
Å N M ÅHKNINGAR
ANGÅENDE

TIIERMOMETIIA US FÖJIFÅRI>IGANDE
OCH

B n U K,

Med PHiiiOsoPHiss-A Facultetens vid Kejserl.
Ujsivi-hsitetet i Abo Bifall,

Under Inseende
AF

GUST. GABR. HALLSTRÖM,
■Riddare af Kejserl. S.t IVladimirs Ordens 4:de Class,

Physices Professor, Ledamot af Ko/igt. Vettenskaps-
Academien i Stockholm, och JTonorår Ledamot af

Ke/s.erl. Phnrtna.-eiitisl-a Sällskapet i
Sit Petersburg,

För Lagern

Till Allmän Ompuöfnjng Utgifne

af

GUSTAF ERIC ADOLPH E/JTLANDER,
Österbott.,

Förra Delen.

I Juridiska Lårosalen d. i5Junii 1822,
på vank tid f. m.

Tryckt hos J. C. Frehckeli 8c Son.


AD SCHÖLAM TIIIYULEM' WäSENSEM
CONRECTORI,

Mag. jacobo jon.estlander,
FftATRI CAUISSIMO

SACRUM

v. ni

Qvst. Er. Estlandek.


An m är k ni n ga t*

angående

Tiicnnometrars fbrfärdigande och bruk.

D. man har __ffeer.de på det ofta förefallande hvardagliga
brukft af 'Therm ometrar, antingen de begagnas till åt-

ik-fliga ekono.T.iika behot,, eller anses nödiga till [/Ifiinni-in-
de af den varmegrad, hvilken lör hvars och ens trefnad och
välmåga befunnits vara den tjerrligafte, dier ock, hvilket of-
taft inträffar, nyttjas, om ock endalt af nyIi ken het utan nå-
gon deraf förväntad nytra , till utrönande af yttre luft-ens
dagliga värme-, blir nian fnart derom enfe, att d-sfa Inftru-
m, riter, fäciana de i handel vanligen finnas, äro for fö-
rekommande behof tiiiräckeligen noggranna och fäkra, Det
är nemligen af ringa betydenhet . om iakttageSfen af den i
desfa fall inträffade värmen är p-å en eller annan grad, eller
någon del deraf, felaktig, hvarföre man ock, vid va! af Ther*
mometrar till i a-dana behof, kan fpara (ig mödan'af en om.
ftändligare .granfkbing. Men helt annat blir förhållandet då
mm affer -Thermometrars bruk till vettenfkapliga underfök-
ningar, hvartiil de böra vara förfärdigade mcd behörig upp-

A märk-


2

märkfamhet på alla de omftändighefer,. af hvilka- varrae-upp-
g'f?en i ett eller annat affeen de beror , hvarigenom ock det
kan åstadkommas, ;>t e de, på olika orter af färikilda . perfoner
tillverkade, dock med hvarandra fulll.omligen öfverenslläm-
ma. Sådana med erforderlig noggrannhet förlärdfgade Ther-
mometrar äro defio lällfyutare att tillgå-.' fom de Häfte till-
verkare finna fin uträkning vkl att hällt affe mängdens af kö-
pare, endai. på yttre« ut leendet grundade4 omdöme,.

Den olikhet, fom-efter obfervationer på två eller flere
Therraometrars värme- eller köldgrader uppgifves för tillfäl-
len, då man väntade likftämmigt titflag, kan bero af åtfkilli-
ga orfaker , hvilka ifrån hvarandra äro väfencke.igen fkilda
och ej böra löi blandas. ■ Desfa orfaker kunna nemligen ge-
nom uppmärkfammare grantkning igenfinnas antingen uti. åt-
fkilliga ,ej förmodade, och derföre ej iakttagne, men. dock
inträffade yttre omständigheter, eller ock i fel i fjelfva Thet-
mometern. Hvad de förra beträffar, bör man (öka dem 1.0
uti förändringar i luftens värme, fom äfven på närgränfande
orter kan, emot förmodan, vara olika;» Det är bekant, att
luften ej är god yärmeledare, hvårföre värmen ifrån ett ftäl-
le till ett annat ej; fort tuedrielas^ att rörelfe i luffen, ofta
eljeft omärklig, befordrar märklig förändring i affeende' pä
varmens jemna eller ojemn-a fördelning; att värmens (trål-
ning i räta linier åt öppna luftrymden befordrar afkylniflg».
hvilken är mindre der uttigtén ej: är öppen ; att lufte» ge-
nom indunftning från fuktiga ytor afkyles, men hibehåites.
varmare öfver torra (tallen, hvilka % jemte flere. andra inträf-
fande, ej alltid varfeblefna omftändi-gheter, förvilla omdömet
om orfaken till den. olika v.arme ■ Tbermometrar vifa. Ytter-
ligare kan 2:o (fyrkan af det ljus, fom faller på Thermome-
trarne, lörarfaka uti deras vilade vartnegrader någon olikhet a

