
A MAGYAR KIR FÖLDTANI INTÉZET KIADVÁNYAI.

A MAGYARORSZÁGI

PORCZELLÁNFÖLDEKRŐL,
KÜLÖNÖS TEKINTETTEL A RIOLIT-KAOLINOKRA.

PETRIK LAJOS
ÁLLAMI KÖZÉPIPARISKOLAI TANÁRTÓL.

BUDAPEST.
FRANKLIN-TÁRSULAT KÖNYVNYOMDÁJA.

1887.

1887 évi junius hó.

A porczellán, mely még a múlt század végén csak a vagyonosabb osztá­
lyoknál volt található és inkább csak fényűzési czikknek tekintetett, száza­
dunkban rendkívül gyorsan vált általános használati tárgygyá s jelenleg a
köznépnél is alig találunk házat, melyben porczellánedény nem használ­
tatnék. Sajnálattal kell azonban beismernünk, hogy azon fontos czikket,
mely, törékenységénél fogva, aránylag rendkívül gyors elhasználásnak
is alá van vetve, hazánkban még— úgyszólván — nem gyártják s hogy ezen
czikkért milliók vándorolnak ki a külföldre.

Nagyon eltérnék munkámnak czéljától, ha itt a külföldi porczellán
ipar fejlődésének történelmét irnám le. Eléggé ismeretes: hogy a porczel-
lángyártás fejedelmi és nagyúri pártfogás alatt terjedt és ezen első, ren­
desen állami gyárak, képezték későbben azt az iskolát, melyből kiindulva a
porczellángyártás nagy, virágzó iparrá vált.

Hazánkban se hiányoztak a porczellángyártás meghonosítását czélzó
kísérletek, s minthogy ezek kevésbé ismeretesek, legyen szabad itt ipartör­
ténelmünknek erre vonatkozó adatait röviden felemlíteni.

Az első porczellángyárat tudomásom szerint B retzenheim N ándor
herczeg alapította a huszas években regéczi uradalmában Telkibányán. *

A gyártást 2—3 munkással az Osvavölgyben kezdték, azon helyen,
melyen a mai telkibányai gyár malma áll s csak későbben épült a közelben
fekvő telkibányai gyártelep. A herczeg egy ideig maga folyt be a gyártásra
és azt mondják, hogy ezen időben igen díszes tárgyak készültek itt, melyek­
nek egy részét a sárospataki kastélyban még most is őrzik. A gyár nem
jövedelmezett és így Bretzenheim későbben bérbe adta. A gyár egymásután
több bérlő keze alatt volt, míg körülbelül 25 évvel ezelőtt, F iedler Gyula
vette át, ki jelenleg is bérlője.

A bérlők egy ideig szürkés színű félporczellán-félét készítettek, mely
«Regécz» jegygyei ellátva gyűjteményeinkből eléggé ismeretes, de későbben
inkább a kőedénygyártást folytatták. Mikor F iedler a gyárat átvette, megint
igyekezett porczellánt gyártani, de ő is abba hagyta ezen irányt és azóta
csak kőedényt gyártanak Telkibányán.

A harminczas években keletkezett körülbelül egyidőben és egymáshoz
közel a városlődi és a herendi gyár.

* L. a kassai kereskedelmi kamarának 1880. évi jelentését.

4 PETRIK LAJOS.

A városlődi gyárat Zichy Dezső gróf, volt veszprémi püspök állította
fel, de úgylátszik, hogy rosszul ment a dolga, mert a gyárépületet csakha­
mar megvette Mayer, pápai kőedénygyáros, ki Városlődre átköltözvén, ott
a kőedénygyártást űzte. A városlődi porczellánból csak nehány dara­
bot ismerek; gyűjteményemben van egy csésze, melynek jegye grófi czímer-
ben Z. D. betű és alatta «Városlőd .»

Több sikerrel alapította F ischer M ór, Eszterházy gróf pártfogása
mellett a herendi gyárat. F ischer belátván azt, hogy a Csehországból
Herendre szállított földből készített porczellánnal nem versenyezhet a kül­
földi gyárakkal, csak finom porczellán előállítására fektetett súlyt, melynél
az anyag ára nem volt mérvadó. F ischer különlegességeivel és régi porczel-
lánok ügyes utánzataival képes volt gyárát fentartani és hírnévre tenni szert,
de örökösei alatt a gyár gyorsan hanyatlott.

Ismeretes, hogy ezen gyárat újabban egy részvénytársaság vette át,
de a gyár még átalakításban lévén, termelése egyelőre oly csekély, hogy a
piaczon még alig számít.

Újabban Zsolnay Vilmos igyekszik híres pécsi telepén a porczellán-
gyártást meghonosítani. Törekvése annálinkább figyelemre méltó, mivel
Zsolnay gyártását hazai nyers anyagokra fekteti. Edd igeié a porczellán
izolátorok gyártása volt üzemben és legújabban porczellán dísztárgyakat is
hozott már a piaczra.

