
SZATHMÁRY LÁSZLÓ (1880–1944):
A SZIKSÓGYÁRTÁS HONI TÖRTÉNETÉBŐL1

A szöveget és annak digitalizálását ellenőrizte: Gazda István

A sziksó (széksó, természetes szóda) víztartalmú szénsavas nátrium, amelyet
szikes talajokból vagy tavakból nyertek ki. A szikes talajokon vagy a tavakban
kivirágzott sziksót összeseperték, vízben feloldották, a földes részektől
megtisztították és a szódát pótolták vele, pl. szappanfőzéskor, a szóda ugyanis
egykoron igen drága anyag volt. Az egykori leírások szerint a sziksó nem más
mint a víztartalmú szénsavas nátrium és a termo-nátrit keveréke.

A sziksó, vagy másként a természetes szóda, az ókori népek előtt általánosan ismert volt. Az
az anyag, amit a Biblia ’neter’, a görög ’nitron’, a római ’nitrum’ szóval jelölt, nem egyéb,
mint sziksó. Bármennyire szeretnénk e szavakban pusztán hangzás alapján a salétromot
keresni, nem tehetjük, mert kétségkívül megállapítható, hogy rajtuk természetes szóda
értendő.

A sziksót mi, magyarok is régen ismerjük. Egy 1095-ből származó okmányon például
ez áll: „Per alueum salsuginis qui dicitur scequ”, egy másikon 1194-ből: „Ex inde tendit ad
Weguhomoc quod est Scecu”.2 Ezek a sziksónak legrégibb magyar alakjai, melyek egyben
bizonyítják, hogy a sziksó nálunk már az Árpád-házi uralkodók alatt ismert volt.

Ma a szódás talajt szikes földnek vagy szikes talajnak mondjuk, de egykor „széksó”-ról,
„szék”-ről, „székállás”-ról, „széktalp”-ról, sőt „kuksó”-ról beszélt a nép. A sziksót azok a
nagyalföldi tavak szolgáltatták, amelyek sekélyek voltak, úgyhogy amikor a meleg és szeles
idők megérkeztek, kiszáradtak. Ilyenkor a tófenék – vagy ahogy a nép mondta, a vakszék –
egészen fehér lett.

A szikestó vize egyébként olyan fizikai jelenségeket mutatott, hogy az alföldi magyar
szeme azonnal felismerte. Az ilyen víz zavaros és szőke színű, sűrűbb természetű, túlságosan
sós ízű és síkos tapintású. Telítettségi fokát abból állapították meg, hogy a szennyes ruhát
mennyire tisztította és fehérítette meg. Minél jobban fehérített, annál gazdagabb volt
sziksóban.

Nálunk több sziksós tó volt és van ma is.3 Ilyenek a Szabadka környékén elterülő
Palicsi-tó, a kunhalasi sóstó, a vadkerti Büdös-tó, a nyíregyházi sóstó, a konyári sóstó, a

1 Forrás: Szathmáry Lászlónak a Magyar Vegyészeti Múzeumban őrzött kéziratából. Nyomtatásban most első
alkalommal jelenik meg. A tanulmány sajtó alá rendezésekor felhasználtuk Szathmáry László alábbi
publikációját is: A sziksófőzés története hazánkban. = Természetudományi Közlöny, 1933. pp. 553–559.
2 Szamota István– Zolnai Gyula: Magyar oklevél-szótár. Bp., 1902–1906. 899. has.
3 V. ö. R. Temple: Über der sogenannten Soda-Seen in Ungarn. Wien, 1864.

Szeged környéki dorozsmai sóstó és mások. E tavak közül sziksógyártásra azok váltak be,
amelyekben kevés víz gyűlt össze, tehát hamar kiszáradtak. Ezek a kiszáradt területek voltak a
székállások, székek vagy széktalpak. A székálláson virágzott ki harmatos éjjel a sziksó,
amelyet összesepertek. Esős vagy nagyon száraz időben nem tudtak gyűjteni. Esős időben a
só feloldódott, száraz időben kristályvizét vesztette és „megvakult”.

