

SPROGRENSEREN H. C. ØRSTED

II

Niels Åge Nielsen

Redigeret af
Karen Jelved og
Andrew D. Jackson

Indledning

Der var flere grunde til Hans Christian Ørsteds livslange interesse for sprog. Hans første uddannelse i Rudkøbing blev leveret af en underbeskæftiget tysk parykmager, Christian Oldenburg, og hans kone, så Ørsted-brødrene lærte at læse og skrive på tysk. Hans år på Elers Kollegium og hans livslange venskab med Adam Oehlschläger bidrog helt sikkert også. Selv hans første akademiske triumf havde mere at gøre med sprog end med naturvidenskab. I 1796 vandt han en guldmedalje for et essay, der besvarede prisspørgsmålet i retorik: "Hvorledes kan det prosaiske Sprog fordærves ved at komme det poetiske for nær; og hvor er Grændserne mellem de poetiske og det prosaiske udtryk?" Ørsteds interesse for sprog afspejles tydeligt i hans videnskabelige produktion. Da det var længe før "gebrokkent engelsk" blev naturvidenskabens lingua franca, måtte han skrive sine bidrag til kemi og fysik på tysk, fransk, engelsk og latin ud over dansk. Ørsteds interesse for sprog var ikke begrænset til dansk. Han var villig til at introducere nye ord og udtryk efter behov. Han skrev på latin i 1814 og fandt det passende at foreslå ny kemisk nomenklatur for dansk, svensk, tysk og hollandsk. Ørsted var så stolt af sine sproglige evner, at han engang (på engelsk) beskrev sin videnskabelige produktion som sin "litterære karriere". Mange af hans nydannelser findes i hans digte. Hans mest berømte digt, *Luftskibet*, har mere end 90 nye ord! Ørsteds videnskabelige prosa er også blomstrende i sammenligning med mange af hans samtidige. Med filosofiske og religiøse henvisninger og endda nogle verslinier ville hans stil bestemt ikke blive bifaldet af moderne tidsskriftsredaktører. Til denne stilistiske frihed hørte imidlertid en indholdsmæssig frihed. Derfor var Ørsted ofte parat til at give sit personlige syn på videnskaben og røbe, hvor han hentede inspiration til sit eget videnskabelige arbejde.

Frem for alt afspejles Ørsteds interesse for sprog i de mange nye ord, han introducerede på dansk både i sine videnskabelige afhandlinger og i sin poesi. De fleste danskere er godt klar over, at han opfandt ordene "ilt" og "brint", og mange ved, at dette kun er to af hans ca. 2000 bidrag til det danske sprog. Denne viden er en direkte konsekvens af Niels Åge Nielsens arbejde. Niels Åge Nielsen (1913–1986) blev cand.mag. fra Aarhus Universitet i 1942. Han havde forskellige undervisningsstillinger samme sted, indtil han blev professor i Nordiske Sprog ved Odense Universitet i 1966. Han vendte tilbage til Aarhus i 1972, hvor han beskæftigede sig med et bredt spektrum af sproglige emner men er bedst kendt for sit etymologiske/sproghistoriske arbejde og for sin interesse for de danske dialekter. Blandt hans vigtigste publikationer er *Dansk etymologisk ordbog* (Gyldendal 1966), *Runestudier* (Odense Universitetsforlag 1968).

Det nuværende værk, *Sprogrenseneren H. C. Ørsted* (Bind I – II) blev udgivet af Nordisk Institut, Aarhus Universitet i 1981. Dette værk krævede en dedikeret søgning i Ørsteds omfattende publikationer og korrespondance for at finde nye ord og nye betydninger af gamle ord. Resultaterne præsenteres i hans Ørsted-ordbog, sammen med detaljerede referencer og passende citater. Fotokopier af dette værk har været tilgængelige siden 1981 og har været en uvurderlig ressource for videnskabs-historikere og andre Ørsted-lærde.

Det er vores overbevisning, at *Sprogrenseneren* vil være af interesse for et langt større antal læsere — især dem, der deler fornøjelsen ved at bladere gennem ordbøger. Dette var vores primære motivation for at fremstille den nuværende elektroniske version. Vores intention var at gengive den maskinskrevne original så trofast som muligt. Et antal mindre fejl og mangler (mange identificeret og noteret af NÅN) er blevet korrigeret, og layoutet er ændret for at øge læsbarhed. Frem for alt kan den aktuelle version søges elektronisk.

Læserne vil snart opdage, at mange af Ørsteds nyskabelser ikke er blevet stående i sproget. Disse mislykkede kreationer inkluderer ord, der tydeligvis er lånt fra andre sprog (f.eks. tysk, svensk og islandsk), unødvendigt komplicerede sammensatte ord og forældede tekniske termer.

Mange af Ørsteds nye ord kan beskrives som ”kemisk nomenklatur” og kan som sådan være af begrænset interesse for moderne læsere. Det skal huskes, at der var et dramatisk fremskridt i forståelsen af kemi, der begyndte i 1772 med Antoine Lavoisiers arbejde med forbrænding og med Joseph Priestleys efterfølgende opdagelse af ilt i 1774. Som Lavoisier udtrykte det: “Intet er tabt, intet er skabt, alt transformeres.” Denne nytænkning betød, at der var behov for en ny og rigere kemisk nomenklatur. En passende fransk nomenklatur blev produceret af Guyton de Marveau, Claude Berthollet og Antoine Fourcroy i 1787. Tempoet for ny forståelse steg endnu mere med Alessandro Volta's opfindelse af den voltaiske søjle i 1800. Derfor var Ørsteds introduktion af nye kemiske termer i 1814 vigtige dengang, selvom det er mindre interessant for moderne læsere.

Heldigvis er der også mange overraskende kendte ord at opdage her. Disse er ikke begrænset til videnskabelige termer men afslører snarere bredden af Ørsteds interesse for og engagement i det danske samfund.

Karen Jelved & Andrew D. Jackson
København, maj 2020.

Niels Åge Nielsen
(portræt 1945)