Budapesten F ischer Ignácz is készít újabban kevés porczellánt, s úgy
látszik, hogy gyártmánya a puha porczellánnemek közé sorozható.

Ez rövid vonásokban a magyarországi porczellán ipar története és mai
állapota.

Ha a mai termelést a külföldről fedezett porczellán-szükségletünkkel
összehasonlítjuk, jogosnak kell elismerni azon állításomat: hogy hazai
porczellánipar még nincsen.

Ha az okot kutatjuk, hogy a porczellánipar meghonosítását czélzó
kísérletek miért hiúsultak meg mindeddig, azt hiszem, hogy a főok mindig az
volt, hogy kellő szakismeret és a viszonyok mega rendelkezésre álló nyersanya­
gok ismerete nélkül fogtak itt-ott a gyártáshoz, melynek kezdete különben
is mindig pénzbeli áldozattal jár. Oly gyár pedig, mely külföldi anyagok fel­
dolgozására van alapítva, előreláthatólag egészségesen nem fejlődhetik és
hazai nyersanyagaink eddig csaknem teljesen ismeretlenek voltak.

Hogy hazánkban egészséges alapon fejlődhessék az ipar, arra minde­
nekelőtt szükséges a rendelkezésre álló nyersanyagoknak megismertetése,
hogy az által a vállalkozó szellemet ébreszszük, de egyúttal a vállalkozás
sikerét is, a mennyire az lehetséges, biztosítsuk. Ezen a téren első sorban a
M. k. Földtani Intézet szerzett érdemeket az által, hogy külön gyűjtemé­
nyekben mindazon ásványokat és kőzeteket összeállította, a melyek ipari

A MAGYARORSZÁGI PORCZELLÁNFOLDEKROL. 5

czélokra használhatók. Ezen gyűjtemények közül az agyag-, üveg- és czement-
iparnak szolgáló nyersanyagok összeállításával és gondozásával első
sorban Matyasovszicy Jakab m. k. osztálygeologus volt megbízva, ki igen
helyesen kimondta azt, hogy ezen anyagok egyszerű bemutatása által a
czélt nem érjük el, hanem hogy szükséges ezen anyagokat alkalmazhatósá­
gukra nézve meg is vizsgálni, — értette pedig ezt különösen az agyagne­
mekre, melyeknek megítélése nyers állapotukban, úgyszólván, lehetetlen.

Matyasovszky e tárgyról velem értekezvén, felhívott, hogy vállaljam el
a Földtani Intézet által összegyűjtött agyagoknak gyakorlati megvizsgálását
és ilyképen keletkezett ama körülbelül 180 agyagból álló s használhatósági
szempontból megvizsgált gyűjtemény, melyet a Földtani Intézet az 1885.
évi Országos Kiállításon bemutatott és mely most is az Intézet helyiségében
az érdeklődő közönség használatára ki van állítva. Ezen anyagok leírása
és a gyakorlati vizsgálat eredménye «A m. kir. Földtani Intézet kiadvá­
nyai»-ban «Az agyag-, üveg- és cementiparnak szolgáló magyarországi nyers­
anyagok részletes katalógusa» czim alatt jelent meg, és itt első sorban ezen
munkánkra utalok, mivel jelenlegi közleményem, mint hézagpótló, ezen
munkánknak a folytatását képezi.

Mikor a föntebb említett katalógust Matyasovszky munkatársammal
összeállítottuk, azt tapasztaltuk, hogy az eddig gyűjtött és megvizsgált agya­
gok között kaolin— mint a gránit, gnájsz és porfir-féle kőzetek földpátjának
elmállási terméke — nem fordul elő és hogy ily anyagot eddig hazánkban,
nem is ismerünk.

Igaz, hogy vannak eléggé tisztának látszó agyagaink, főképen a trachit-
vidékekről származó riolitmálladékokban, de hogy ezeket kaolinnak — azaz
porczellánföldnek — mondhatjuk-e ? erre nézve, tapasztalatok hiányában
határozottan felelni nem volt bátorságunk.

Eddig csak azt az egyet tudtuk, hogy a dubrinicsi földet, mely riolitből
származik, a bécsi régi cs. kir. gyárban alkalmazták, de ezen anyag oly
sovány és híjával van teljesen a képlékenységnek, hogy a porczellángyár­
tásban csak is kvarezpótlónak tekinthetjük és a bécsi gyár tényleg csak is
annak alkalmazta a régebben használt sovány passaui föld helyett. Az ily
sovány anyagok igen fontosak, különösen a tömeges gyártásra nézve, mert
azoknak alkalmazásával a kvarcz őrlését részben vagy egészen is megtaka­
ríthatják; de kövér föld hiányában maguk nem dolgozhatók fel.