Nálunk a sziksó seprése április elején kezdődött, és késő őszig tartott. A munka első
része a széktalpak korai kitisztítása volt, hisz csak így számíthattak tiszta sziksóra. Korán,
harmatos reggel e széktalpon ragyogó fehéren kivirágzott a kristályvíztartalmú sziksó, melyet
még napfelkelte előtt sepertek össze. Csak a felületen sepertek. A sziksót azután kupacokba
hányták, s néhány napig magára hagyták, hogy jobban összeálljon, és érjen. Ez alkalommal –
úgy mondták – a levegőből még némi szénsavat vett fel, tehát jobban átalakult. Az érés fokát
úgy állapították meg, hogy egy keveset tenyérben szétdörzsöltek. Ha nyom nélkül
szétdörzsölődött és a tenyeret érezhetően lehűtötte, a sziksó érett volt. Ez volt az a sziksó,
amelyet a szappanfőzők használtak. De így nyersen még nem felelt meg a célnak. A
kuksógyárakban tovább hígították. A sziksót vízben oldották, megszűrték és az üstökben
addig főzték, amíg tésztaszerű anyaggá alakult. Ez a kásaszerű anyag azután kemencébe
került, ahol kihevítették, tehát vizétől megfosztották. Ez volt a kuksó, amelyet a szappanfőző
és az üveggyáros használt.4

*

Az Alföldön több sziksógyár működött, így Szegeden, Bócsapusztán, Jakabpusztán (Pest
vm.), Majsán (Bács vm.), Mikládon, Kerekegyházán (Pest vm.), azután Szentmihályon
(Szabolcs vm.), ahol 1830-ban 2000 mm [milliméter] sziksót termeltek, Halason 2–2500 mm
volt az évi termelés, Nyíregyházán (Szabolcs vm.) évi 1200 mm-t gyűjtöttek össze, Konyáron
(Bihar vm.), ahol 1000–1500 mm-t termeltek. Továbbá sepertek sziksót Tokaj alatt (Zemplén
vm.), Kecskeméten (Bács vm.), Szászberekpusztán, Illmicen és még több helyen.

Irinyi János részletesen leírta miként dolgoztak Konyáron.5 A Konyári-tó négy község
határában feküdt: Hosszúpályi, Nagyléta, Pocsaj és Konyár között. A tó sekély, vize lúgos
volt, még akkor is, ha a lúgmérő 0 fokot mutatott. A partok mentén 2–3 ujjnyi vastagon is
képződött sziksó. Mivel azonban a tó nem mindig száradt ki, partjára homoksáncokat hánytak.
A víz ezen felszívódott és a sziksó kivirágzott rajta. Az összesepert földes sziksót azután
kilúgozták. Nagyobb medencéket építettek egymás mellé. Az egyikbe beleszórták a sziksós
földet, s rá ugyanannyi vizet öntöttek (64 dézsa szikföldre 64 dézsa víz); így hagyták egy
éjszakán át. Akkor a lúg a „hígadókádba” (ülepítő) került, s az egyszer már kilúgozott földre
friss vizet öntöttek, amelyet 3–4 óra után friss szikföldre bocsátottak. Hat medence volt. A
kilúgozott földet a tóparta hányták, amelyben három nap múlva újra kivirágzott a sziksó. A
lúg 4 fokos volt. E lúgoldatot vasüstben addig főzték, amíg 30 fokos nem lett, akkor rézüstbe
öntötték, és megszilárdulásig párolták. Ezután a megkeményedett sziksót az üstből kivakarták
és fehérre égették. 10–15 óra alatt 5–6 mm száraz sziksót kaptak, aminek ára 1839-ben 14
ezüst frt volt mázsánként.6 1839-ben a konyári gyár, mint Irinyi János említi, az izraeliták
kezén volt.