SPROGRENSEREN H. C. ØRSTED

Bind II

Niels Åge Nielsen

FORKORTELSER

- AN. (1817) = Videnskaben om Naturens Almindelige Love. 2. Opl. I. (1817?).
II. (Begge bind uden titelblad, sted og år). Jf. Bibliotheca Danica . II. 109 og Ørsted Nat. III s.XXXIf.
- Ank. (1814) = Imod den store Anklager. (1814).
- Betragtn. (1807) = Betragtninger over Chemiens Historie, en Forelæsning.
Det skandinaviske Litteraturselskabs Skrifter. 3. Aarg. 2. Ed. (1807) S. 1-54.
- Br. I-II. = Breve fra og til Hans Christian Ørsted. Udgivne af Mathilde Ørsted. 1.-2. Samling. (1870). Aarstal er vedføjet .
- C. (1820) = Læresætninger af den nyere Chemie. (1820).
- Chaptal. (1820) = J. A.Chaptal: Chemien anvendt paa Kunster og Næringsdrift.
En Oversættelse, gennemseet og forsynet med Anmærkninger ved H.C. Ørsted. Første Deel, indeholdende de to første Dele af Originalen. (1820).
- CP. (1835) = Erindringsord om chemisk Physik. (1835). S. 1-96. (Det udk.).
- DU. = Dansk Ugeskrift.
- Er. (1826) = Erindringsord af Forelæsninger over Chemiens almindelige Grundsætninger. 2. Udg. (1826).
- Förhandlingar Götheborg. (1840) = Förhandlingar vid det af skandinaviske naturforskara och läkare hållna möte i Götheborg. År 1839. (Götheborg 1840).
- L. (1835) = Erindringsord til Forelæsninger over Lyset. (1835).
- Lu. (1836) = Luftskibet, et Digt. (1836).
- M.K.H. = Magazin for Kunstnere og Haandværkere.
- M.L. = Maanedsskrift for Litteratur.
- N. =Noter. (Manuskripter).
- Nat. I-III. = Naturvidenskabelige Skrifter. Samlet Udgave med to Afhandlinger om hans Virke ved Kirstine Meyer. I-III. (1920). Originalernes årstal og sidetal er vedføjet.
- Nat. (1809) = Videnskaben om Naturens almindelige Love. I. (1809).
- Naturm. (1799) = Grundtrækkene af Naturmetaphysiken. (1799). (Særtryk af Philosophisk Repertorium).
- N.m.D. (1844) = Naturlærens mekaniske Deel. (1844).
- N.m.D.Tillæg. (1847) = Tillæg til Naturlærens mekaniske Deel. (1847).
- O = Ordbog. (manuskript).
- S. 1-9 = Samlede og efterladte Skrifter. I-IX. (1851-52). For de samlede Skrifters vedkommende er originaludgavernes årstal vedføjet, for de efterladte skrifters vedkommende er årstallet på pågældende bind vedføjet.
- Salpeter. (1812) = Den bedste og korteste Maade at tilvirke Salpeter. (1812).
- Staffeldt (1851) = Om Schack Stafeldts Digte. Historisk-biographiske Samlinger, og Bidrag til den danske Sprog- og Litareturhistorie i ældre og nyere Tid. Udg. af C. Molbech. (1851) s.379-384.
- TN. (1814) = Tentamen nomenclaturæ chemicæ omnibus linguis scandinavico-germanicis communis. (1814). (Universitetsprogram).
- V. (ca. 1844) = Varmelære. (Uden Aar. Mærket: ca. 1844). Jf. N.m.D. (1844) s.V.
- V.S.Ov. = Videnskabernes Selskabs Oversigt.

A

- Aandedrætsorgan** et. Lu. (1836) 90.
- Aandedrætsredskab** et. AN. (1817) 249.
- Aandeflugt** en. *Her Indsigt bliver Aandeflugtens Moder. Lu. (1836) 79. **-redskab** et. N.m.D. (1844) 82. **-samfund** et. Menneskeslægtens Aandesamfund. S. 9:40.
- strid** en. *Under fyrig Aandestrud. Lu. (1836) 29.
- Aandighed** en. det ... giver Øllet en langt større Grad af Aandighed. NOA 3 (1816) 121.
- aandingstjenlig** adj. aandingstjenlig Luft. AN. (1817) 314.
- Aandingsredskab** et. O. 38.
- Aandsanlæg** et. s. 3 (1851) 59. **-anstrengelse** en. Lu. (1836) 87. S. 3 (1839) 119.
- bedrift** en. En Række af Aandsbedrifter. Lu. (1836) VI. **-befrugtende** adj. S. 6 (1833) 150. **-bevægelse** en. S. 6 (1833) 138. **-dygtighed** en. Den større Aandsdygtighed, man vinder ved at erhverve sig Fortrolighed med fremmede Sprog. S. 7 (1837) 156. **-egenskab** en. S. 6 (1831) 65. **-fattig** adj. Sin Fortolkers ... aandsfattige Arbeide. Ank. (1814) 109. **-forfriskende** adj. Det har noget aandsforfriskende, at afvexle med sine Sysler. Lu. (1836) V. **-forfriskning** en. S. 2 (1829) 69. **-frembringelse** en. s. 2 (1830) 169. **-gang** en. Jeg følte mig her opfordret til at følge den forevige Fyrstes Aandsgang i en af deres forskjellige Retninger. S. 8 (1848) 183. **-handling** en. S. 1 (1851) 22. Naar vi tænke over en Tanke og fremdrage denne Aandshandling for vor Bevidsthed, bliver det os klart. S. 3 (1851) 133. **-opløftelse** en. Mysticisme, baade som Aandsopløftelse og som sværmeri, maatte voxte paa denne Grund. S. 5 (1824) 134. **-opløftende** adj. Et aandsopløftende Overblik. ML 6 (1831) 12. **-produkt** et. Menneskets Aands-Produkter. Br. I (1807) 231. **-syssel** en. Ank. (1814) 86. **-tyranny** et. S. 6 (1831) 53. **-udvidelse** en. Den Aandsudvidelse, man maatte føle ved det store Overblik, som de exempelløse Søopdagelser gave over vor Jordklode. S. 8 (1842) 70. **-udvikling** en. S. 2 (1829) 67. S. 7 (1835) 15. S. 1 (1845) 171. S. 2 (1847) 105. S. 1 (1850) 113. **-ytring** en. s. 4 (ca. 1838) 75. **-øvelse** en. S. 3 (1843) 158. N.m.D. (1844) 349.
- Aarstidsvind** en. 'passat'. De Aarstidsvinde, som finde Sted i det Indiske Hav. AN. (1817) 587.
- Adbyrd** en. Adbyrd er et forældet dansk Ord, som kan erstatte det ravtyske Gebærde. Adbyrd er dannet af ad og bære og udtrykker altsaa det samme, som man kunde betegne ved Adbæring, som dog hverken er saa smukt eller har Alderen for sig. S. 5 (pa. 1850) 36. O. 3. **-bærd** en. Derimod kunde Adbærd i Overensstemmelse med Adfærd maaskee anbefales. O. 3. **-bæring** en. Adbæring vilde sige detsamme (som adbyrd), men maatte staae tilbage som nygjort og mindre kraftfuldt. O. 3.
- dagelæggelse** en. Manifestation. Addagelæggelse. O. 30. **-skillelighed** en. Er. (1826) 91. **Adskillelsesforsøg** et. CP. (1835) 38. **-middel** et. Chaptal. (1820) 29. S. 2 (1830) 170.
- Adspredelsesmaade** en. Denne (lysets) Adspredelsesmaade ligger i Rummets egen Beskaffenhed. S. 7 (1836) 140. **-time** en. mangel Adspredelsestime tilbringes i den fri Natur. S. 7 (1837) 173.
- afbrinte** v. Afbrinte, verb. Skille ved Vandstof. TN. (1814) XXIV. At afbrinte, deshydrogéner, skille ved Vandstof. Chaptal. (1820) IX. Er. (1826) 65. **Afbrintning** en. TN. (1814) XXIV. Nat. II (1814-15) 432. Chaptal. (1820) X.
- Afbrydningsskærm** en. O. 3.
- Afdampningskar** et. Chaptal. (1820) 129. **-ovn** en. Chaptal. (1820) 128.

Afgangsrad en. Antallet paa Afgangsraderne (på krystal) (er) ikke megen Forandring underkastet. Chaptal. (1820) 87.

Afhængighedsfølelse en. S. 9.104.

afilte v. Afilte, verb. Skille ved surstof, desoxidere, reducere. TN. (1814) XXII. Nat. II (1814) 432. Chaptal (1820) VIII, 341. Er. (1826) 61, 74. CP. (1835) 69. **afiltelig** adj. Nat. III (1822) 331. **Afiltning** en. TN. (1814) XXII. Nat. II (1814) 432. Chaptal (1820) 52, 312. Er. (1826) 94. **Afiltningssleder** en. O. 14.

Afkølningstid en. Nat. I. (1805) 260.

