop med en Ventil, ehuru han
uyttjadt 2:ne i fin Saltpcttergrop. Saltpettergropen
anlågges på et tort flalle, hälft öfver om fintningen
af en backa, i fandjord. År det tilfalle at gjöra gro-
pen djupare ån 3:ne alnar, bör den emot botn förfes
med en Ventil. Gjöres Saltpettergropen fom en löp-
graf, kunrta flere Ventiler i brådd inråttas. Finnes
åter belägenheten fådan, at genom gropens djup män
kan öka des rymd, kan man ftålla flere Ventiler öf-
ver h Varandra.

J. 19. Ventilen gjöres af 4 eller fom båttre år
af 3 fammanflagna fågbråder, emedan botnfidan af
lufttrumman då lemnas öppen. LTppå diftancen C.
C. fom utmärker defs ftråckning igenom gropen, få
igenombäras lufttrumman öfver alt med håll af r^
tums diameter. At af Jordfyllningen i gropen Ven-
tilens draghål ej må fyllas och tiltäppas, få öfvertäc-
kes Ventilens öfre del och fidorna något gleft med
halm och granris qviftar, eller och förfor man Ven-

Ds tilens

28
tilens öfra kant och bägge fidor med betäckningen
B, hvilken hopfogas af 2:ne bräder. Denna betäck-
ning ftållcs dock igenom en mellanlagd trådklåts,
2 tum ifrån fjelfva Ventilen, at vädret deremellan
må fritt kunna blåfa ut och in. På de ftållen dår icke
tilfålle eifves, at föra ut nedra röret af Ventilen A.
A. igenom backen, bör vid andan af det Horizontele
röret fällas et annat luftrör, fom går perpendicu-
lairt up i dagen til befrämjande af vader växlingen.
Botnfidan af Ventilen, fom lemnas öppen, förfes med
i tums tjocka tvårfpielar til en half alns diilance i-
från hvarandra, famt underbåddas därjämte^gleft med
halm och granris, at den underliggande jopden ej
må trånga fig In i Ventilen och fylla den. D. D. ut-
märka ftoderna, fom Hällas under Ventilen, at af öf-
Verliggande Jordmaffa den ej må kråfläs. 2 och en
half til 3 alnars Jordmaffa kan ligga öfver Ventilen;
men endaft-til 1 och en half högft 2 alnars måktighet
under den famma, All den Jordfyllning fom ligger
"öfver Ventilen, har tilgäng på väderväxling, få ige-
nom Saltpettergroqens öpning E. E. hvilken endaft:
år täckt med tak at af hälla regn och fnö, fom ock
igenom jordens årliga omfkåfling: men til Jorden
emot botn har luften ej fa fri tilgang.

§. 30. At fa mycket fullkomligare främja jord-
blanningens och i fynnerhet botnjordens förrutnelfe
i Saltpettergropar, fa år efter Herr Öfver Krigs-
ConmmTarien Bergers utrönte upgift vid Salt-

29
Petter Piantlador, ganfka nyttigt och låmpeligt, om
uti Saltpettergropen en half aln vid. pafs ifrån botn
inråttas et mellanbotn, hvarpä hela jcrdmaflån hvi-
lar, famt lemnas fåledes hår en öpning för luften, at
fritt 'fprida fig under Jordfyllningen. ifr?n detta luft-'
rum i gropens botn kan man ock lått genom 2:ne
perpendiculaire rör, et pä hvardera fidan om gro-
pen få eommunication med luften up i dagen. Den-
ne mellanbotn, på djupet emot gropens botn, gjöres'
på det fattet, at tvårs öfver Saltpetter gropens bredd
lågges tvår flackar tii i och en half alns afftånd ifrån
hvarandra, och på dem i kors eller parallelt med
gropens långd et hvarf gårdfel hel tåt; därpå ån et
annat lag gardfel mera gleft, och fidft emot Jorden,
fom kommer at ligga på denna botn, et hvarf med
granris, halm och kråkris. Af en fådan tillagad mel-
lanbotn hindras mullen at nedrafa til luft rummet
i gropens botn, famt kan därigenom ock all öfver-
flödig våta nedfilas til Saltpetter gropens grund,'hvar-
ifrån fedan antingen igenom vatntrumma eller pump
det kan afiedas.