A debreceni főzőről Hatvani István a következőket írja: „Mivel városunkban, Debrecen
körül, továbbá a környékbeli tanyákon, mint Monostor, Pályi, Vértes stb. nagy mennyiségben
gyűjtik a főurak a nátront, azt hiszem, megéri a fáradtságot, hogy ennek a földsónak, melyet
ezeken a területeken nemcsak a sziksófőzők, hanem a debreceni szappanosok is a föld
felszínéről kupacokba söpörnek és gyűjtenek össze, tüzetesebben megvizsgálja a természetét.
Ha pusztán szemével ítélné meg az ember, azt hinné, hogy mind a két földhalom, az is, amit a

4 Keess id. műve 1. Bd. p. 628.
5 Irinyi János: A konyári tó. = Athenaeum, 1839. II. 719–727. has.; Ungrisches Magazin, 1781. p. 374.
6 vám mázsa = 50 kg, bécsi mázsa = 56 kg

szikesek, és az is, amit a szappanosok gyűjtenek össze, ugyanolyan természetű. Mert hát
olyan helyen gyűjtik össze ezt a földet, ahol a talaj mélyen fekszik és a víz könnyen megállhat
tócsákban. Azok a növények, amelyek ott tenyésznek, igen satnyák, silányok, egyérek és
alkaliások. Ha erről a földfelszínről kapával vagy vakaróval illetőleg vakaróseprő
szerszámmal a földet lekaparják, megmarad a színtelen sárgás, lágy, homokos föld. Ez a
felszín, ha a nap melege és a meleg szelek kiszárítják, könnyen lekaparható és összegyűjthető.
Más hasonló helyeken pedig, míg a nap heve nappal meglehetősen nagy, az éj pedig és a
hajnal, lehulló harmatban gazda, akkor kaparó segítségével levakart vagy kapa segítségével
megtisztított földfelszínen halmocskák, göröngyök emelkednek ki, melyeket az alatt, míg a
harmat a fűben tart, seprővel halmokba söpörnek. Ezt a mi mezőinken, Debrecenben dél felé
teszik, hasonlóképpen Kis-Pércsen, Hosszú-Pályin, Kis-Márján, Konyáron, Derecskén. Ez a
lágy homok és porlékony föld nagyjából egy természetűnek vehető, tehát a monostori, pályi
és vértesi szikesekből sziksót készítvén a legkiválóbb nitrumot kapják, ezzel szemben a mi
szappanaink a maguk omlós földjéből lúgot gyártván, mikor ebben hájat, faggyút adnak és
valamelyes meszet és közönséges sót kevernek bele és mindjárt megfőzik: ilyen módon a
legfehérebb és legjobb szappant nyerik.”7

A természetes szódával több kísérletet végzett a „tudós professor Hatvani”. Kísérletei
azonban sok naivitást mutatnak, s távolról sem olyan értékesek, mint Pázmándy Gábor
kísérletei.8 Ezeket nem a református kollégium helyiségében végezte, hanem „nemes és
nemzetes Kazay Sámuel” gyógyszertárában, egyrészt, mert a gyógyszertárban a vegyszerek
jobban a rendelkezésére álltak, másrészt, mert Kazay Sámuel nagy tudását könnyebben
vehette igénybe. Ezt egyébként Kazay Sámuel ajánlotta fel.

*

De nagy sziksófőző állt a Palicsi-tó (Bács-Bodrog vm.) mellett is.9 A sziksó kitermelésére itt
egyrészt Rickl kémikus, másrészt Liebetraut Gottfried vállalkozott.10 Liebetraut külföldön
tanult orvos volt, aki visszatérve hazájába Bács-Bodrog vármegye főorvosa lett. Miután
meggyőződött a Palicsi-tó sziksótartalmáról, amelyet „sal alcali minerale”-nak nevezett el,
módszert dolgozott ki annak kitermelésére.11 A módszer természetes bepároláson alapult, úgy,
amiként a sós vizet ma is szokás. Módszerére és a kitermelésére 1782-ben szabadalmat kért.

A privilégiumot tíz évre megkapta, de kikötötték, hogy két év alatt a gyárat üzembe kell
helyeznie, és legalább 2000 centner sziksót kell gyártania, ellenkező esetben a kiváltságot
elveszti.