Habár ezután következtetni is lehetett, hogy az ily sovány, homokos
anyagok, mint pl. a dubrinicsi és a beregszászi föld, alkalmazhatók a por­
czellángyártásra, a képlékeny agyagos földekről azt előre biztosan ki nem
mondhattuk. Az ily, riolitből származó anyagokat tudtommal nem használ­
ják eddig e czélra és ezen anyagok fizikai sajátságaikban nagyon is eltér­
nek a valódi kaolinektől. Különösen ki kell emelnem azt, hogy kaolinnak

6 t>ETRlK LAJOS.

rendesen csak azon anyagokat mondják, melyek még eredeti fekvőhelye­
ken találhatók; a riolitből származó földek minden jellege pedig arra
mutat, hogy ezen anyagok keletkezési helyükről a víz által már elhordattak,
vagy más szóval másodlagos fekvőhelyen vannak.

Hogy ezen anyagok sok esetben tisztaságukat megtartották, azt úgy
magyarázhatjuk meg, hogy a mállás terménye rendesen a keletkezési hely­
nek közelében vagy egyes esetekben az anyakőzet hasadékaiba rakódott le,
és így idegen származású anyagok nem kerülhettek hozzá.

Azon kérdést: hogy alkalmazhatók-e az ily riolitből származó anya­
gok ? úgy igyekeztem megoldani, hogy ily anyagokból közvetlenül porczel­
lánt állítottam elő.

Ezen kísérletekre a következő anyagokat használtam fel, melyeknek
földtani viszonyairól a M. k. Földtani Intézetből nyertem az adatokat :*

Dubrinics (Ung megye), kréta-fehér, finom homokos, sovány s tel­
jesen képléktelen agyag. Ezen anyag riolitből, vagy annak tufájából szár­
mazik és rétegesen fordul elő kék agyaggal összeköttetésben. Kárpáti
homokkövén nyugszik és lősz borítja. Neogén mediterránkorú. Kétséget
nem szenved, hogy ezen föld itt már másodlagos fekvőhelyen van.

Telkibánya (Abauj-Torna m.), fehér kemény agyag, mely nehezen
ázik át; karcza fényes sima, tapintása zsíros.

Beregszász (Bereg m.), kréta-fehér, sovány, porhanyó föld, teljesen
képléktelen.

Kovászó (Bereg m.), fehér, kövér agyag, tiszta kvarczszemekkel.

Ezen három helyen az agyag mint hasadék-kitöltés vagy fészek alak­
jában fordul elő, kvarczitos, alunítos trachitokban. A hasadékok, illetőleg
fészkek kitöltése is utólagosan víz által történt.

Stranya (N.-Mihály, Ungm.), fehér színű, homogén, zsíros agyag, gyé­
ren behintett kvarczszemekkel. Ezen anyag szintén riolitből ered, de való­
színűleg másodlagos fekvőhelyen van. A telep Matyasovszky szerint
2—5®/ közt változik és 4— 11®/ mélységben fekszik. Fedője diluviális sárga
agyag és kavics. A kaolinos agyag riolitből származik, illetőleg riolittufának
nevezhető. Neogén mediterránkorú.

A következő táblázatban közlöm ezen anyagok elemzését, melynél

* Nem mulaszthatom el, hogy e helyen a M. k. Földtani Intézet igazgatóságának
s dr. Schafarzik F. úrnak szíves támogatásukéit köszönetemet ne nyilvánítsam.

A MAGYARORSZÁGI PORCZELLÁNFÖLDEKRÖL. 7

rendesen csak a kovasav-, a timföld- és az égetési veszteségnek meghatá­
rozására szorítkoztam :

Lelőhely Kova­
sav

Tim­
föld

Kalczium-
oxid

Magné-
zium-oxid

V íz
és égetési
veszteség

Elemezte

Beregszász ___ ___ — 81*26 14-12 nyomok nyomok 4-73 K a l e c s in s z k y

Dubrinics (iszapolva) 82-02 11-92 — — 5-59 P e t r i k

Kovászó (iszapolva) ___ __ 48-38 35-12 0-55 0-25 15-64 «

Stranya (N.-Mihály) (iszapolva) 48-20 35 50 — — 15-10 «

Telkibánya (iszapolva),— ___ 57-97 29 07 — — 10*77 «

De mielőtt ezen kísérleteimre áttérnék, szükségesnek tartom röviden
az egyes porczellánnemeket és ezeknek gyártási módját felemlíteni.

Porczellánnak mondjuk azon agyagárukat, melyeknek cserepe nem
likacsos (gesintert), kagylós törésű és a mellett — a kőanyagárúktól (Stein­
zeug) való megkülönböztetésére — áttetsző. A porczellán háromféle lehet
u. m. kemény- vagy földpátporczellán (Feldspathporzellan), angol csont-
porczellán (Knochenporzellan) s végre Reaumur-féle fritten-porczellán
(vieux Sévres).