fy 2t. Sedan Saltpetter gropen på förenånide
fåttblifvit upgrafven jemte infatte ventiler §. 19. med
eller utan mellan botn, få verkftålles Jordfyllningen
med grof fand eller fåndrnylla, hvilken fylles med
hel eller half ruttna Änimalier och Vegetabilier, famt
deras affkråden, gödfel, halm, rutit höö, löf,; orm-
bunkar, Pteris, Sopor, ruten lifk, afka och andra dy-

Ds lika

30
lika åmnen, om hvilka i irfta afdelningen §. 3. 4. g.
6. 7. J. T2. 13. 35. och $. 17. finnes fsnm.lt. Sand-
jorden bor i denna Jordblanning utgjöra en herde
til en tredje del, fåmt ar nödigt, at'emellan hvarje
Jordhvarf af 1 eller 1 och. en hall* alns måktigfet al-
tid lågges och nyttjas grofhuggen granris, ljung el-
ler annat ris til et hälft qvarters tjocklek. Ju mera
Animalifke åmnen tilfåttes i Jordblanningen, des me-
ra gifver Jorden Saltgetter; anfuktningen med fam-
lad urin gifver och mera ån gödfel vatn. I medio
£funii Manad bör jorden i Saltpettergropen omfkåf-
laä och i medio £fulii anfuktningen verkftållas, och
det endaft en gångom året. Kan man medbeqvåmlighet
på gjuta någon del af anfuktnings vatnet helt varmt,
gjör det defs mera gagn, fåmt förfåtter åfven
fom halfrutna Änimalier, hela Jordmaftan fnaraft 1
gjåfning och förrutnelfe. Det vatn, fom igenom vatn
trumman af Saltpetter gropen utfilas och hopfamlas,
år ock mycket tjenligit til anfuktning. Emot flutet
af Augufti eller början af September omfkåflas Salt-
petter Jorden andra gången, och då i fynnerhet up-
blandas med Sap ljuderi eller annan afka. Til bibe-
hållande af jämn varma i Saltpetter gropen år och
nödigt, at i medio Oclober månad, Ventilerne, fom
ock vatntrumman med måffå vål tiltåppes. Vil man
och omaka fig, at med måfta och litet granqviftar
tacka öpningen af Saltpettergropen, år det få myc-
ket båttre.

Anmarkn. i.

Anmarkn. i. Alla fom följa den Theorie, at Vl-
ftril lyran lånad: kan förvandlas til Saltpetter fyra, famt:
i fölgd deraf bereda Saltpetter jorden mcd tilblanning af
Victriol, kaik oeh inflammable ämnen §. 6. 2:a afdeln.
de yrka på en anffalt, fom icke lönar ug. Man vik ic-
ke neka, at naturen igenom flere flags andra ämnens
inblanning, och långväga omgångar torde förmå åftad-
komma en flik omväxling; men all Halurgiik Theoriey
och de förfök, hvilka få väl af Herr Öfver Krigs - Covi-
miffaricn Berger, fom Flerr Pnefes och Herr Öfver-In-

fpe&ortn vid Saltpetter Sjuderiet Svederus blifvit anftålte,
a daga lägga tydeligen, at detta icke kan fkje mcd nå-

fon förmon. Af Vi<firiolen, fom blandas i jorden med
alk, afka och inflammable ämnen, upkommer i all-

mänhet ock helt andra Saker ån Saltpetter. Förenar
den famma fig i Jordblanningen med kalken, få utgjör
den et Selenitifkt falt, dels ock något, fom liknar fal
mirabile\ med afkans Alcali en 7 artarus Fitriolatus\\
med de inflammable delarna et fal Ammoniaoum feer etum
Glauberi (/). Förutan detta få utvifa Pringles,, $cbaipsy

och Macbrigdes rön, at Viåriol och kalk åro kroppar,
fom måft damma och hindra all Putrefadlion, men hvii-
ken dock. år få oumbärlig vid Saltpetter växten. .