A privilégium megszerzése nem ment simán, mert Báthy János, Bihar megye főorvosa
kifogást emelt, azzal érvelve, hogy a sót már régóta gyártják Debrecenben, ami Pázmándy
Gábor ’Idea natri Hungariae’ című könyvéből megállapítható. Hivatkozott emellett a külföldi
szakértőkre, így Rudolf Augustin Vogel göttingeni egyetemi tanárra, aki szintén foglalkozott
sziksógyártással és a magyar természetes szódagyártást is megemlítette.

Liebetraut Gottfried azonban nemcsak sziksót akart gyártani, hanem sal Seignette-t, sal
mineralist, sal Glauberist és terra foliata siccát. Gyára tehát valóságos kémiai gyár lett volna.

Miután Liebetraut Gottfried a kifogások ellenére megkapta a privilégiumot, hozzáfogott
a vállalat felépítéséhez. Ez annál is sürgősebb volt, mert két év alatt nemcsak üzembe kellett
helyezni a gyárat, hanem 2000 mázsa sziksót is kellett termelnie. Ezért azokra a mágnásokra
gondolt, akik ez időben Bácskában a nagybirtokosok közé tartoztak. A gondolat jónak
bizonyult: sikerült Keglevich Károly grófot, Splényi József bárót és Orczy József bárót

7 Stephanus Hatvani: Thermae Varadienses … Vienna, 1777. p. 110, 141.
8 Gabriel Pázmándi: Idea natri Hungariae veterum nitro analogi. Vindobonae, 1770. p. 28, 33.
9 Topographisches Archiv des Königreichs Ungern. Hrsg.: Johann von Csaplovics. 1. Bd. Wien, 1821. p. 343.
10 Országos Levéltár. Reg. Comm. 178. fons 95.
11 Ephemerides Vindobonenses, 1781. XVIII. p. 161.

megnyernie. Splényi báró 12 ezer frt-tal lépett be a társaságba, a többiek 6-6 ezer frt-tal.
Ugyanennyivel lépett be a társaságba Rudics Mátyás is, aki a könyvelést és a pénztárt vezette.
A szerződés, amely megmaradt,12 pontosan körülírja a jogokat és a jövedelem elosztását. A
jövedelem 1/3-ad része Liebetrauté, aki a sziksógyár igazgatója. A személyek
megválasztásában Rudics Mátyással egyetértésben intézkedett, aki egyben a tüzeléshez
szükséges fát szerezte be.

A gyárban megindult a munka, de a beígért mennyiséget nem tudta kitermelni. Ez még
nem lett volna baj, de 1789. március havában Liebetraut Gottfried váratlanul meghalt. A gyár
már-már leállt, mikor Orczy József báró átvette a vezetést és 130 mázsa szódát állított elő.
Mivel többen kételkedtek a sziksó jó minőségében, Pest-Budára küldték Winterl József
Jakabhoz elemzésre. Winterl a spanyol szódával hasonlította össze, és azzal egyenlő
minőségűnek találta. De Orczy báró nem sokáig vezette a gyárat. 1792-ben, tehát három évvel
Liebetraut Gottfried halála után a vezetést Liedemann Jánosnak adta át, aki 1792. júliustól
augusztus 9-ig 109 centner sziksót gyártott, amelyből teljesen tiszta sziksó 11 centner,
közönséges sziksó 80 centner és égetett sziksó 18 centner volt.

Mindebből nem csupán az látható, hogy a gyár nemcsak többféle tisztaságú sziksót
gyártott, hanem az is, hogy időszakosan üzemelt, és főként nyáron gyártott sziksót. Az üzem
3/4 mérföldre feküdt Szabadkától, és a termelt sziksót az ott lévő raktárba szállították.

Liebetraut Gottfried sziksóját a pesti Natorp et Co. cég vette át, s azt Bécs és Trieszt felé
adta tovább.