A kemény- vagy földpátporczellán a legáltalánosabban alkalmazott és
'technikai tekintetben is a legtökéletesebb. Gyártása abban áll, hogy kaolint;
földpátot,' kvarczot és esetleg kevés meszet összeőrölnek és a felesleges víz
lesajtolása után ezen tömeget idomítják. A kiszárított tárgyakat először ala­
csonyabb hőmérséknél biscuitté égetik, hogy a tárgyak a következő mázo­
lás alkalmával fel ne ázzanak. A máziszappal bevont tárgyakat csak most
égetjük a legmagasabb hőmérséknél, melynél a tömegben levő földpát
megolvadás a kaolinra s kvarczra hatván, egyforma és áttetsző tömeget képez.

A porczellánmáz ugyanazon anyagokból van összetéve mint a por­
czellán, csakhogy az olvadó anyagok (Flussmittel) nagyobb mennyiségben
vannak benne úgy, hogy a máz teljesen megolvad, míglen a cserép ugyan­
azon hőmérséknél csak meglágyul, de alakját még megtartja.

A mázban alkalmazott olvadó anyag vagy földpát vagy mész és e sze­
rint megkülönböztetünk földpát- és meszes mázt.

A földpátporczellánnak a többi porczellánnemek fölött nagy előnye
az, hogy cserepe és máza egynemű, teljesen egybeolvadt és így az úgyneve­
zett hajszálrepedések, melyek a máz és cserép különböző kiterjedéséből
származnak, itt csak ritkábban fordulnak elő; a máz továbbá igen kemény
lévén, nem kopik és a vegyszereknek legjobban is ellenállhat s végre a

8 PETRIK LAJOS.

kemény porczellán meglehetősen kiállja még a hőmérséklet gyorsabb vál­
tozásait is. Ezekkel szemben hátránynak mondhatjuk, hogy a földpátpor­
czellán gyártása a legdrágább, mert égetése a legmagasabb hőmérséknél
történik, és itt nem csak a tüzelő anyag ára jön tekintetbe, hanem a tokok
is aránytalanul nagy költséget okoznak, mível ezek csakis a legtüzállóbb
agyagból készülhetnek, de akkor is rendkívül gyors elhasználásnak van­
nak alávetve.

Eltérő az előbbenitől az Angolországban alkalmazásban levő puha,
vagy csontporczellán gyártási módja. Az angol porczellán kaolin (China
clay) esetleg plasztikus agyagból (blue clay) is készül, továbbá vesznek
hozzá pegmatitet (cornishstone) és végre csonthamut. Ezen anyagokból
álló keverékből készített tárgyakat mindjárt az első égetésnél oly magas
hőmérséknek teszik ki, hogy a cserép likacsosságát elveszíti és áttetsző
porczellánná lesz. A nyert porczellánbiscuitet ezután csak mázolják és
pedig lágyabb, a kőedénymázhoz hasonló ólom- és boraxtartalmú mázzal
és ennek beégetése most a második tűzben az első égetésnél alacsonyabb
hőmérsék mellett történik.

Az angol porczellánnak a földpátporczellánnal szemben az az előnye,
hogy sokkal alacsonyabb hőmérséket kíván, és így égetési költsége
nagyon csökken s hogy. a tokok sincsenek oly nagy elhasználásnak alávetve
mint a földpátporczellán gyártásánál. Mivel az angol gyártási módnál a
mázatlan tárgyakat égetjük porczellánná, azaz áttetszővé, tehát ezen tár­
gyak az égetés alkalmával egymással érintkezhetnek is, s így sűrűbben rakat­
ván be, a felhevített tért jobban felhasználhatjuk mint a földpátporczellán
égetésénél, melynél minden darabot külön tokba kell elhelyezni. Előnye az
angol porczellánnak még az is, hogy a mázatlan tárgyakat támaszszal rak­
hatjuk be a tokba, pl. tányérokat egy agyaggyűrűre fektetve úgy, hogy a
legfinomabb tárgy is megtarthatja alakját, ha meg is lágyul a tűzben;
holott a földpátporczellán, melyet mázolva égetünk keményre, támasz nélkül
égetendő, vagy ha a támaz épen el nem kerülhető, meglátszanak nyomai a
mázolt tárgyon. Ezen előnyökkel szemben fel kell említenünk, hogy az
angol porczellán kevésbé tartós, az ólomtartalmú lágyabb máz könnyen
repedezik és a vegyszereknek meg a kopásnak nem állhat annyira ellen,
mint a földpátporczellán kemény máza.

Hogy Angolországban mindezeknek daczára még mindig a puha por­
czellánhoz ragaszkodnak, azt úgy magyarázhatjuk meg, hogy ezen porczellán
gyártása nem csak kisebb nehézségekkel jár, hanem az árút az ólmos máz
igen alkalmassá is teszi mindenféle színes díszítésre. A puha porczellánon
mindazon díszítési technikák alkalmazhatók, melyeket a finom fayenceon
ismerünk; holott a kemény porczellán díszítése kemény kemencze-festé-
kekkel (Scharffeuerfarben) a magas hőmérsék miatt csak igen kis terjedelmű

A MAGYARORSZÁGI PORCZELLÁNFÖLDEKRŐL. 9

palettával történhetik, a mázon való festés pedig (Muffelfestékkel) a műked­
velőt nem elégíti ki s így az angol közönség a porczellán szépsége kedvéért
inkább lemond annak nagyobb tartósságáról.