Anmarkn. 2. Föea båttre taga de fig före, hvilka
igenom inblanning af kokfalt tilrro fig uträtta få myc-
ket för Saltpetter växten. Kokfaltet» fyrliga del gifver
ju med kalk förnämligaft Sal Ammoniacum fixum, och
något litet fpår af Sal commune regeneratnm; med a-
ikans Alcali et fal Digejlivnm, och med de inflammable
ämnen Snlmiakj ingen Saltpetter blifver altfå deräf.
Med Alcalifka delen tjenar kokfåltet icke eller til främ-
jande af Saitpetter, emedan defs Alcali minenale med
Acido Nitri endaft frambringar Nftrum cttbicum, hvilket

'<"■ '-■ Salt-

31

32
Saltpetter fiudare kalla Schalk. Som kokfalt myc-
ket decomponeras af ymnigt inflammabile, det dermed
kan bringas i förrutnelfe; af inflammabile under Calci-
natiori kokfalt fyran och aldeles definieras; få tyckes
dock det flå i naturens och kondens förmåga at lättare
och fnarare af ko.kfaket i Saltpetterjorden draga någon
nytta, än af Vi&riolen. I anfeende til brift på lått til-
gång af kokfalt, och at de inflammable åmnen i Sak-
petterjorden fom kunna decomponera detta fak, altid
falla måft koftfåmma, få blifver dock tydeligt, at i vårt
Fädernesland, igenom kokfalts inblanning i Saltpetterjor-
den, Saltpetter ej med nytta och förmon tilverkas, fjfu-
flis förfök med kokfält 2 Afdel. 7. §. har Pott uprepat,
famt berättar han im anfange %nr Lithogeogn. pag. 25
och 28, - at af kokfalt på det fättet icke eker Sakpettej:
erhålles.

Anmarkn. 3. At urineufe Saltblanningar enfamma
främja Saltpettervåxten eller utgjöra någon del af Salt-
petterens beftånds delar, det äger icke eller någon grund.
Af putrefierad urin får man vål et flags medelfalt:; .men
det år icke Sakpetter, utan Sal microcofmicum. Förenar
fig Saltpetterens fyrliga del med fåle urinofo, får man
och blott Nitrum flammans. Förutan detta har åfven
Potten, i Disquifitione circa experimenta Elleri pag. 20
bevift, at intet urineuft falt ingår i Saltpetterns famman-
fättning, utan endaft något af den inflammable delen,
hvilken til Saltpetterfyrans upkomft befinnes vara nödig:
men fom likväl urineufe åmnen hyfä förutan det fpeci-
que acidum Pbosphori åfven altid mycket alcali volatile,
hvilket, fedan under putrefaetion & calcination defs in-
flammable del blifvit diffiperad, lemnar et lämpeiigit
Sal alcali fixum qvar - til Saltpetter växten ; inflammabiletil' någon del år nödigt vid Saltpetterfyrans upkomft;

Acidum

33
Acidum Phosphori i alt för många omftåndigheter röjer
famma Phcenomener, fom Sakpeteren; få år ock tydeligit,
hvarföre med få utmärkt formon urineufä ämnen 'up-
blandade med Vegetabilier igenom putrefaetion gifva fä
ymnigt Saltpetter.

Anmarkn. 4. För Saltpetter Siuderiet år icke eller at
förmoda någon riktande förmon deraf , at Ahforberandejordarter och aleaiifke fixe falter, fkul!e draga til fig i-
från luften någon Saltpetterfyra 1. Afdeln. §. 2. 2 afdebi.
§. 9 , ty dels år den icke allmän i Atmospheren, dels
tinnes den dår til {a ringa mängd, at det ej ftort vill be-
tyda. Den Saltpetter, fom tinnes i vilka {lag väx-
ter, 1 Afdeln. §. 4 §. 5. §.6: år i dem icke eller fieiT Hän-
dig, utan dels alftras den forft under Vegetabiliernes
förrutnelse, dels fa de den ock igenom nänngsfaften af
Saltpetterjord; Så utreda fåkra rön, at alla växter, fom
framväxa på Saltpetter haltig Jord, innehålla något Salt-
petter, och det i den mohnn mera eller mindre altfom
Jordenår rik på Saltpetter.