ehuru


ehu-H de-blifvit med all omforg riktigt förfärdigade. Alla
g-las-arier äro ej lika Ijuia och gen-omlkinliga , hvaraf följer,
att de icke alla lika uppvärmas af .påfallande Sol- eller dags-
ljus j det är derföre nödvändigt, att eu Thern.oineter med
kula al mörkare glas ikall af ftarkt ljus mer värmas, än en
annan med kula af fjufare gfas, hvilket ifynnerhet gör märk-
bar (killnad naellan fhermometrar med qvickfiliver och dem
med färgad. Spintus vin-i, e.uiru de eljeft, behörigen gradera-
de eftet* Normalbeftämmeller uti fnö cch uti kokande vatten,
och fåledes vid- (vagt ljus, lig emellan viil öfverensliämma.
Åfvenfå kan 3:o olika flor-lek i Thennometrarnes kulor för-
orlaka fkiljaktiga uppgifter. om varmegradernte, ehuiu intet
fel vid inltrumenternes förfärdigande är begånget, Qvickiilf-
ret uti- en (torre kula fordrar längre tid till uppvärmning el-
ler afkylning, bvårföre en Thermorneter med (tor kula (kall
i föränderlig värme vila lig långfammare i fin gång, och der-
före vila mindre variat i ti 11 (tigande, men mer i fallande,
om desfa förändringar fke med någon Jkyndfamhet, Alla
desfa au märkningar" ådagalägga möjligheten deraf, att Ther-
ciometrar kunna vara alldeles felfria, ehuru de vid förefal-
lande oiiiöändigbeter vifa (kiijaktig värme.

Deremot kunna äfven 'fådana olikheter emellan Thermo-
metrar ej fällan varfebiifvas, hvilf_a hafva (in orlak uti desfa
Inftrumenters felaktiga, eller åtminltone på (101 jäktiga grun-,
der .utförda , conftruftion " hvilka få väl fel, fom olika grun-
der, om ock behörigt afleende pade uti Thermoineter-rörea
oft att förekommande ojemnheter ej är iorfummadt, angå be-
(tämmandetaf nörtnal punkterne och graderingens anbringande
dereniellau.

A 2 At


4

Af Kornftal-p-unkterne är den för (relna-nde- vatten lättad;
att i vårt elimat iäkert hettämm.», ehuru äfven der vid- oakt-
famheter kke„ lällan begås. Nyfs fallen fnö,. fom- endaft i
den mån blifvit värmd, att den fammanhänger,. och är det.
man- kallar kram,, men bvari ingen vidare tinältning hunnit
fke, är af få' be Itän id och alltid, lika- temperatur, att en Ther-
niometer, omgifven deraf för hela den delen fom innehåller
qvickfilfver, alltid riktigt vilar vattnets fryspunkt. Men om
inan icke har tillgång till ladan fnö, och föker erfätta den
med is, fom blifvit flin i lött,, hvilken- till detta bruk recom-
mend-ras, af Franlka och Tyfka Författare (glace fondante ,
schmeltzendes Eis), få är ett fel i fryspunktens beftämman-

-de lätt begånget, af den orfak att ilen under denna behand-
ling, om ej tillbörlig uppnubkfamhet på denna- oinftändighet
iakttages, till någon del fmäiter, hvaraf vattnet infupes i den
©fmälta- delen, föm derföre omgifver Thermo-metern med nå-
gon värme öfver fryspunkten. Derföre- har man alltid fkäl
att med kram fnö- controllera fryspunkten, på de Thermome-
trar,. fom ifrån tydligare länder hithemtas, Äfven är fvårt
att erhålla pålitlig beitämmelfe med gai.emal fnö, fom ömforn*
varit kram , och derefter tillfruitt � emedan den derigenom,
blir grofgrynig,- då man icke kan förekomma att mellanrum-
men äro- antingen öppna för tillflytande- luft af annan tempe-
ratur, eller fyllda med vatten af högre värme.. Att , fåfom-.
det fker bos. en del Fabrikanter, hvilka i mängd föi färdiga
Tbrmometsar, uti ett gemenfamt kärl infik ta dem- i vatten-
blandad fnö,. för att få medel tt få fryspu.nkten utmärkt, är att
vara minft nogräknad, om denna beitämmelfes riktighet.. Ert
fådan fnö- och vattenblandning är, ehvad ock celebra Förfat-
tare derom annorlunda påiiå-,, mer eller mindre för varm r
och. bpr derföre- i affeende på ifrågavarande bruk alldeles,
förkaftas. "