Az angol gyárakban különben is a csontporczellánt rendesen finom
áru előállítására alkalmazzák és művészileg kezelik, de a mellett ezen por­
czellán mint olcsó használati tárgy is alkalmazásban van. Ezen áru gyártása
ily esetben rendszerint a kemény kőedény gyártásával van kapcsolatban,
olyképen, hogy a kemencze melegebb helyein porczellánt, a kemencze fel­
sőbb részében pedig kemény kőedényt égetnek.

A Reaumur-féle puha porczellán gyártását, mely csak a sévresi gyár­
nak képezi különlegességét, itten mellőzhetjük.

• Azon körülmény, hogy a közönséges angol porczellán előállítására
plasztikus agyagot (blue clay) is alkalmaznak, vezetett arra, hogy ezen árút
is tekintetbe vegyem, mikor hazai nyersanyagainkat, melyek a valódi kaolin
jellegével nem bírnak, a porczellángyártásra való alkalmazhatóság tekin­
tetében megvizsgáltam.

Minthogy az irodalomban közölt reczeptekben átalában bízni nem
lehet és ezen előírások és közölt angol porczellán elemzések között nagy
eltéréseket találtam, * mindenek előtt egy angol porczellán elemzéséhez
fogtam. E czélra gyűjteményemből egy régibb, elismert jó minőségű «Cope­
land» féle kannát áldoztam fel, melynek vastag füle, miután a mázt róla
lecsiszoltam, szolgáltatta az ellemzéshez szükséges anyagot.

Ezen elemzés szerint a csontporczellán összetétele a következő:

kovasav ___ ___ 34*83 °/0
timföld 19*36 «
foszforsav 18*65 «
kalczium-oxid ___ 25*45 «
magnézium-oxid 0 66 «
kálium-oxid.__ 1*34 «

100*04 °/07

Hogy ezen elemzés alapján a porczellán keverék összetételére következ­
tethessek, azon feltevéshez folyamodtam, hogy ezen porczellán China clay-,
cornish stone- és csonthamuból készült,ami nagyon is valószínű,minthogy
az angol gyárak körülbelül mind ugyanazon anyagokkal dolgoznak.

Mivel az égvények legnagyobb része csak az alkalmazott pegmatitből
származhatik s az alkalmazott kaolinben és a csonthamuban csak kis meny-
nyiségben lehettek jelen, tehát az égvényből az alkalmazott pegmatit mennyi­
ségére következtettem; a foszforsav és az égvényes földfémek összege pedig

* Kerl, Thonwaarenindustrie, 682. lap.

10 PETRIK LAJOS.

a csonthamut képviseli,, míg a fönrriaradt kovasav- és timföldből a kaolinra
lehet következtetni.

A Cornish stone összetétele Malaguti elemzése szerint:

kovasav __ ... — ___ 74*34 °/0
timföld ___ — — 18*40 «
kalcziumoxid és magnéziumoxid ___ 0*24 «
káliumoxyd ___ ___ — — 6 00 «
égetési veszteség, és víz 0*96 «

99*94 °/0

Ha az égvények mennyisége szerint feltennők, hogy 20% pegmatítot
alkalmaztak a keverékhez, akkor annak összetételét következőképen nyerjük :

A 19*97% kovasav úgy viszonylik a 15*68°/o timföldhez mint 1*27:
1-hez. Körülbelül ily arányban is áll ezen két anyag a China clayben
(Si O2 AL2 O3 = 1*34: 1) és a zettlitzi kaolinben (Si O2: Al2 Os= 1*27: 1).

Az említett porczellán keverék valószínű összetétele tehát:

42*4 kaolin (China clay),
20*0 cornish stone és
44*0 csonthamu.

Ezen porczellán elemzése már arra mutat, hogy csakis sok timföldet
tartalmazó agyagot alkalmazhatunk hozzá, mert a tömegben aránylag kevés
a kovasav. Azért ezen kísérleteimhez csak a kovászói, nagy-mihályi és telki­
bányai földet vettem, és az összehasonlítás czéljából a zettlitzi kaolinból is
készítettem porczellánkeveréket.

A fentebb már említett agyagelemzések alapján vettem a keverék­
hez a 15*68% timföldnek megfelelő mennyiségű agyagot és a 20% pegma-
títet 8*3 sr. földpáttal helyettesítettem, mely 1*20% égvénynek felel meg;
a hiányzó kovasavát és timföldet égetett agyaggal és kvarczczal pótoltam.