Anmarkn: 5 Hvad abforberande Jordarters eller Kai-
kens nytta 1 Saltpetter Jord blanningar angår. Så år för-
ut' bevift i 1 Afdeln. §. 11. §. 16 at 'de dels giöra Jorden
lucker och lös, abforbera överflödig våta och fetma
i Jorden , dels ock dl någon del uplöfa den lenare, atej
förtiga det de åfven attrahera, något qvarj.ålia den flyk-
tiga Saltpetterfyran och dermed ivagt förena fig. Om
abforberande Jordarter tillika något bidraga tii fifeiVa Salt-
petterns beftånds delar år ännu ej tilfuilo utreut; åtmin-
ftåne tyckes det intet fke til någon betydande fömon-
En ock annan anledning hårtil har man dock af Chemi-
flca förfök. Så påffår Baunie i defs manuel Chymie p. 74,
at om Kalk vål fatureras med Phogifton, fkall det for-

E vandias

34
handlas di ét artificielt- Afcaiifkt falt. Når Potten igenom
tuiftålde Deftillationer flere gångor abftraherade* Sakpet-
terfyrar» öfver ofxåkt Kalk, hck han på fiutec et Saltpet-
térakrigtfalt, hvilket.detonerad©-mycket ftärkare, ån Ni-
trum eubicum, och måft var liktordinair SdXtsé%.to;t.JLemort {ni)
och andra h.afva anmärkt, at når Saltpetterfyranår inblandad
med mycket fetma, fa förmår den icke utviklafig defutur,
i fall icke ■ Kalk " tilfattes,■ hvarefter den ftraxt röjer fig;
{öm et Nitrum flammans, och fedan den ofverflödigafetman
antingen genom putrefaetion blifvit deftruerad, eller %>m
något alcali fixlim til Kommit, ordinair Sakpetter främ-
alftras.

AnmÅrkn. (5. Vid Saltpetterens titfiudning af Jord-
den förefalja 4 farfliilta Ghemifka Operationer,

i:mo Commixtio, hår med förftås en til blanning
af alcaliik fält, at fånga och fåfta den i fakpetter jorden
befinteliga Saltpetteriyran.

På alla orter der vål . inrättade Saltpetter Siuderi-
er finnes, har mar varit, angelägen om alöälifJcä tilflag
vid SaltpetterJordens utiakning* I Ofiindién i fynnerhet
vid Pegu och utiKonungariket Behar, fom til horStöraMtX
gol vitrar mycket Sakpetter ur Jorden af fäftfullaA/^w
bryemafa och andra ftörbladiga växter, forti förrutnadt.
HoUendame hafva i Patna et Contoir endaft får denna Ra:
Saltpetters uphandling; men vid Ganges, i deft lillaStaden'
Chiopera åga de fielfva rafinade varken, hvafåft med til—
Wanning af alcalifka Saker, Saltpetteren behörigen fmtt-
bringas i cryftallifk form. En. del blanda til dén redan af
Saltpecterjorden utlakade lagen en med Kalk tilredd lut;
Andra lägga hvarftals afka i jorden vid utlakningen, och
några utlaka Jorden ftraxt med en varm Kalklut; de -2:ne»

fedna-

35
-fedi-äne Hatten" giöra båfta gagnet, få at faturéra och fåfta
den i Jorden befinteliga Saltpetterfyran,. fom ock at up-
.löfä Saiiérne. Har maa tdgång på Ek ocb Bokafka, fa
"tages til en flik lut 2 delar afka emot en del Kalk, men
af Biörk, haftekoch Tall - afka, af den förra 3 delar och
af de sune fenare 4 a 5 delar afka emot Kalken.