Vid


Vid beftämnrartdet af Therraometrars vattenkoknings-punkt
följas fäffkilda methoder, hvilka kunna föranleda till betydlig
pliklwt emellan deras grad-r. Det är derföre angeläget, att
till ernående af den noggrannhet, fom till vettenfkapiiga un-
derfökningar fordras, halva pålitlig kännedom om de omftåa-
d-igheter fom- inträffat, och de gi under hvilka blifvit följda,
vid Rämnde kokpunkts utmärkande.. Och emedan man fäihin
är i tillfälle att derom tillf aga Fabrikanten fjelf,. !!;r man
nödfakad, att genom grantkning. af fjelfva Inltrumentet för-
fkaffa (ig ■ denna kännedom. Det är bekant, att vattenkok-
ningen, af väl kända orfaker,. fordrar itörre värme när qvick-
Clfret uti Barometern ftår högt. än här det är lågt,. hvarföre
vettenfkaps-idkare derpå fästat fin up-pmärkfamh-ec, vid hvil-
ken Barometerhöjd Thermometrarnes vattenkoknings-punkt
bör bcttänumts.. Skillnaden, fom genom uraktlåtenhet af den-
na omliärubghet uppkommer» är väl ej ftor � men förtjenar
dock iakttagas ocl? föreko-mmas. Naturligtvis bör någon be-
iiämci Barometerhöjd lör detta behof antagas,, hvars inträffan-
de man afvaktar innan vattenivoknnigs-punkten utmärkes, el-
ler hvartill man corrigenr den beftämmelle, fom vid: annan
Barometerhöjd blifvit funnen j i hvilka bägge a»ffeen den; man
bec]väm!;gaft dertill väljer en medel-Barorneterhöjd, hvilken1.

ofta It- inträffar, och bvarifrån fbiljaktigbeterne , äfvenlom de
carrectioner, fom 'de fordra, äro fmä.. Och eh-uruväl Baro-
meterns medelhöjd är iiöif- vid Hafsytan , men mindre pä
upphöjda orter, !å halva dock de fläfte, till vinnande af lik-
het, derom överenskommit, att till des-ta behof välja den. för-
ra-.. Af denna orfak är den af äldre Franfka Författare upp-
gifven till. 28 Paris, tum -25,536- Svenfka deci-m.. tum,, famt af
fcdnare tiders til! 0,7S— Fr. meter 25,598 S. d. t.;, detta oaktadt
har DE Luc" {Unter/uch.. fiber die- Almo/ph. ,. Ltipz.. 1776,, 'T b. 1.
§.. _50 &c,); utan tvifvel efter den medel-höjd, fom Barome-
tern uti de upphöjda Swehziik* trakternas oftalt vifade, be-

flärat

5


ftämt dertill 27 Paris, tum = 24,624, Sv. å, t., hvilken höjd
äfven Luz, {/JoUftnndigs /hr.osi/ung dh Thermometer'zu ver-
fertirjen, Niimberg 1781, i. i 03), på DE L_c's audoritet,
föreflog -och nyttjade fäfom dertill tjenligalt, äfvenfom Ber-
zetws (Liirbo!. i KenJu n, Stockh. 1818, 3D. f. 362] der-
till uppgifvet 23 Sv. cl. t. Och ehuruväl ibland Engellka
Phyftci Caveno.___. } jemte förenämnde DE Luc, m. fl. hvilka år
1777 v.no af Vctenfkaps-Societeten i London anmodade att
uppgifva reglor för beftämmandet af Thermometrars grade-
ri ng, uppgäfvo att dertill borde nyttjas Barometerhöjden 29,5
Eng. tum ■= 25,257 Sv, d. t. när Thennometern till vattenkok-
nings-punktens beftämmande-infänkes i kokande vatten, men
29,8 Eng, tum = 25,494 SV. .1 t. när den fiälles endaft i kokande
vattens ånga (fe Plit-los; Tran/aci. Vol. 67, P. 11, p. 816 &c),
hafva dock äfven Engelfka Konfinärer vid Thermometrars förfär-
digande vanligen begagnat Barometerhöjden 50 Eng. t. __. 23,665
S. d. t., hvaraf fynes, att äfven de närmat "(ig till deras tan-
ka, hvilka til! detta -behof begagna medelhöjden vid HaIs-
ytan. Och om man äfven angående denna medelhöjd ej är
enfe, då ytterita noggrannhet afies. emedan den uppgifves
vara emellan 25,545 Sveulka d. t. (Horner mellan Tropiker-
ne) och 25,751 (Fiorieu de Belhune vid Atlantifka Haf-
vet fl), kan man tjenligalt dertill nyttja 23,6 Sv, d. t., då
felet i Thermometems vattenkoknings-punkt under Barome-
tertöränd-ring till desfa granfor är endatt f-^ centefimalgrad;
och föreflås, att denna för Thermometer .graderingen antagna
normalhöjd beftäm-mes vid -j-20° C., hvilken värme i våra
boningsrum är van-ligatt b), 1 detta fall tkilja (ig ock våra