Ezek szerint a következő arányokat számítottam ki :
zettlitzi kao lin__ ___ __ 43*6
csonthamu ___ . . . 44.0

A porczellán
Összetétele

20% stone kaolin és
csonthamu

kovasav ___ . 34*83 kevesebb . 14*86 : 19-97
timföld 19*36 — 3*68 : 15*68
foszforsav 18*65 — — 18*65
kalcziumoxid 25*45 — j 25*41
magnéziumoxid 0-66 — / 0*04 0*66
káliumoxid _ 1-34 — 1*20 : 0*14

100*04

földpát ___ 8*3
kaolin ___ 5*5
kvarcz ___ 7*4

20°/0 stone
helyett

kovászói föld 45*0
csonthamu ___ _ ___ 44*0
földpát __ 8*3
kovászói föld 5'7
kvarcz __ 5*4

20°/0 stone
helyett

n.-mihályi föld... __ . . . 44*1
csonthamu 44*0
földpát _ .. . __ . . . 8*3
n.-mihályi föld 5*7
kvarcz ... 5*4

20°/o stone
helyett

Ezen keverékek kipróbálására csészéket készítettem belőlök, melyek
mind eléggé fehér és áttetsző porczellánt adtak és a tűzben alakjukat jól
megtartották. Legjobbnak a kovászói föld bizonyult, melyet bátran a zett­
litzi mellé állíthatunk; a n.-mihályi földből készített porczellán pedig
kevésbbé áttetsző, de a színe kielégítő. A kovászói földből készített por­
czellán azonban hajlandóságot mutatott arra, hogy tűzben hólyagos lesz.
Ennek részben a munkás is lehetett okozója, de minthogy ezen hiba rende­
sen kövér keveréknél is szokott mutatkozni, az alkalmazott agyagnak egy
részét égetés által soványítattam, mi által ezen hiba meg is szűnt.

A telkibányai földből oly keveréket, mely 19% timföldet tartalmaz,
a milyenek a fentebbiek, nem lehetne előállítani, mert ezen anyagban arány­
lag kevés a timföld. Ha pl. a következő keveréket alkalmaznánk is :

51 sr. telkibányai földet,
44 sr. csonthamut és
8*3 sr. földpátot,

akkor is ezen keverékben csak 17*43% timföld lenne.
Azon kérdés megoldása czéljából, hogy az oly keverékek, melyekben

csak 17*43% timföld van és a milyent a telkibányai földből csak készíthe­
tünk, adnak-e még alkalmazható porczellánt? készítettem egy második a
fentebb említett telkibányai keveréknek megfelelő sorozatot, még pedig:

kovászói föld 45*0 sr.
csonthamu 44*0 «
földpát 8*3 «
kvarcz ... _ ... 11*1 «

n.-mihályi föld 44*1
csonthamu 44*0
földpát 8*3
kvarcz 11*4

n PETRIK LAJOS.

Ezen keverékek is eléggé képlékenyeknek bizonyultak úgy, hogy még
könnyen idomíthatok és jó áttetsző porczellánt adnak.

Ezek szerint kevesebb timföldet tartalmazó agyagok is feldolgozhatok
csontporczellánná, vagy szükség szerint a kövér föld kvarczczal is
soványítható.

Egy harmadik sorozatban a 20% cornish stone helyett közvetlen
20% földpátot alkalmaztam, miáltal a keverékben főképen az égvények
szaporodnak. Ezen keverékek is jól megálltak a tűzben és szép áttetsző
porczellánt adtak.

Hogy a nagyobb égvénytartalom lényeges befolyással a porczellánra
nem volt, ez abból magyarázható, hogy az angol porczellánt oly hőmérsék-
nél égetjük, melynél a földpát nem olvad meg teljesen s így az égvények
oldóhatása nem érvényesülhet egészen.

Porrá tört földpátból készített gúlák, milyeneket a hőmérsék meg­
ítélése czéljából alkalmaztam, fényes felületű tömeggé olvadnak meg, de
alakjukat még megtartják a csontporczellán égetési hőmérsékénél. Való­
színűnek tartom azonban, hogy az ily keverékek kevésbé jól állanak meg a
tűzben, ha készakarva vagy véletlenül az említettnél magasabb hőmérséknek
lennének kitéve.

A csontporczellán mázolására térvén át, nagyobb nehézségre akad­
tam, minthogy elemzés által nem szerezhettem tájékozást az alkalmazott
mázok összetételéről. Az irodalomban közölt mázakról azt tapasztaltam,
hogy ezek oly könnyen olvadók és lágyak, miként fel nem tehetem, hogy
ezen előírások a gyakorlatban alkalmazásban volnának. Ezen könnyen
olvadó mázak nem is maradnak meg repedés nélkül a porczellánon, ha csak
fel nem teszszük, hogy a porczellán anyagából a hosszú ideig tartó égetés
alatt feloldanak annyit, a mennyit csak képesek és csak ilyképen lesz tar­
tós a különben is igen vékony mázréteg.