2:da Chemifka operation beftår i Elixiviation, då det.
pröfvade Saltpetter Jorden 1 Afdeln. §. 25. §. 26. uptages
"Och lågges på Råftkaret til utiakning antingen med vatn
ellerförenåmde lutarter. Jorden inpackas något löft i ka-
ret och utbredas åt ofverfta bräddarne, fä at hon dår
kommer vid pafs at ligga en tvär hand högre, ån mitt
uti. Hårpå lågges fedan en fammanflåtad rund halm mat-
ta; hvarigenom vatn eller lut, påöfes til defs det ftår
£ aln ofvér Jorden. Detta Lixivium lemnas at ftå med
mallen i Råftkaret 10 a 12 timmar eller ock kortare tid,
om" det blifvit varmt nyttjadt. Sedan låter man af Jor>»
den lagen'. utrinna i fmal ftrång, fåfom .ne halm ftrån
uti underlätskaret, l^är all lagen utrunnit, fylles Jordkar
karet' å nyo med lutaktigt vatn, hvilket lemnas lika tid,
fom iorvk at ftå på Jorden, och hårpå varder åfven det
{.Imeligea aftappät. Härefter uttages den utlakade Jorden
©ch fylles Råftkaret med ny mylla til utiakning; och
föni luten får alt mera ftyrka,pä ju fera Jordkar den om.
växlas fä fpars oåndeligen mycket hved vid lutens in-
kokning, om den vål concentreras igenom Elixiviation.
Hår-i Finland .fruda Saltpetter Siudare gemenligen en dub-
bel eller 2.ne gångor aflakad lut; I Sverige brukas vid
de båttre Sjuderier 3 dubbel lut; I Schveitz icke föran
en och famma lut år 4 gångor aflakad. Får jag lätta tro
til det, fom Savary berättar i dessDictionaire UniverfeUe de:
Cammerce pag. 670. 671. Tom. 111. Så {kal vid nya Salt-
petter ykkftåder .{Atfielier de Saltpettre) i Paris en och
..1 E 2famma

36
iamma utlakade lut pasfera 24 Råftkar forån den inko*
kas: men då åro^ ock Saltpetter Sjudare i ftånd, at in-
nom 24 timmars tid ljuda den til eryftallifabelKråmplut.
Igenom Hygrometers eller lufteradeBernftens ftyckens in-,
länkning i luten plår desf ftyrcka utrönas. j KongL
Svenfka Vettenfk. Academiens Handlingar 3:de quart. För
1743 finnes en lutvigt befkrifven; hvarmed ån nogare
kan finnas om luten ar nog mattad med Saltpetter.

3.-de Operation vid Saltpetter Sjudningen utgjör Eva-
foration, då igenom kokning den överflödiga vattenaktiga
delen ifrån luten afdrives. Saltpetter Sjudare hvilka Jig?

ke»nyttja en Cohoberad Saltpetter lut til .Kokning, nodgas
ofta infjuda 70 a go Såar lut til i| Så Kråmplut, hvar-
yid upgår mycken tidfpilla och anfenligen hved: men'nyt*
tjas behörig ftark lut, kan inkokningen verkftållas på fne-
fa ån hälften kortare tid, och med mera an halfva7den
Vanliga Sjudnings hvedéns befparing. Skulle vid Salpet*
tér lutens inkokning, vidvåra SaltpetterSjuderierfamma för-*
fattning vidtagas, fom efter Bertrands beråttelfe brukas
iSchvéitz och annorftådes, vore deraf mycken formon»at
vånta. Den elixivierade Saltpetter luten infjudes forft-i
Saltpetter Pannan til 2 dygn, nvarunder både med Polåm*
bärets nidfånkning i Pannan, fe Krigs Collegii förenåmde
befkrifning om Saltpetter lador af år »1747. pag. 3-1 k - fom
ock annors igenom defpnmation- all. fetma och oreniighet
flitigt affkummas. Når luten efter fägde tids inkokning
fynes ren och klar famt få ftark, at den kan krämpas,
borttages elden under Pannan;, famt lemnas 1 dygn at
kalna och deponera defs feta och lordaktiga fediment.
Harpa inråttas et råftkar, hvilket öfver. Silhalmen emot
botn, fylles til 1 quarter med blanning af afka ochKalk,
fora N. 1. i denna Anmärk, fagt år; famt hår uti öfes fedan
den kalla, rena luten ifrån Pannan, hvarmed fortfäres,

dl

37
ta defs hela -denne Söden igenom afkan' nedfunflit ivtrf»
derfats kärlet. Efter denna Saltpetter Södehs reningj
flås den på nytt i Pannan, elden uptåndes därunder,och
findilingen drifves jämt och lindrigt til defs föden-bli*
tiifylleftkråmpt. Teckn dertil åro i:oatom en droppa \%d på
»kalt jårneller en ften, ftraxt fteinar ellercryftallifemsutm.fyn-
lig vätfkaoch utfpridda ftrimmor. a:o Atnågra droppardår-
ar.falde på glöddetoneraoch låga. At under förfta inkoknin-
gennyttja den få kallade fpådtunnan til ftåndig ny'.födspåök-
ningvid inkokningen, ar ej rådeligit, i fynnerhet om lu(sen
varit, fvag, och ej nog med Alcali faturerad, ty infiud-
ningen förlånges ■deraf anfenligen och i famma mårhn
difliperas. en myckenhet fyra af Nitro Embryonäto, i
luten, fom jämte eje vatnaktiga ångorna afdunftar. '