Afsluttedhed en. S. 3 (1808) 83. O. 3.

Afstumpningsflade en. L. (1835) 40.

Aftenudsig en. S. 3 (1839) 100.

aftænke v. Aftænke (ende Tænkning). N. 28.

Afvigningsbue en. CP. (1835) 25. **-forsøg** et. V.S.Ov. (1841) 49. **-vinkel** en. Nat. II (1834-35) 489. CP. (1835) 75.

Agerdyrkningsinstitut et. DU. 2.Rk. I (1842) 282. **-student** en. Mange Agerdyrkningsstudenter, om jeg saa maa kalde dem. DU. 2.Rk. I (1842) 283.

Agtelsesbevis et. S. 9.85. **-følelse** en. S. 8 (1842) 65. **-tegn** et. S. 9.85.

aldersdød adj. S. 6 (1833) 129. **Aldersfølge** en. MKH. 2. Rk. I (1830) 346.

alders-svag adj. Den ældgamle og nu aldeles alderssvage Professor. Br. II (1843) 191.

aldrighvilende adj. usynlige aldrighvilende Virksomheder. S. 2 (1830) 183.

alfuldkommen adj. Skulde man kalde enhver der har nogen urigtig Forestilling om det Alfuldkomne en Atheist. Ank. (1814) 74. Et altfuldkomment Væsen. Ank. (1814) 77. Opløfte Øiet til den Alfuldkomne. S. 1 (1815) 183. Den alfuldkomne Fornuft. S. 1 (1851) 83.

Alhed en. (efter ty. Allheit). Naturm. (1799) 31, 34.

alkundig adj. (Eft. old isl. allkunnigr). Ligesom Navnkundigt kunde man ogsaa danne Ordet Alkundigt, enhver bekjændt. N. 22.

almenantagen adj. De almeenantagne mest enkelte Sandheder. S. 3 (1843) 156.

Almenejendom en. S. 3.149. **almenfattelig** adj. S. 7 (1837) 123. **Almenfattelighed** S. 2 (1847) 102. **-fattende** adj. O. 7. **-fattet** Abstract ... det almeenfattede. O. 1. **Almenfølelse** en. Nat. III (1822) 313. **almengældende** adj. S. 2 (1847) 99. O. 1. **Almenopfatning** en. Denne Forstaaen er dog kun en Almeenopfatning af Sagen. S. 3 (1843) 158. **-sandheden**. S. 3.149. **almenset** adj. Abstract ... det ... almeenseete. O. 1. **Almentræk** et. S. 2 (1850) 45. **almenvigtig** adj. Naturgrandskningens almeenvigtigste Resultater. S. 4 (ca. 1838) 85.

Alrum et.*Naar den ahnende Sjæl da skuer det mægtige Alrum. Lu. (1836) 26.

altbesjælende adj. S. 6 (1830) 10. **-henrivende** adj. den althenrivende Begeistring. S. 8 (1842) 69. **-omfattende** adj. Nat. III (1811) 159.

Alvorsgang en. *Saa dets (havets) Alvorsgang kan vexe med hurtigste Skynding. S. 4 (1846) 40. **-lyst** en. *Vi med Alvorslyst vor Fest da feire. S. 4 (1848) 18.

Ammoniumilte s. Nat. II (1848) 562.

Ammonær et. Chaptal (1820) XXX. C. (1820) 18. **-æsk** et. TN. (1814) XX, XXX. Er. (1826) 89. CP. (1835) 38. N. 17.

andagtsopvækkende adj. S. 6 (1832) 97.

anderledestænkende adj. S. 6 (1832) 112. S. 9.38.

Anskuelsesevne en. S. 8 (1843) 80. S. 8 (1848) 173. **-form** en. N.m.D. Tillæg. (1847) 5. **-kreds** en. Men derved, at dette viser sig i Himmelfarven, ... indføres denne Opfatning først ret i vor Anskuelseskreds. S. 3 (1843) 186.

Anstigningstrin et. En Fjeldslette, hvortil Landet hæver sig gennem Anstigningstrin. S. 6 (1834) 170, jf. 183.

Anstødspunkt et. Vandspring, som efter Anstødspunktets Beliggenhed enten steeg lodret op, eller tog andre Retninger. N.m.D. Tillæg. (1847) 24.

Anvirkning en. Et bevæget Legems Anvirkning er = Masse x Hastighed. O. 3.

Arbejds mængde en. N.m.D. (1844) 55.

Arsenikilte et. Chaptal. (1820) 320, 360.

Arvelære en. Tradition ... kan kaldes Arvelære, Arvemening, ofte Arvetro. O. 44.

-mening en. Ibid. **-tro** en. Ibid.

Atternydelse en. Jeg saa (malerier) nok for mange Dages Atternydelse. Br. II (1843) 203.

Autoritetstro en. Ved Autoritetstro mener jeg, at man bør forstaae en saadan Tro, som har sin Grund i en blind Underkastelse under Andres Mening. S. 2.53, jf. 54.

B

Baandtermometer et. (Vanskeligheden ved at aflæse termometere) kan ... afhjælpes ved at bruge Rør, som indeni ere flade, saa at Qviksølvet udbreder sig som et fladt Baand, hvorfor de kaldes Baandthermometere. CP. (1835) 3. V. (ca. 1844) 4.

Barndomsanelse en. S. 4 (ca. 1838) 78. S. 4 (1851) 78.

Barometeriagttagelse en. N.m.D. (1844) 108.

Barytær et. Barytær, s.n. Baryum, Barytmetal. TN. (1814) XXX. C. (1820) 19, 49. Nat. III (1822) 306. Er. (1826) 62, 89. CP. (1835) 54. **-svovle** et. Er. (1826) 62.

Barytæsk et. Barytæsk, s.n. Baryt Tungjord. TN. (1814) XXX.

beagtningsværdig adj. (Eft. ty. beachtungswert). S. 6 (1834) 194.

Bearbejdningsmaade en. CP. (1835) 44.

bedreledende adj. En bedreledende ... Metaltraad. Nat. II (1828-29) 478.

bedstledende adj. selv de bedstledende Vædsker. CP. (1835) 75.

Bedugningspunkt et. CP. (1835) 12. O. 4, 18.

Befæstningspunkt et. (Om en svingende streng). S. 3 (1808) 91. AN. (1817) 536.

Begejstringslue en. Lu. (1836) 80.

Begyndelsehastighed en. Nat. (1809) 90. AN. (1817) 440. N.m.D. (1844) 160, 164, 205, 234, 283. **-punkt** et. Betragtn. (1807) 42. Ank. (1814) 87. AN. (1817) 514. S. 6 (1833) 116. S. 7 (1836) 49. S. 4 (ca. 1838) 88. N.m.D. (1844) 204. S. 1 (1850) 17.

Belysningsglas et. L. (1835) 17. **-spejl** et. L. (1835) 17.

bemærkningsværdig adj. (Eft. ty. bemerkenswert). S. 1 (1844) 69.

Benegenhed en. Det svenske Ord Benegenhed, burde indføres i vort Sprog. O. 4.

Beregningsmaade en. S. 6 (1833) 144. CP. (1835) 75. N.m.D. (1844) 216.

Beroligelsesmaade en. S. 4 (1851) 87.

Berøringselektricitet en. Betragtn. (1807) 26. C. (1820) 22, 28. Nat. II (1820-21) 450.

CP. (1835) 42. **-flade** en. Nat. III (1805) 126. Nat. (1809) 47, 203. AN. (1817) 173.