Saját kísérleteim alapján a következő mázt állítottam össze, mely
porczellánaimon tartós és a mellett eléggé kemény is ; — t. i. ez a máz csak
az arany olvadási pontjánál magasabb hőmérsékben olvad meg teljesen,

zettlitzi kaolin ___ ___ 26*0 sr.
kvarcz ___ 35*2 «
minium___ _ ___ 35*0 «
vízm. borax ___ 8*0 «

ezen máz 200 sr.-éhez hozzáőrölendő még:

55-0 földpát
10*8 kvarcz
35*0 minium.

A MAGYARORSZÁGI PORCZELLÁNFÖLDEKRŐL. 1 3

A kielégítő eredmények után, melyeket az angol csontporczellánnal
elértem, folytattam a fentebb említett anyagokkal a kísérleteket arra nézve
is, hogy anyagaink a kemény földpátporczellán gyártására mennyire alkal­
mazhatók ?

E kísérleteknél azon sovány anyagainkra is — dubrinicsi, beregszászi—
tekintettel voltam, melyek az angol porczellánhoz csekély timföldtartal­
muknál fogva nem alkalmazhatók. A gyártás olcsósága czéljából, t. i. hogy
az őrlési költségeket csökkentsük, a sovány anyagot mindig kövérrel kever­
tem össze. Alapnak vettem olyan porczellánösszetételt, a melyben 16*3%
földpát van, s melyben a kovasav összesen 77%-ot, a timföld pedig
19-8%-ot tesz ki.

Az ily keverék okszerű összetétele pedig körülbelül megfelel :
»

42*0 sr. agyaganyagnak (Thonsubstanz),
50-0 sr. kvarczliszt és
16*3 sr. földpátnak.

A kísérletekre alkalmazott nyersanyagokból ezen arányok szerint
összeállított porczellánkeverékből próbáknak csészéket és azonkívül leme­
zeket készítettem, mely utóbbiakat agyagtalpra úgy ragasztottam, hogy a
lemezek szabadon álltak a tűzben. Ez utóbbi próba a legérzékenyebb és oly
porczellán keveréket, mely mint lemez a tűzben megáll, akármilyen alakú
tárgygyá is feldolgozhatni.

Ezen porczellánokra a következő összetételnek megfelelő meszes
mázat alkalmaztam:

I. II.
kovasav ___ ___ ... 74-02 °/0 70-88 °/(
timföld —_ 14-53 17-67
kalcziumoxid _ — — 10-00 10-00
káliurnoxid ___ ___ — 1-45

100-00
1-45

100-00

Az első mint higfolyós, a második pedig nagyobb timföldtartalmánál
fogva sűrűbben folyik, de mindamellett rendesen azt alkalmaztam, mert a
porczellánkeverék alkalmazhatóságáról az által is meggyőződtem, hogy a
próba oly hőmérséknél is megtartja alakját, melynél ezen kemény, nehezen
olvadó máz is megolvad.

A fentebb említett összetétel szerint készítettem első sorban porczel­
lánt a sovány dubrinicsi és a beregszászi földből, melyeket külön-külön a
kövér, timföldben gazdagabb kovászói, n.-mihályi és telkibányai agyaggal
kevertem. Ezen 6 próbakeverék kielégítő jónak bizonyult. Legjobbnak itt
is a kovászói föld mutatkozott; — a n.-mihályi földből előállított porczel­
lán kevésbé áttetsző és színre nézve is kevésbé jó, de igen jól megtartja

14 PETRIK LAJOS.

alakját; — a telkibányai agyag keverékei pedig szép áttetszők, de kevésbé
jól állják meg a tüzet.

E keveréknek okszerű változtatása által különben ezen a hibán köny-
nyen segíthetni, de ezen irányban kísérleteimet nem folytattam. Különben
nem is tekintettem feladatomnak, hogy valamely anyagnak legjobb és leg­
alkalmasabb arányát puhatoljam ki és hogy tökéletes hibátlan porczellánt
állítsak elő. Ezt, kezdetleges laboratóriumi berendezésem mellett, nehéz is
volna elérni és végre is az a gyakorlat feladata. A laboratóriumi kísérletet
befejezettnek tartom, ha valamely anyagból olyan porczellánpróbát sikerűi
előállítani, mely a gyakorlatnak alapja és kiindulási irányadója lehet.

Ezen felsorolt, a felvidék trachit-területéről származó anyagokon kívül
kísérleteim körébe még két sovány anyagot is felvettem, melyeknek szár­
mazása más és főképen mint kvarczpótlók jöhetnek tekintetbe. Ezek az esz­
tergomi homok és a budai Lipótmezőn előforduló kaolinszerű föld.

Az esztergomi (nagy-strázsahegyi) homokra a Földtani Intézet már
régebben felhívta az üveggyárosok figyelmét. Ezen anyag igen porlékony
homokkő, mely tiszta kvarczszemekből áll s mely anyagból körülbelül
13—15% kaolinszerű föld iszapolható le. Ezen anyag értékesítése czéljából
már régebben azt javasoltam, hogy iszapoltassék a bánya helyszínén.
A mosott homok igen tiszta nyers anyag az üveggyártásra, mely a hochen­
bocki kvarczhomokkal versenyezhet; — az iszapos vízből leülepedett agya­
gos kvarczliszt pedig igen jól volna értékesíthető kőedénygyárainkban,
melyek kezdetleges őrlőikkel nem képesek annyi soványító anyagot őrölni,
hogy kemény kőedényt állítsanak elő s így rendesen csak meszes kőedényt
készítenek. Hogy ezen anyag ily czélra igen alkalmas, ez a mostani kísérle­
teimből is kitűnt.