Közben a privilégium lejáratának határnapja is közeledett. Miután Liebetraut Gottfried
meghalt, özvegye kérte a maga részére a meghosszabbítást, mert szerinte a kiváltságlevél az
özvegynek és az örökösöknek a tulajdona. A folyamodványt a bécsi udvari kamara
véleményezés végett Orczy József bárónak küldte meg, ugyanakkor Bécsből a helytartótanács
is kapott egy leiratot, amelyben az állt, hogy a kamarának semmi olyan adat nincs a
birtokában, amely igazolná, hogy a Liebetraut-féle szabadalom jogosan került az örökösök
birtokába.

A helyzet mindenesetre szokatlan. Arról nincs említés, hogy Liebetraut Gottfried eladta
volna a módszerét a társaságnak, arra sem találunk okot, hogy véleményezés végett miért
Orczy József báró kapta meg az iratokat. Hogy mi lett a folyamodvány sorsa, nem állapítható
meg, de úgy látszik, a gyár Orczy báró kezébe jutott, amely még egy ideig működött, de aztán
beszüntették az üzemet, mert nem tudtak versenyre kelni a mesterséges szódát előállító
vállalatokkal.

Természetesen szódát még máshol is termeltek Magyarországon: Rückert György
Krisztián, udvari gyógyszerész gyárat alapított magyar urakkal. Rückert György
Németországból került Magyarországra, Ingelfingenből származott. Szép kémiai ismerete
nagy gyakorlati érzékkel párosult. Magyarországon járva Bihar vármegyébe, a Fehér-tóhoz is
eljutott, s e tó környékén látta, miként gyűjti a lakosság a sziksót. A tó, amely sekély vizével
nagy területeket borított, s amelyből ma semmi sem látható, Debrecentől Nagyváradig
húzódott. Ha a víz elpárolgott, a fehér sziksó kivirágzott rajta, amelyről nevét is kapta. A
sziksó e helyen olyan tömegben képződött, hogy Rückert György évente 50 ezer centner
sziksó kitermelését sem tartotta lehetetlennek.13 A tavak, ha szeles, meleg időjárás volt,
kiszáradtak, s csak újabb esőzésre teltek meg, s mint Csaplovits János mondja: „Bihar-
megyében Debrecent és Nagyváradot összekötő vonal mindkét oldalán voltak és a harmadik
közel ahhoz, a negyedik 7 órai járásra innét.”14

12 Országos Levéltár. Reg. Comm. 1790. fons 186.
13 Patriotisches Wochenblatt für Ungarn, 1804. p. 305.; Chemische Annalen (Hrsg.: Lorenz Florenz von Crell),
1(1793).
14 Johann von Csaplovics: Gemälde von Ungern. 1. Bd. Pest, 1829. p. 112.

Rückert György látta a sziksó kezdetleges begyűjtését, ismerte a szóda-szükségletet,
ennek arányát, tehát arra gondolt, hogy gyárat alapít. Kereste a helybeli birtokosokkal az
összeköttetést, s így került Beöthy Imrével ismeretségbe, aki hajlandó volt a gyárat
finanszírozni.

A Beöthy-féle gyár 1791. június havában fogott munkába Hencidán (Bihar vm.). Eleinte
nem tudott kellő eredménnyel dolgozni, mert a Beöthy által adott épület nem volt megfelelő,
kevés volt a főzőedény is. A következő esztendőben mindezeken a bajokon segítettek. Amint
a jelentés mondja, a siker olyan nagy volt, hogy a sziksót, amely 50%-kal jobb minőségű volt,
mint a legjobb fahamu, gyorsan el lehetett adni. Ez az eredmény arra késztette Rückert
Györgyöt és társait, hogy privilégiumot kérjenek, amelyet az aláírók 15 évre meg is kaptak.
(…)

A privilégiummal – mondta Rückert György – sietni kellett, mert várható volt a
verseny, amely a sziksó árát lenyomta volna. A verseny valóban fennállt, mert Liebetraut
Gottfried Palicson már dolgozott, de Rückert a palicsi sziksót barnás színe miatt nem tartotta
jó minőségűnek.