Nat. II (1821-22) 454. Er. (1826) 41. L. (1835) 5. **-kreds** en. N.m.D. (1844) 97.

-linie en. AN. (1817) 274. N.m.D. (1844) 89. **-meddelelse** en. O. 4. **-punkt** et.

Naturm. (1799) 40. Nat. (1809) 46, 215. AN. (1817) 126. L. (1835) 31. N.m.D.

(1844) 95. **-ring** en. N.m.D. (1844) 93. **-sted** et. CP. (1835) 89. **-virkning** en. Nat. III

(1805) 126. **-øjeblik** et. AN. (1817) 604.

Beskedenhedstræk et. Et Beskedenhedstræk af de fleste Mennesker.

Ank. (1814) 12.

Beskyttelsesven en. Protectionister Beskyttelsesvenner. O. 34.

Besolning en. Insulation, Udstilling i Sollyset, Besolning. O. 23.

Bestemmelsesmaade en. Nat. (1809) 54.

Bestyrelsesgren en. Hele denne Bestyrelsesgren (hofhusholdningen). S. 8 (1838) 12.

Betegnelsesmaade en. AN. (1817) 577.

Betegningsmaade en. Nat. (1809) 79.

Betragtningskreds en. Den sunde Menneskeforstands Betragtningskreds. S. 7 (1836) 132.

betydningsrig adj. *Eller af Viisdom fuldt indpræger betydningsrig Lærdom. S. 4 (1846) 40. **Betydningsrigdom** en. S. 5 (1851) 55.

Beviskraft en. S. 8 (1838) 8.

Bevægelsesart en. En egen Bevægelsesart i Ætheren. CP. (1835) 38. **-form** en. Nat. (1809) 125. Er. (1826) 49. **-lære** en. Naturm. (1799) 6, 50. Br. (1807) 233. Nat. (1809) 16, 63. Bevægelseslære (Mekanisk Physik). AN. (1817) 18. Chaptal (1820) 25. N.m.D. (1844) 4, 10, 21, 155, 231. S. 2 (1850) 35. **-mand** en. De egentlige (politiske) Bevægelsesmænd. S. 7 (1835) 20. **-middel** et. S. 8 (1842) 62. **-midpunkt** et. Punktet, hvorom Vægtstangen bevæger sig, kaldes Bevægelsesmidtpunktet, eller Bevægelsespunktet (*centrum motus*). Nat. (1809) 160. **-moment** et. N.m.D. (1844) 27. **-muskul** N.m.D. (1844) 353. **-mængde** en. AN. (1817) 160, 171, 480. CP. (1835) 17. N.m.D. (1844) 19, 41, 60, 161, 225, 268. **-orden** en. CP. (1835) 22. **-organ** et. Bevægelsesorganernes Udvikling (Arme, Forbeen, Vinger, Finner). S. 1 (1851) 127. **-tilstand** en. N.m.D. (1844) 9.

Bevægemagt en. Moment: Bevægemagt . O. 29.

Bifaldsgivning en. Acclamation Tilraab, Bifaldsgivning, Bifaldsrøster. O. 1.

-røst en. Ibid.

Biindretning en. Nat. II (1827) 326.

Billeddannelse en. I Synsnerven foregaaer en ... Billeddannelse. S. 3 (1843) 193.

-flade en. Naar Gjenstanden er overmaade langt borte, dannes Billedet i en Flade som ligger midt imellem Speil og Midtpunktet og kaldes Billedfladen. L. (1835) 8. O. 4.

billedfuld adj. *Fra Templets Baggrund gaar en Straaleglands, / Der træffer billedfuld din aabne Sands. S. 4.21.

Billedkunst en. (Genoptaget fra ænyda.) Billedkunst er et Ord, som omfatter alle de dannende Kunster. O. 5, jf. 9. **-rum** et. O. 4, 5, 42. **-trykkeri** et. Under dette Ord synes Kobberstik, Træsnit, Lithographi, Siderographi, Stannographi o.s.v. at kunne indbefattes. S. 5 (1829) 172. **-udtryk** et. Hvilket dog kun menes som et Billedudtryk. S. 3 (1843) 178.

bittersmagende adj. Er. (1826) 77.

Blaael en. Han kalder den Cyanogène, vi Blaael. C. (1820) 42. Nat. III (1822) 319. Er. (1826) 34. **Blaaelbrintesyre** en. Er. (1826) 61. **blaaeliltesyre** en. En Blaaelilte Syre. Er. (1826) 34. **-blaaelsvovlet** adj. v.S.Ov. (1822-23) 15.

bladig adj. Chaptal. (1820) 382.

Bladstilling en. S. 3 (1843) 159.

blandetlinjet adj. Naturm. (1799) 31.

Blandingsforhold et. N.m.D. (1844) 255. **-genstand** en. Den Masse af Vand, Olie, Qvægsølv eller anden Blandingsgjenstand. V. (ca. 1844) 13. **-grad** en. Begge Egenskaber ... forekomme i utallige Blandingsgrader. S. 7 (1836) 48. **-slægtskab** et. Nat. III (1798) 5.

Blyilte et. C. (1820) 42. Chaptal. (1820) 433. Er. (1826) 37, 66. CP. (1835) 56.

-æsk et. Æddikesurt Blyæsk. TN. (1814) XXXIII.

Bodhandel en. Boutikhandel Bodhandel. O. 4.

bogholdende adj. Selvsbeskrivende eller maaskee bedre bogholdende Thermometere. CP. (1835) 4. **Bogmageri** et. En Skribenttrafik, der begunstigede Bogmageriet, men skadede Videnskaben. S. 6 (1833) 113. **Bogmagerkunst** en. Nat. II. (1826) 313.

Borgersyssel en. Lu. (1836) 37.

Borilte et. Er. (1826) 85.

Bortsening en. Abstraction Bortseening. O. 1.

bramfri adj. S. 2 (1844) 110.

Brandkraft en. I Vandet har Ilten tabt sin ildnærende Kraft og Brinten sin Brandkraft. Er. (1826) 35.

Breddefunktion en. Nat. III (1805) 104.

Brind en. Brind eller Brint. Nat. II (1814-15) 431. **-Brindluft** en. Brindluft, s.m. Vandstofgas. TN. (1814) XXV. AN. (1817) 432, 590. C. (1820) 16. Chaptal. (1820) 71. Nat. III (1822) 307, 310. Er. (1826) 18, 71. CP. (1835) 51. Nat. II (1843) 512. N.m.D. (1844) 113, 153. Nat. II (1849) 579.

Brint en. Brint, s. m. Vandstof, vandavlende Stof. TN. (1814) XXIV. Brind eller Brint. Nat. II (1814-15) 431. C. (1820) 17, 48. Brint, hydrogène, Vandstof. Chaptal. (1820) IX. Det saakaldte Vandstof, nu Brint. Nat. III (1822) 303. Er. (1826) 18. CP. (1835) 51. N.m.D. (1844) 245. Nat. II (1848) 562.

Brinte et. Brinte, s.n. Et med Vandstof forbundet Legeme. TN. (1814) XXIV. hydrure, et Brinte. Nat. II (1814-15) 431. Chaptal. (1820) X. Er. (1826) 19. CP. (1835) 52.

brinte v. Brinte, verb. forene med Vandstof. TN. (1814) XXIV. Hydrogéner, at brinte. Nat. II (1814-15) 431. Chaptal. (1820) IX. CP. (1835) 52.

brintelig adj. Brintelig, adj. Forenbar med Vandstof. TN. (1814) XXIV.