Az esztergomi homokból leiszapolt anyagnak összetétele saját eleme­
zésem szerint a következő:

kovasav ___ ___ 80 69 °/0
timföld, vasoxidnyomokkal ___ 13*51 «
kalcziumoxid ___ ___ ___ ___ —_ 0*32 «
hevítési veszteség-.......... . ___ 4*64 «

99*16 %

Ezen anyag ezek szerint körülbelül 70—72% kvarczliszt és 30—28%
kaolinszerű agyagból áll.

Ezen anyagból készítettem az alapösszetételnek megfelelő porczellán­
próbákat, még pedig a kovászói, n.-mihályi és telkibányai agyaggal külön-
külön elegyítve, mely három próba mind jónak mondható és a tűzben
alakjukat különösen jól megtartották.

A budai lipótmezői föld az Apáthy*féle telken fordul elő. Vegyelem­
zése az iszapolt anyagnak:

A MAGYARORSZÁGI PORCZELLÁNFÖLDEKRÖL. 15

kovasav .. . ___ ______ 86*8 °/0
•timföld-__ __ — — — __ ,_ 8*9 «
vasoxid, kalcziurnoxid nem határoztatott meg... —r «
égetési veszteség ___ __ __ 3.2 «

98*9 «

Ez kevésbé tiszta, mint a többi felhasznált anyag és tűzállósága, mely
a felállítottam eljárás * szerint csak a 3. fokozatot mutatja, csekélyebb,
mint a többi felhasznált anyagé. Előre látható volt ezek szerint, hogy
ezen anyag kevésbé jó eredményt fog mutatni.

A sovány lipótmezei föld úgy, mint fentebb, külön-külön elegyitve
kövér kovászói, n.-rnihályi és telkibányai agyaggal oly porczellánpróbákat
adott, melyek mind színre nézve, mind tűzállóságra nézve rosszabbak, mint
a fentebb már felsorolt tűzállóbb anyagokból készítettek. Ezen próbák között
is a kovászói és a n. mihályi földdel készítettek tűzállóbbak, mint a telki­
bányai- és a lipótmezőiből álló keverék. A próbák után Ítélve még is lehet­
ségesnek tartom ezen földet durvább porczellánfélékre, m. pl. izolátorok
előállítására, vagy a földpát csökkentése után valamely félporczellánfélére
is felhasználni.

Kísérleteim eredményét ezek után a következőkben vonhatom össze:
1. A riolitből származó agyagok, melyek a valódi kaolinektől fizikai

sajátságaikban sok tekintetben eltérnek, a porczellángyártásra alkalmaz­
hatók még akkor is, ha már nincsenek az eredeti fekvőhelyen és így azokra
nézve a «kaolin», vagy a specziális faj megkülönböztetése czéljából a «riolit-
kaolin» elnevezés jogosult.

Az ilyen anyagok hazánk trachitvidékein nem ritkák, s az eddig meg-
vizsgáltakkal számuk nincsen kimerítve.

Ha ezen anyagok tisztaságra nézve talán nem is versenyezhetnek
mind a zettlitzi kaolinnal, a közönséges használati porczellán gyártására
mindenesetre alkalmazhatók s nagy elterjedésüknél fogva, a tömeges gyár­
tásra igen fontos nyers anyagot szolgáltatnak.

2. Az angol módra készített csontporczellán gyártását nagyobb figye­
lemre méltónak tartom, különösen hazánkban, hol a diszfayence gyártása
oly szépen fejlődött és ezen porczellánnemet épen alkalmasnak tartom
arra, hogy eredeti fayence-diszítési modorunkat a porczellánra vigyük át s
hogy a finom porczellánárűt angolmódra készítsük.

* 1. Matyasovszky J. és Petrik L. «Az agyag-, üveg- és czementiparnak szolgáló
magyarországi nyers anyagok részletes katalógusé»-nak az előszavát.

1 6 PETRIK LAJOS.

Hogy hazánkban a porczellánipar fejlődésére szükséges alapot meg­
vessük, fontosnak tartom végre, hogy a hazánkban előforduló földpátokra
vagy földpáttartatmű kőzetekre, mint pl. a pegmatitra is figyelmet fordít­
sunk és ezeknek alkalmazhatóságát gyakorlati próbák alapján megismer­
tessük. Lehetségesnek tartom, hogy a mint a riolit-kaolinban egy különleges
anyagot bírunk, hogy talán épen trachitvidékeinken az alkalmas földpát-
pótlókat is megtalálhatjuk.