A gyűjtött sziksós föld mennyisége kb. 11–12 ezer kübel volt, de ezt a mennyiséget
Rückert kétszeresére akarta emelni.

A telepen a munka menete a következő volt: megvárták, amíg a tó vize elpárolgott,
azután eleinte seperték, majd később széles kaparóekékkel vakarták le a földet, úgy mint a
salétromot. Ezt az erősen szikes földet csomókba hányták, majd raktárakba szállították. A
raktárak nagy gödrök voltak, s ezekbe hányták piramis alakban a szikes földet. Azután
szalmával és földdel betakarták. Egy-egy ember egy nap alatt kb. 30–40 pozsonyi mérőt15
könnyen összegyűjtött.

Az összegyűjtött szikes földet azután kilúgozták, ülepítették és befőzték. A tónál épült
helyiségben főzőüst állott, amely éjjel-nappal dolgozott. Sok baj volt viszont a
tüzelőanyaggal; szállítási nehézségek miatt bizony sokszor félbeszakadt a főzés. A főzőkben
készült nyers sziksót azután Hencidára vitték, ahol kristályosítással raffinálták.

A munka a tónál április vagy május havában kezdődött, és október–november végéig
tartott.

Igen érdekes leírást találunk az akták között a gyár berendezéséről és személyzetéről. A
tónál egy fából készült, 60 láb hosszú és 36 láb széles épület állt. A szikföld befogadására
ásott vermek egy része az épületben volt, másik része a szabadban, szalmával befedve. Az
épületben öt főzőüst állt, ezeknél öt ember dolgozott, akikre egy felügyelő ügyelt. A tó mellett
12 gyűjtő dolgozott, akik tavasszal és nyáron a szikes földet kaparták, de ősszel és télen fát,
gallyakat, trágyát gyűjtöttek tüzelésre. A gyárhoz tartozott négy ló, kocsi és egy kocsis, azután
12 ökör, két szekér, továbbá 14 szolga.

A tisztító, amely Hencidán épült, egy helyiségből állt, teljes főzőberendezéssel, tartozott
hozzá egy raktár és egy szárítóhelyiség is. A személyzet négy laboránsból, egy kötőből, egy
főfelügyelőből és egy könyvelőből állt.

A gyár nagy erdővel rendelkezett a Berettyó körül, a kitermelt fát a Berettyón úsztatták
le.

Miután a Rückert–Beöthy-féle gyár bevált, csakhamar társult hozzá az ugyancsak
birtokos, Hódossy kapitány. Ő is felállított Rückerttel egy gyárat Esztáron (Bihar vm.). A két
vállalat kereskedelmi szempontból összefüggött. A munka itt 1792. április havában indult
meg. A terület nagysága miatt nem mutatkozott gazdaságosnak az üzemet Hencidán
központosítani, ezért több helyen épült kisüzem.

Az esztári gyárban naponként 100–150 font sziksót főztek. A tó melletti Hódossy-féle
gyár tartozéka egy helyiség, amelyben a gyűjtők dolgoztak. Itt álltak a kocsik is. Esztáron,

15 kübel = 2 pozsonyi mérő, 1 pozsonyi mérő = 0,6253 hl

ahol tisztították a sziksót, főzőhelyiség is volt, főzőmesteri lakással. Az üzemben dolgozott
még két főző és egy felügyelő. Amint látjuk, az üzem lényegesen kisebb volt, mint a hencidai.

Rückert Györgynek nemcsak az volt a célja, hogy sziksót gyártson, hanem az is, hogy a
lúgból konyhasót és glaubersót készítsen, erre azonban nem került sor.

A Rückert-féle gyárak egy darabig szépen működtek, de azután egymás után alakultak a
külföldi Leblanc-gyárak, s a szódaszükségletet azok látták el. Rückert gyárai lassan
visszafejlődtek, már csak azért is, mert mind nagyobb és nagyobb nehézséget okozott a
tüzelőanyag beszerzése. A közelben levő erdőket letarolták, távolabbi vidékről pedig drága
volt a szállítás.