Brintesvovl et. Brintens Forbindelser med Svovlet maatte da ikke mere kaldes Svovlbrinter men Brintesvovler. V.S.Ov. (1822-23) 10. **brintesvovlet** adj. Ibid. 15.

Brintesyre en. CP. (1835) 58.

Brintning en. Brintning, s.m. Forening med vandstof. TN. (1814) XXIV. Hydrogénation, Brintning. Nat. II (1814-15) 431. Chaptal. (1820) IX. **Brintningsleder** en. O. 14.

Broderord et. Lu. (1836) 54.

Brugskunst en. Brugskunster i Modsætning til Skønhedskunster. O. 5.

brydbar adj. C. (1820) 35. L. (1835) 11.

Brydningslov en. Lysets ... Brydningslove. S. 3 (1843) 192. **-styrkende** adj. L. (1835) 36. **-virkning** en. L. (1835) 10. **-svækkende** adj. brydningsvækkende. L. (1835) 36.

Brysthvælvning en. (anat.). N.m.D. (1844) 84.

Brændbarhed en. Nat. III (1805) 118. Er. (1826) 41. CP. (1835) 53. S. 3 (1851) 133. **Brændbarhedsgrad** en. Betragtn. (1807) 43.

Brændflade en. Man bør da hverken tale om Brændpunkt eller Brændflade, men om Brændrum. L. (1835) 8. **-kraft** en. Kalde vi den Kraft som de brændbare Legemer have fælles Brændkraft ... C. (1820) 19. Nat. III (1822) 303, 310, (om elektrisk kraft). Er. (1826) 34, 49 (om positiv elektricitet). S. 2 (1830) 187.

-kraftleder en. Er. (1826) 47, 64. **-luft** en. Brændluft (Vandstofgas, Gas hydrogène). AN. (1817) 396. Nat. II (1818-19) 443. Som bekjendt er Vandstoffet i fri Tilstand en Luft, og kaldes Vandstofgas. Førend den fik dette Navn kaldtes den brændbar Luft, Brændluft; ... Jeg ønskede nu at vedligeholde det gamle Navn Brændluft, men tillige at faae et Navn paa det Grundstof, der i fri Tilstand udgjør Brændluften. Chaptal. (1820) IX. Lu. (1836) 77. **-materiel** et. AN. (1817) 398.

-rum et. Se -flade. L. (1835) 8. **-stoflære** en. I øvrigt ere vi langt fra at ansee Brændstofflæren som Videnskabens Fuldendelse. Betragtn. (1807) 22.

Bundaabning en. Bundaabningen i Pomperøret. AN. (1817) 348. et. Er. (1826) 83.

Bærekraft en. Vandets ... Bærekraft. N.m.D. (1844) 83. **-vægtstang** en. AN.

(1817) 100. N.m.D. (1844) 25.

Bøjningsmodstand en. N.m.D. (1844) 268. **-vinkel** en. Nat. (1809) 138, 183, 206. AN. (1817) 513. **-ændring** en. N.m.D. (1844) 24.

Bølgebevægelse en. Denne Theorie ... antager Lysudbredelsen som et Slags Bølgebevægelse (Undulation). Nat. II (1820-21) 453. L. (1835) 23, 26. S. 3 (1839) 113. Man giver disse fremskridende Svingninger ogsaa Navnet Bølgebevægelser, idet man har udvidet Begrebet af Bølge, der oprindeligen kun anvendes om Vædsker, til alle svingende Bevægelser indenfor en Masse. N.m.D. (1844) 285. **-bredde** en. S. 2 (1830) 187. S. 3 (1843) 183. N.m.D. (1844) 313. **-dannelse** en. N.m.D. (1844) 297, 304. **-del** en. L. (1835) 26. **-flade** en. (Om æterbølger:) Hver ret Linje, som ... kan drages lodret paa Bølgefladerne. S. 3 (1843) 175. **-forhold** et. N.m.D. (1844) 301. **-form** en. N.m.D. (1844) 295. **-fortætning** en. L. (1835) 27. **-kreds** en. S. 3 (1851) 135, 138. O. 5. **-midpunkt** et. N.m.D. (1844) 304. O. 5. **-midtpunkt** et. S. 3 (1843) 163. **-radius** en. O. 5. **-række** en. L. (1835) 23. N.m.D. (1844) 305, 319. **-slette** en. *Nu hvert Blik paa Bølgesletten (havet) hviler. Lu. (1836) 2. **-straale** en. Vi ville kalden enhver saadan Kraftretning en Bølgestraale. S. 3 (1851) 138. **-svingning** en. Newton har søgt, af Bølgesvingningernes Natur, at udlede Længden af den Vei, som Lyden tilbagelægger hvert Secund i Luften. Nat. (1809) 349. **-system** et. N.m.D. (1844) 312. **-teori** en. (Om bølger i vand). N.m.D. (1844) 189. **-virkning** en. L. (1835) 24.

C

Centralbevægelse en. Nat. (1809) 92, 97. An. (1817) 47, 469. Bevægelsen kaldes Kredsbevægelse, Omløbsbevægelse, Centralbevægelse, N.m.D. (1844) 177. S. 5 (1851) 97. **-klode** en. En fælles Centralklode. Nat. (1809) 121. N.m.D. (1844) 187. **-legeme** et. Nat. (1809) 121. AN. (1817) 489. N.m.D. (1844) 187.

cirkeldannet adj. En cirkeldannet og en lige Rende. Nat. (1809) 142.

Cirkonilte et. Cirkonilte, s.n. Circonjord. TN. (1814) XXX. **-ær** et Circonær, s.n. Circonium, Circonmetal. TN. (1814) XXX.

D

Daadkraft en. *Af Daadkraft svulmed meest et fyrigt Bryst. Lu. (1836) 40. jf. 67.

Dagcirkel en. Den Afstand, Solens eller Maanens Dagcirkel har fra Æquator. N.m.D. (1844) 190. **-længde** en. Hver Planet har sin egen Daglængde. S. 3 (1851) 7. **-strøgs** adj. N.6, 48. **-strøgslinje** en. N.25.

dampagtig adj. Nat. III (1798) 11. AN. (1817) 500. C. (1820) 30. **-art** en. Nat. III (1822) 315. **-boble** en. CP. (1835) 12. **-fortætning** en. CP. (1835) 23. Nat. II (1836-37) 494. Nat. III (1842) 386. **-fortætter** en. Er. (1826) 11. En ... Dampfortætter (Condensator). CP. (1835) 16. **-frembringelse** en. Nat. III (1798) 13. **-kanon** en. CP. (1835) 17. **-tryk** et. CP. (1835) 17. **-tæthed** en. CP. (1835) 12. **-udvikling** en. Nat. II (1822) 253.

Dannelsesdrift en. Nat. I (1798) 21. Denne Legemernes Tilbøielighed til at danne sig i visse Former kunde man kalde Dannelsesdrift. Naturm. (1799) 49. AN. (1817) 72. **-følge** en. Jordskorpens Lag vise os Klodens Dannelsesfølger. S. 2 (1826) 201. **-historie** en. De nærmere Omstændigheder i (Schimmelmanns) Dannelseshistorie. S. 6 (1831) 54. **-middel** et. S. 2 (1826) 202. Latin som et vigtigt Dannelsesmiddel. S. 7 (1836) 55. S. 2 (1840) 90. N.m.D. (1844) VII. S. 8 (1848) 169. **-retning** en.