" '■■■■ 4:de Cbemijka* operation år Cryflatifatiofi, hvarige-
nom., den iafiudna Saltpetter föden, fom vifar nyisnåfti-
dé kråmpluts prof, ren och klar fakta öfes efter den
andra kokningen .i kalla;karl och Utftåilas i kalt rum,
at fluteligen bringas i Saltpetter geftalt. Härvid år at
anmärka, i:o at denna7kr.§lmp Kiteiv ej tages ur Pärtnan?för ,ån den fvalnat och fådt 233 timmar fatta fediment.
2:0 Sedan öfes den A defå kallade fallftåndare eller pra-
-cipitations- kärl+ hvareft i:7 å R timmars tid fedimentec
af'inblandad jord, fetma och kokfalt ännu bor få fatta
fig. 3:0 afhålles,. fedan den klara luten i cryftallifations
bunkar med■ foseda flata botn til cTalpetterens anfkjutning
i cryfralier, hvikét fker innom 3 högft 4 dyng. Saltpet-
teren kan falédes'" cyrftallifations . vågen,, allenaft Söder-
varit difeckeligeh faturerad med alkali lått fkilias ifrån
Jord, fetma och. medföljande Kokfaltet. . De 2ne förfta
kunna icke cryftalliferasj uplöft Kokfalt kan icke ellec
kalt, utan endaft igenom ftark anfjudning antaga Cryftal-
lifk fkapnäd. Skulle ock af Kokfalt fyran ined alcali i

E 3föden

38
Söden, hvilket Acidum Nitri ej förmfidt fäturera, upkome-
rnit Sal Digefiivum, fä cryftaliiieras icke elier det, för-an all Saltpetter anfkjutit tii cryftaiien

(a) Hermcumi'Berhaa-vi-s �_ie.__cn_d i__.e__._ii.;_- vag. -6b-
■ ib) Kytiholds Oeconomia experitnentali.. pag. 16.

(_c) Potts Neue Phyficnl. Chem. Materien pag. 31, Kubnjl-i
Eph. N. C, Vol: VI. Nar Vegetabiliika aeida uplöfa J..111 eller

.. Koppar, acueras deafven mycket, och fa likhet mej mineraliika fyror.
Ad) offiirikers confpe.6\us Chem. Tom. li, pag. 2;<>.
(e) ofoh. Goijch. Wallerius Svenfka Vrttenikaps Academ. Hand-;. ling. 1748. _ _-�-_
(f) Pietfch Diflertation fur la generation du Nitre, qui a re«r-

porte' le prix de 1' Academie de Sciences de Berlin 1745.
(g} £foh..Got. Jffujli Chymifke Skriften. Vol. I. .pag. 227. och 2,19.
(b) Lemery Memoires de L' aead: Royale des (ciences l'aris 1717.
(i)'£foh. Beckman grundfatze derDeutfchen Landtwirthfeh. pag. 357,
(k) StXVCiry Di£tionaire univerfelle decommerce pag. 66% Tom. 111.
(7) Pott Recherche fur le melange _d' tis acide du Vitriol, 1' Acad.. Itpyale de Sciences de Berlin 17,2. pag. 6<j. _ ■ ■ -(m) Le mört Chem. med. Phyft: ratione & experientia nobilitata.

SLUTSATSER.
!:mo Den Theorie om Saltpetter , fom å daga lägger och bcvifer

defs iipkouift af förruttnade Animalier och Vegetabilier, tyckes fä
mycket f.ikrare med förmon kunna vidtagas, fom bäde naturen och
kon.ten på detta fatt och af defs ämnen fnaraft och til itörrta myc-
kenhet formar frambringa detta medetfalt i. afd. /. 4. 5. ■t. afd. 2.
§. //. 12. sr.