*

Azonban az 1800-as években újabb természetes szódagyár volt alakulóban, ugyanis a „Rotter
és Comp” cég nevében, Oetinger Vilmos folyamodványt nyújtott be a helytartótanácshoz. A
vállalat a Jászságban, a Jászberény és Földeák között elterülő vidéken akart sziksót gyűjteni.
A privilégiumot 15–20 évre kérték.16

1845-ben Wagner Dániel vegyészeti gyár alapítását fontolgatta.17 E gyárban kénsavat,
kálium-szulfátot és szalmiáksót akart előállítani, valamint sziksót tisztítani. A sziksót a szikes
földeken állították volna elő. A nyers sziksót Pest-Budára akarták szállítani, ahol tisztították
volna. Hogy a szikes víz befőzése minél kisebb költségbe kerüljön, Wagner ugyanolyan
szerkezetet (Gradierwerk) akart építtetni, mint amelyet a sós vizek természetes bepárlásánál
évszázadok óta használnak. A gyár alapításához 200 ezer pft-ra lett volna szükség. A felhívás
közzé is tétetett, de foganatja nem volt.

Mikor Wagner Dániel felhívása a „Hetilap”-ban megjelent, Mitsu Demeter a
kerekegyházi sziksógyár tulajdonosa írt a szerkesztőnek és elmondta, hogy a nyers sziksó
tisztítása igen nehéz feladat, s ő csak hosszú kísérletezés után tudta elérni, hogy sziksójáért
egy kiállításon ezüst érmet kapjon. Az ő sziksója 85%-os. Ajánlja, hogy Wagner Dániel ne
kiégetett sziksót, hanem csak befőzött sziksót tisztítson, mert ezáltal sok tüzelőanyagot fog
megtakarítani.

1846-ban Buchelbauer Mihály tulajdonában üzemelt sziksógyár Kisteleken (Csongrád
vm.).

Végül emlékezzünk meg Mauthner Ádám pest-budai nagykereskedő szabadalmáról,
melyet 1825. június hó 9-én kért és nyolc évre meg is kapott. Ő módszert talált fel a
természetes szóda tisztítására. Ez abból állt, hogy a szódát vízben oldotta és sűrű szitán
engedte át, majd agyaggal derítette és faszénen szűrte. Az oldatot azután befőzte és
kristályosította. E módszerben – úgy vélem – az újrakristályosítás ért a legtöbbet. Mauthner jó
üzletember lehetett, de kémikusnak elég gyenge volt.18

Kitaibel Pál19 két természetes szódát elemezett meg, az egyik Szegedről, a másik
Kistelekről származott. Az elsőt Götz, szegedi polgár főzője készítette, a másikat Buchelbauer
Mihály. Összetételüket a következőnek találta:

 Szeged Kistelek
Nátrium-karbonát 51,11% 95,46%
Magnézium-karbonát 2,80% 0,54%
Nátrium-klorid 16,73% 4,0%
Nátrium-szulfát 29,36% –
 100% 100%

16 Országos Levéltár. 1800. fons pos. 34.
17 Hetilap, 1845. p. 164, 474.
18 Beschreibung der Erfindungen und Verbesserungen. Wien, 1841. p. 22.
19 OSzK Kézirattár. Quart. Lat. 818.

Az elemzést 1815. június 26-án végezte.
A vizsgálati módszerre vonatkozóan Peterka József nyújt felvilágosítást, aki szintén

elemzett egy sziksót.20
Schuster János egy szabadszállási természetes szóda összetételét a következőnek találta:

Víz (H2O) 44,20%
Agyagos föld 9,12%
Konyhasó (NaCl) 3,27%
Szóda (Na2CO3) 43,40%
 99,99%

20 Peterka József: A’ legalább való széksó, fű, vagy fa hamubúl szappan lúgot haszonnal készíteni. =
Tudományos Gyűjtemény, 1817. No. 7. pp. 64–78.