Folket havde modtaget for meget af tydsk Indflydelse, til at det ... kunde vende tilbage til en tidligere Dannelsesretning. S. 7 (1836) 44. **-trin** et. Mange Mennesker maae befinde sig paa et lavt Dannelsestrin. S. 7 (1837) 147. S. 1 (1850) 35. **-vej** en. Lu. (1836) VII. **-øjeblik** et. Fra sit første Dannelsesøjeblik. CP. (1835) 70.

Dansebevægelse en. S. 3 (1839) 102.

Delbevægelse en. Nat. II (1810) 32. **-føring** en. Aggregat bruges ogsaa i aandelige Ting, og er da ... Deelføring. O. 2.

Delingsrække en. Naar man inddeler en Ting efter forskjellig Delingsgrund, faaer man forskjellige Delingsrækker. O. 10.

Delningspunkt et. Delningspunkter mellem de aliquote Dele. Nat. (1809) 330.

Deltagelsesmaade en. Menneskenes forskjellige Deeltagelsesmaade i Opfindelsen. S. 4 (ca. 1851) 80.

Deltagsomhed en. Interesse. Deeltagelse. Deeltagsomhed. O. 22.

Diagonalkraft en. AN. (1817) 273.

Digterglans en. *... Digterglansen fra Hellas. Lu. (1836) 24. **-kvad** et. S. 4.3. **-pligt** en. S. 1 (1850) 198. **-veltaenhed** en. Ank. (1814) 125. **-verden** en. S. 5 (1829) 192. Lu. (1836) 24. **-værk** et. (Om musikkomposition). S. 3 (1808) 93.

Digtningaand en. Nat. II (1850) 588. **-evne** en, S. 3 (1851) 153. **-grundet** adj. Det digtninggrundede Skjønne. S. 3 (1851) 150. **-kreds** en. S. 5 (1829) 94. **-opfindelse** en. S. 2 (1850) 18. **-verden** en. Den hele nordiske Oldtid er bleven ... uddannet til en heel Digtningverden. S. 7 (1844) 68. S. 1 (1850) 86, 100. S. 2 (1850) 14. S. 3 (1851) 31.

Dobbeltbarometer et. AN. (1817) 336. **-bryder** L. (1835) 36. **-brydning** en. L. (1835) 33, 38. **-brydningsakse** en. L. (1835) 35. **-hvælvet** adj. L. (1835) 7. **-kegle** en. AN. (1817) 110. **-vejning** en. N.m.D. (1844) 38. Imidlertid vare disse Veininger kun foreløbige og ikke udførte ved Dobbeltveining. Nat. II (1845) 526. **-virkende** adj. Den dobbeltvirkende (dampmaskine). CP. (1835) 15. En Luftpompe med eet Pomperør, som er dobbeltvirkende, det er, som baade ved sin op- og nedadgaende Bevægelse frembringer Fortynding af Luften under Klokken. N.m.D. (1844) 124.

Draabeadspredelse en. (Ved et vandfald). S. 1 (1850) 14. **-dannelse** en. N.m.D. Tillæg (1847) 18. S. 1 (1850) 50. **-flydende** adj. Nat. (1809) 49, 214. Et draabeflydende Legem. AN. (1817) 166. C. (1820) 30. Er. (1826) 3. CP. (1835) 5. S. 3 (1843) 171. N.m.D. (1844) 8, 56. S. 1 (1850) 9. **-flydenhed** en. AN. (1817) 164. C. (1820) 30. Er. (1826) 64. CP (1835) 12. S. 1 (1844) 73. S. 1 (1850) 143. **-form** en. Nat. I (1801) 107. N.m.D. (1844) 120. **-punkt** et. Man seer da at Luftarterne, lige indtil de naae Draabepunktet, fortættes i Forhold til de trykkende Kræfter. Nat. II (1824-25) 465. **-række** en. N.m.D. Tillæg (1847) 17. S. 1 (1850) 50. **-støtte** en. (Om skypumpe;) en Vand- og Draabestøtte. Nat. III (1842) 375. **-tilstand** en. Nat. I (1798) 29. Nat. III. (1824) 346. Er. (1826) 8. CP. (1835) 11. N.m.D. (1844) 103, 121. O. 9, 18. **-verden** en. Der danner sig, om jeg saa maa sige, en Draabeverden. S. 1 (1850) 29.

Drejningsplan et. S. 3 (1843) 202.

Drengforstand en. *Saadan den vovsomme Drengforstand / I Haabet at smigre sig vidste. Lu. (1836) 34.

Drømmeverden. S. 6 (1830) 8.

Dugpunkt et. Dampe kaldes Luftarter, naar deres Dugpunkt ligger under 0°. CP. (1835) 12.

Dunstboble en. O. 9. **-formig** adj. Denne Dunstformige Masse. AN. (1817) 505. **-fuld** adj. Den dunstfulde Luft. CP. (1835) 7. L. (1835) 46. **-klode** en. Saa vil en

Deel Materie hendrives til denne Dunstklodes Æqvator. AN. (1817) 505. N.m.D. (1844) 20l. **-tilstand** en. Verdenskloderne havde været i Dunsttilstand, førend i draabeflydende. S. 2 (1850) 36.

Dybdefunktion en. Nat. III (1805) 104.

dybereindtrængende adj. En dybereindtrængende Granskning. Ank. (1814) 45.

-tænkende adj. Den dyberetænkende Naturgrandsker. S. 7 (1837) 146.

Dybsind et, (Jf. ty. Tiefsinn). S. 6 (1831) 81. S. 5 (1851) 58.

dybthentet adj, S. 6 (1834) 168. **-indgribende** adj. Dybtindgribende Virkninger.

S. 3 (1843) 170. **-indplantet** adj. Den ethvert selvbevidst Væsen dybtindplantede

Drift. S. 3(1851) 40. **-indetrængende** adj. En omfattende og dybtindtrængende

Aand. Br. I (1807) 230. **-skjult** adj. En stor og dybtskjult Sandhed. S. 8 (1852) 136.

-skunde adj. En dybtskuede Mand. Ank. (1814) 97. **-tænkende** adj. Den ...

dybttænkende Fichte. Br. I (1807) 232.

Dyrebeskrivelse en. Dyrebeskrivelse (Zoographie). AN. (1817) 18. N.m.D. (1844)

3. **-naturlære** en. Dyrnaturlære (Zoonomie, Dyrphysiologie). AN. (1817) 18.

dødførende adj. En almindelig udbredt dødførende Smitte, Nat. III (1811) 161.

Døgnjævner en. Æqvator har jeg ... kaldet Døgnjævneren. O. 48.

Dømmefærdighed en. S. 7 (1835) 13.

E

Eddikeblysalt et. TN. (1814) XXXIII. Eddikeblysalt i stedet for eddikesur Bly. Chaptal. (1820) XIV.

Efterbillede (Eft. ty. Nachbild) et. Saaledes er Efterbilledet af en rød Figur grønt. S. 3 (1843) 194.

Efterlignelseslyst en. S. 7 (1836) 42.

Efteropfindelse en. Han maa selv giøre en Mængde af smaae Efteropfindelser, S. 2 (1829) 76.

Efterskabelseskunst en. Nat. III (1811) 172. AN. (1817) 31.

efterstræbelsesværdig adj. S. 1 (1815) 184.

Egenvæsen et. 'individualitet'. S. 2 (1847) 98. O. 22.

Eksamensfjende en. S. 6 (1832) 117.

Ekspansivkraft en. Nat. II (1824) 323.