2-0 Saltpctterens fpecifique fyrliga del fynes bcftå af en famtnan-
fatt Animaiifk och f^egetabuifb Jyrå, Sfven fom det Alcali fixum,
hvilket ingir i defs fammanC-ttuing, mäft täljer lin börd ifrån deila
_t:ne naturen? riken. Acidmn wince hop blandad med Acido Tartari
peh Jaturcrat Alcali Lixiviofo, gifver ock et rent itarkt detonerande
Nitrum, at ej förtiga det 1 afdeln. jf. 4.. r, afdel, 2. /. 3. amndrkn.
j. /. 12. /. 21. beilyrka det famma.

3;o Som vid det JXitrum -Embryonatwin igenom Animaliers och
Vegetabiliers putrefadion beredes, tilgsng väl blifver pä Sakpetter
fyra, men brift röjes på Alcali Lixiviofo, til åeC*fatiération; Sa bör
konften håruti underhjelpanaturen och erf..tta enflik brift, hvarafaltfa ock
nödvändigheten och nyttan (köujes afka och dylika Alcalifl-.a äm-

nens

39
fct-tis inblanhittg fa i Saltpetter jordeft, fom ock vitt Saltpetter }ortt«#!»-
utiakning. /. afdeln.$.15. afdeln. __>./.j._jt. anmarkn. 5. aumårk.-é.N: i<2.

4:0 Omväxling af luft, väta och värma fordras til all putrefa*
Öion; Vegetabilier och Änimalier fkola förrutna, om Saltpetter ef
dem kan alftras, fölgakteligen böra de vid Saltpetter jordens tiired-
ning i lös och lucker jord inblandas, och fom grof fand mäft bibe-
håller Jordblanningar i detta fkick, fä blifver och denna Jordart jäm-
te Animalifk och Vegetabilifk mylla famt Änimalier och Vegetaßilier
fojn fuart förrutna de förnämfta ämnen vid Saltpetter Jordblanningar.
L afd. §. 8. 14- afd. 2. §. 12. 21.

5:0 Allenaft kalk nyttjas fparfamt i Saltpetter Jordblanningar,
at putrefaflion ej hindras, fa. gör den godt gagn, fa at uplöfa öfver*
flödig fetma, abforbera onödig väta, fom ock at fäfta och förvara
den i Nitro Embryonato beredde flyktiga fyrliga delen af Saltpetter*
Det fainma gäller ock om afka och Alcali Lixiviofo. Til förringande
af Saltpetterens godhet och mängd kan deraf ock aldrig för mycket
tilfittas under Saltpetter lutens aflaknittg, emedan Saltpetteren, fäfotii
et mecfSlfalt, icke mera deraf tager til fig, ärt endaft fä mycket, foni
determinaté fordras til faturatioiv af dfjfs fyrliga del. 1. Afdel. jf. n.
afdel, 2. aiimårhn. 5.

6:0 Igenom Isfryfning kan Sältpettet luten ej med föfmon coni
centreras, emedan Saltpetteren icke fåfom kößfält pä. det fättet kaÄ
fkiljas ifrån vatnet, utan den isfryfer tillika därmed. Under itereradfc
utlakningar och igenoni inblanning af tilräckelig afka eller annat Al»*
cali Lixiviofo, fa kan med dért utlakade luten en Cohobatiön fJkje^.
tji mera än halfva Andnings vedens befparing.. 2. tPfdehl. dumårkn. <5i
__n t*,o 1. N:o 1. ■

7:0 Af de 6 i Europén brukliga och befkréfna Sattpetter tilverk*
nings fått. fa tyckes det .--.dra, '-adje och 6'tté i Norra deferf af våiré
Foftcrland med bäfta förmohn kunna vidtagas. De artdra . :ti-e är^1

dels koftfamma at bereda cch underhälla, dels tyckes cth Sommar
värman i de nordlige crterne af Riket ej vara tilräckelig, at främja
nagen förmonlig "Ssltpetter växt efter de Methoderne. 2. afdel. /. 11-
-12. 13. /. 14. 15. 17- , ...