Ther-

a) Sannolikt komma de i detta affeende-i__pp,_>ifna olikheter att tilldel
måtta fåifvinna, otn Barometerl.öjderne reduceras till famma värme.

by Oai BarometcrhSjden B obferveras vid värmen 20+ d, få år den
titt ao° värme reducerad = .0—0,0047.< i_ hvilken formel år till-


— 7

Thermometrar vid kokpunden ej -T
T Centef. grad ifrafl dem,

hvilka i Frankrike graderas vid 28 Ptr,__ tum och 0,76 me-
ter, eller i England vid 50 Eng. tum.

Men om man vid vattenkokningspunktens bettammande
ej kan afbida den tid, då förenämnde normal-Barometerhöjd
inträffar, huru (kall reduktion dertill beqvämligaft fke? Ock
om man lätt en Thermometer, hvilken vid annan. Barometer-
höjd är graderad, hurudan blir clefs cotrection till 25,6 d. t.
Barometerhöjd? — Det är bekant, att denna reducfion beror
af den elafticitet uti de vattenångor, hvilka af det kokande
vattnet bildas, fom är nödig att öfvervinna vattnets och luf-
tens påtryckning. Svaren på desfa frågor fås Således genom
betraktande af trycknfngslagarne för denna elafticitet. Efter
Daltons förfök e) finnes, att uti- en Thermometer, hvarå
man vill hafva kokpunkten befiämd vitl B Barometerhöjd,
men gör det uti vatten fom kokar vid b Bärarn, höjd, man
för centeiimal-Skalan bör vid denna kokpunkt fkrifva graden__ 100 -f 66 Log. —. - Men om B = 25,6, få äro 24,6 och
26,6 ungefärliga gränforna för b, hvilka värden infatta J
cfenna formel gifva det refultat, att man vid vattnets, kok-
nintrsounkt bör fkrifva 100 — 1,142 för bz_ 24,6, och
100"+ 1,098 för £ ~ 26,ö_- Man felar fåledes icke på
0°,0.5 C. då man anlcr kokpunktens förändring af 1 Sv, dec.
turns ändring i Barometerböjden under eller öfver medeltalet

va-

rfciteligen r.oc.e.rttr.n f^r de vården af d, hvi-ika i våra bebodda ocli
derföre om vinnarne jemt värmda rum forek-.rama.

_;) De anmärkningar, fom med fkål blifvit mot Dactok gjorda , angå
fömåmligaft förfåken vid högre Temperaturer, h-varför de i färe-
vaiande fråga ingen B-årkbaj ändring i refaltatet kunna påkaila.


8

vara I°,l C. Om fåledes bzz 25,6 ± 0 Sv. d. t; få bör vid
der) punkt, forfl qvickfiiYt vifftr i vattenkokningen, fkrifvas
iCÖ° ± l°,'l . 0 fa länge ./3 är inom ofvannämnde giänfor,
Ehuruväl denna conection är alltför enkel och tillräckligen
noggrann att använda på förekommande fall, må dock föl-
jande Tabell här anföras fiil bruk vid nya Theimometrars
graderande elter ceateiimal-Skalan a lådan fö rit antörda formel
den gilver:

Barometerns . Vid kol;- CorreiStion i dc-
Jröjd då kok- punkten p" lar af afstånJet
punkten be- Therm. bör mellan

stSm4r.es -skrifvas 0° oc i, ioo",
Sv. dcc. tum. Graden

24,6. 96P? 6-f-0,0114.
7 97 103.
8 99,09 091
9 so ao

25,0 32 63. :
1 44 55
2 " 55 45
3 66 ' 54
4 78 22
5 89 11 ■

6 100-00 0
" 7 11 — 0,0011

8 22 . 22
9 55 53

26,0 44 44
1 55 55
2 65 65
3 77 77 !
4 88 88
5 99 99
6 101,10 110


	Dedication
	Chapter
	Author
	Advertisements
	Illustrations
	Untitled

	Tables