Eksperimenterekunst en. Experimenteerkunsten. Br. I (1802) 93. **-maade** en. N.m.D. (1844) V.

Elektricitetsfortætter en. Man kalder et saadant Redskab ... en Electricitetsfortætter (Condensator). C. (1820) 11. Chaptal. (1820) XXIII. CP. (1835) 32.

-frembringer en. CP. (1835) 46, 47. **-leder** en. Br. I (1802) 52. **-ledning** en. C.

(1820) 8. **-mængde** en. CP. (1835) 66. **-opvækker** en. CP. (1835) 44. **-strøm** en. O. 14.

Elektriserbarhed en. Nat (1809) 49.

elektriskgennemstrømmet adj. Den elektriskgennemstrømmede Leder. Nat. II (1828-29) 481.

elektromagnetisk adj. Jorden omgives af et electromagnetisk Belte. Nat. II (1820-21) 451. CP. (1835) 35. **-magnetisme** en. ... saa har Forfatteren kaldet den heromhandlede Virkning Electromagnetismen. Nat. II (1820-21) 448. S. 1 (1850) 140.

-metervirkning en. CP. (1835) 63, 84.

Elementarverden en. AN. (1817) 240.

elskbar adj. Vi maatte derfor (for aimable) danne Ordet elskbar, som rigtignok vilde være meget haardt. Br. I (1802) 102.

enakset adj. Eenaxede Krystaller. Nat. III (1822) 321.

Endehastighed en. Endehastighed, som unægtelig er et maadeligt Ord. N.18.

Endelighedsforhold et. S. 3 (1850) 218. **-form** en. S. 1 (1850) 23. **-kategori** en. S. 1 (1850) 22. **-kreds** en. Den Endelighedskreds, hvori Gud har sat os. Ank. (1814) 53. **-tilstand** en. S. 1 (1850) 169.

Endeplade en. Magnetens Endeplader. Nat. II (1849) 575.

Eneboervæsen et. Den misforstaaede Hellighed, hvoraf Eneboervæsenet var den nærmeste Frugt. S. 3 (1851) 49.

Enerette et. At forskjellige Skoler og Tidsaldre hver have sit Ene-Rette, forstyrrer ham ikke. S. 6 (1832) 92.

enfold adj. (genoptaget). Vist nok er Kunsten heri langt mere eenfold. N.O.A. 3 (1816) 111. De meest eenfolde Maalforhold. C. (1820) 38. Disse eenfolde Talforhold. Nat. III (1822) 317. De meest eenfolde Forsøgsmaader. Nat. II (1826) 311. N.m.D. (1844) 220. De eenfoldere Toneforhold. S. 3 (1850) 211. S. 5 (1851) 93. Saare eenfolde Sandheder. S. 3 (1851) 126. N. 25. **Enfoldhed** en. S. 2 (1847) 102.

Enhedsbaand et. S. 1 (1815) 181. **-erkendelse** en. S. 3 (1851) 204. **-form** en. De under en Enhedsform sammentrængte Naturtanker. Nat. II (1846) 543. **-følelse** en. Nat. III (1811) 165. AN. (1817) 17. **-lov** en. Nat. II (1846) 544. **-præg** et. S. 3 (1808) 83. **-punkt** et. Nat. III (1805) 107. Et Eenhedspunkt for Dyr- og Plante-riget selv. Nat. (1809) 4. **-spire** en. *Ham alt Larven Eenhedsspiren røber. S. 4 (1845) 43.

enkeltsynbar adj. Den hastigste enkeltsynbare Svingning. Nat. II (1810) 33.

-virkende adj. Den enkeltvirkende Dampmaskine. CP. (1835) 15.

ensbeliggende adj. De ensbeliggende Sider i disse Triangler. AN. (1817) 137.

Ensidighedsstamme en. De forskjellige Grene, den første Ensidighedsstamme kunde skyde. Ank. (1814) 11.

Ensomhedstilstand en. S. 9 (1849) 49.

ensterlig adj. individuel ensterlig. O. 22.

Ensterlighed en. Individualitet Ensterlighed. O. 22. **-sætte** v. ... individualisere ... enstersætte. O. 22.

ensvirkende adj. Nat. III (1822) 320.

Erfaringsbegreb et. Havde jeg ... lagt visse Erfaringsbegreb til Grund. Naturm. (1799) 77. **-bevis** et. Naturm. (1799) 76. Br. I (1802) 55. Dette er et vigtigt Erfaringsbevis for Rigtigheden af den foredragne Theorie. Nat. (1809) 257. AN. (1817) 160. **-gransker** en. Nat. (1809) 7. Nat. III (1811) 163. AN. (1817) 15. **-kundskab** et. Naturm. (1799) I. Nat. III (1805) 84. Br. I (1807) 239. Vore Erfaringskundskaber ere i mange Punkter ufuldstændige. Nat. (1809) 13. S. 1 (1850) 24. **-kunst** en. Nat. III (1811) 169, 170, 181. AN. (1817) 27, 30. S. 2 (1830) 191. N.m.D. (1844) VI. N.m.D. Tillæg. (1847) I. **-masse** en. S. 2 (1850) 62. **-metode** Nat. (1809) 20. **-naturlov** en. S. 5 (1826) 160. **-naturlære** en. (Eft. ty. Erfahrungsnaturlehre). Nat. (1809) 58. AN. (1817) 81. Nat. III (1822) 314. S. 2 (1830) 186. Nat. II (1846) 546. **-naturvidenskab** en. Nat. (1809) 7. Erfaringsnaturvidenskab, (den empiriske Naturvidenskab). Nat. III (1811) 162. AN. (1817) 13. S. 2 (1829) 70. Nat. II (1846) 543. **-punkt** et. Enkelte adspredte Erfaringspunkter. S. 1 (1850) 18.

-resultat et. S. 6 (1832) 90. **-samling** en. Naturm. (1799) I. **-sandhed** en. ibid. 73. Nat. (1809) 44. Nu staae disse Paastande som Erfarings sandheder. Nat. II (1842) 504. S. 1 (1850) 96. **-skat** en. (Abildgaards) rige Erfaringssskat. S. 8 (1848) 171.

-skole en. Denne rige Erfaringssskole. S. 6 (1831) 55. **-stof** et. Vor Videns Erfaringsstof. Nat. II (1846) 536. S. 1 (1850) 126. **-stridig** adj. En ... ligesaa urimelig som erfaringsstridig Paastand. Ank. (1814) 23. S. 1 (1850) 83.

-system et. Noget, der ikke engang i vort Erfaringsystem har Virkelighed. S. 2 (1830) 155. **-sætning** en. Nat. III (1799) 41. Naturm. (1799) 79. **-undersøgelse** en. Den yderste Grændse, hvorhen Erfaringsundersøgelser formaae at trænge. Betragtn. (1807) 34. Nat. (1809) 19. Nat. III (1811) 180. AN. (1817) 44. **-vej** en. Paa Erfaringsveien standse vi ved den uhyre Mangfoldighed af Gjenstande, som Sandserne frembyde. Nat. III (1811) 163. Den Erfaringsveien vandrende Naturvidenskab. S. 2 (1830) 154. De Erfaringsveien vandre Physikere. S. 2 (1830) 186. O. 15.

Erhvervskunst en. Industrie Erhvervsomhed, Erhvervskunster. O. 22.

erhvervsom adj. (Eft. ty. erwerbsam). N.19. **-hed** en. (Eft. ty. Erwerbsamkeit). Erhvervsomhedens Bestræbelser. S. 2 (1829) 77. S. 6 (1831) 62. S. 1 (1850) 111. O. 22. N.19.