%:o Om allmogen kunde förmas at något forbj.ttiat öfh tilred»
Saltpetter jorden under ut och ladugårds htifen , fom i 2. afdel. §. 12.
finnes anfördt, ki.trie fnaraft och l.iftaft dén' ftörfta myekefihet Salt-
petter i Kikt-t tilväickas. Den anftnlign vinft Kronan har af krttt-
förf. ign:ngtn. Tnledn. p. 3. tyckes cch gtfva anledning, af hcrferligen
och frikoftigt upmuntra allmogen dertil. Det infeféffentfkap uti Salt-
petter Sjuderiet fum i Kenung QAB.L XI. tid flöts med allmogen i

Skåne,.

40
Skånt. Halland'och Blekingen, har ock tydeligen a daga lagt, at det
kan ikje'Miied iior fördel både för Kronan och allmogen,
i 0:0 Saltpetter Plantladu inrättningen, ehuru den är koftfammaft
"af de 3:ne förefia^ne, tyckes den dock med all formen bära (ig, allenaft
den myckna kalken och ofta krhaltige inblannlngcn vid Jomeus tii-
redning inft.iiles, famt at dels under Jordf^ngarne igenom uphögdä
botn ifrån marken lemnas luftrum,- (2. ajlieln. §. zo.y och at efter
Herr Öfver Krigs - CommilTaricm Bergers upgift under hvarje Jord-
bädd af 1 och en half alns mäktighet, läggas horizontelt tvärs ige-
nom Jordf.ngarne några fmä lufttrummor. För anfuktning emot hö-
ften må man ock akta fig, Ca at af öfverflödig våta, mycken och djup
håla i Joraf:ngarne ej tillkapas.
. 10:0 I. Saltpetter gropar förfedde med Ventiler, fom förmält är i
2. afdelning §. 19. kan Saltpetter jorden åfven i de nordligafte orter
af Riket med formon tilredas. De väggar af gårdfel eljer fpjälar,
fom Jordf.ngarna fordra, kunna i dem umbäras, Ventilerne kunna
ock blifva nog beftändiga, om de med tjåra öfverftrykes. Ventilerne
gjöra åfven härvid fa mycket ftörre gagn, om efter Under Skjeps-
Byggmåftaren Herr Fornets fynd, de i öfra ändan förfes med en träd-
tratt," hvilken igenom en vidhäftad flagg vänder fig få at den altid
ftår.öppen emot vinden. I fall i Saltpetter gropen vårman af rotat,
vore mycket mårkelig, få år det pödigt, fom ock annors nyttigt, at
Saltpetter Jordblanningen öfverft upp emot dagen öfvertåckes med
afka eller kalk til 1 Tum vid pafs,at famla och qvarhalla den af Ni-
tro Embrynato i Saltpetter Jorden bennteliga fyriiga flycktigare de-
len. 2. afiielmug. }. 3. /. 4.

U:o I fall för Saltpetter Sjudare en i korta frågor och fvar för-
fattad och trykt, förfiktig underråttelfe meddeltes, om Saltpetter jor-
dens beredning, Södens utiakning, inkokning och cryftallifation, kun-
de det ock mycket bidraga at förbättra deras arbets fatt och handalag vid
Sjudningen. Igenom öfning i afk brånneri af ljung, kråkris ormbunke
grås, Tång, halfrutna lågor och dylika,kunde de åfven upmuntras, at til-
lika idka Pottafke Sjuderiet til fin bättre utkomft och bärgning, famt til
Saltpetterns fullkomligare rening och rafinade. I anfeende til Kronans alt-
feenliga indråkt och vinft afSaltpetter Sjuderiet,fa tordeock utan faKnad
derasSaltpetter tilverKningKunna rundeiigarebetalas ån fomnufker. Hvad
Krouan härigenom i början tycKes mifta i defs inKOmft, (kulle mängfalt
blifva äter erfatt afupmuntrad flit til anfenligen ftörre Saltpetter tilverK-

aing.åii fom nu under deras ftora fattigdom och fnäfra vilKor
Kan fkäiigen väntas eller -ftadKoinnias.

G. A. Å.

	Dedication
	Chapter
	Author
	Advertisements
	Illustrations
	Untitled
	Untitled
	Untitled

	Tables