Ernæringsredskab et. Nat. III (1805) 101.

Evne et. Dette Virksomme kalder vi Materien. I det gamle Nordiske heed det meget betydningsfuldt Efni, hvilket svarer til vort Evne og de Svenskes Emne. Emne er i det svenske et Intetkjønsord. Skulde man ikke kunne bruge vort Evne ligeledes som Intetkjønsord, for Materie? AN. (1817) 69.

Evneløshed en. Legemernes Evneløshed, til selv at bestemme sig til en Forandring i deres Tilstand, kaldes deres Inertie eller Ligeegyldighed mod Forandringer. AN. (1817) 434.

F

Fabelverden en. En lærd Kundskab om Fabelverdenen. S. 1 (1844) 59.

Fabrikdønt en. *De andre Sønner, store og smaae, /De skulde Fabrikdønt lære. Lu. (1836) 34.

Fagsdygtighed en. O. 18. **-lærd** en. Den Classe af Fagslærde, som ikke have indladt sig paa folkelig Meddelelse, tillægge denne Kunstordenes Overførelse i Modersmaalet en meget ringe Vigtighed. S. 2 (1847) 101. O. 16. **-mand** en. S. 2 (1847) 99. Mange videnskabeligt Oplærte, ja endog lærde Fagsmænd. S. 5 (1851) 38. O. 16. Fagsmænd. Har jeg indskrevet dette Ord? Er det muligt før brugt af andre? N. 15. **-mester** en. Han bliver da en Fagsmester, men kun i en indskrænket Betydning af Ordet en Videnskabsmand. S. 3 (1851) 63.

Faldbestræbelse en. AN. (1817) 137. N.m.D. (1844) 31, 47. **-bevægelse** en. S. 1 (1850) 51. **-hastighed** en. Nat. (1809) 127. AN. (1817) 449, 491. N.m.D. (1844) 162. N.m.D. Tillæg. (1847) 10, 23. S. 1 (ca. 1845) 142. S. 1 (1850) 133. **-højde** en. Nat. (1809) 114. AN. (1817) 527. N.m.D. 210, 235, 249. S. 1 (185-) 29. **-kraft** en. Et Legems Faldkraft. Nat. (1809) 127. AN. (1817) 496. **-linje** en. Dens Faldlinie (*Linea Directionis*). AN. (1817) 110. **-rum** et. Faldrummet i et Secund ved Jordens Overflade. AN. (1817) 464. N.m.D. (1844) 172. **-skærm** en. (Eft. ty. Fallschirm). Faldskjærmen (Parachute). Nat. (1809) 304. **-tid** en. Nat. (1809) 148.

Fantasikunst en. Videnskab og Digtning, Fantasikunst. S. 4 (ca. 1838) 93.

Farveadspredelse en. L. (1835) 17, 20. **-afveksling** en. S. 3 (1843) 198. **-billede** et. Brydes den retliniede Lysstraale igjennem Prismet, saa opstaaer en nye Action, hvis Phænomen er Farvebilledet. Nat. III (1805) 104. Det hele prismatiske Farvebilled. Nat. II (1823-24) 463. Nat. II (1829-30) 481. L. (1835) 41. **-figur** en. L. (1835) 39. S. 3 (1843) 203. **-forandring** en. CP. (1835) 55. **-forbindelse** en. En Mangfoldighed af Former og Farveforbindelser opstaaer. S. 3 (1843) 198. **-fordeling** en. S. 3 (1843) 199. **-forhold** et. S. 3 (1843) 178. Nat. II (1850) 584. **-fornemmelse** en. S. 3 (1843) 177, 179. **-frembringende** adj. S. 3 (1851) 140.

-glæde en. S. 3 (1843) 179. **-harmoni** en. S. 3 (1843) 195. **-helhed** en. Udfyldningsfarverne udgjøre en Farvehelhed. S. 3 (1843) 195. **-indhold** et. S. 3 (1843) 196. **-indtryk** et. S. 1 (1850) 137. **-kraft** en. Lys- og Farvekraften. S. 3 (1843) 189. **-kreds** en. Een saakaldte Farvekreds. L. (1835) 26. **-kunst** en. Af Forsøg i Farvekunsten (i en porcellænsfabrik) har jeg seet mest. Br. I (1802) 51. At berige Farvekunsten med nye Beitzler. Chaptal. (1820) 3. **-lys** et. S. 3 (1843) 198. **-løselig** adj. Er. (1826) 93. **-løshed** en. S. 1 (1850) 21. **-mangfoldighed** en. S. 3 (1851) 206. **-modsætning** en. Nat. II (1842) 508. S. 3 (1843) 189. **-musik** en. Grunde, der vise at man ikke fra en vis Grundliighed mellem Lyset og Lyden tør slutte til en Farvemusik. Nat. II (1829-30) 481. S. 3 (1843) 203. **-omskiftning** en. S. 3 (1843) 203. **-orden** en. L. (1835) 48. **-rigdom** en. S. 3 (1843) 179. **-ring** en. L. (1835) 37, 50. **-sammenstilling** en. S. 3 (1843) 187, 195. **-sans** en. S. 3 (1843) 179. S. 1 (1850) 20. **-sitring** en. Farvezittringernes yderste Forhold. S. 1 (1850) 137. **-skønhed** en. Udvikle Farveskønhedens indre Væsen. S. 3 (1851) 148. **-stof** et. L. (1835) 13. S. 3 (1843) 179. **-stofopløsning** en. CP. (1835) 57. **-straale** en. Nat. III (1805) 113. L. (1835) 13, 42. Nat. II (1842) 508. **-styrke** en. S. 3 (1843) 206.

Farvetstof et. Pigment Farvedstof. N. 4.

Farveuddrag et. Tinctur er egentlig Farveuddrag. O. 44. **-udvikling** en. Farveudviklingen ved Lysets Brydninger. S. 3 (1843) 179. Nat. II (1846) 547. **-verden** en. S. 1 (1850) 137. **-virkning** en. S. 3 (1843) 191.

Fasthedsforhold et. Legemernes forskellige Fasthedsforhold. N.m.D. (1844) 280. **-tilstand** en. Er. (1826) 4. S. 2 (1830) 182.

fastlave v. Fastlave sig i en Tænkemaade. O. 18. **-stændig** adj. Stabilt ... Faststændig. O. 42. **-stændighed** en. Stabilitet ... Faststændighed. O. 42.

Fatteform en. Jeg veed ikke, hvad vi skulle svare dem, som paastaae, at Naturlovene ikke ere Andet end vort eget Væsens Fatteformer. S. 5 (1851) 79. **-lighed** en. Fremstillingens Klarhed og Fattelighed. S. 6 (1833) 128. S. 3 (1843) 174.

Filisteranskuelse en. S. 9. 93.

Findegave en. Hvo der i de 6 Stykker ... kan finde en ny Tanke maa have en lykkeligere Findegave end jeg. Br. I (1802) 45.

fintbetegnet adj. Delicat, ... fintbetegnet. O. 9. **-fordelt** adj. I deres fiintfordeelte Tilstand. Nat. II (1843) 512. **-følede** adj. Delicat, ... fintfølede. O. 9. **-følt** adj. Delicat, ... fintfølt. O. 9. **-mærkende** adj. Jo snævrere Røret er i Sammenligning med Beholderen, jo mere fiintmærkende er Thermometeret. CP. (1835) 3.

Fintmærkende kaldes en Varmemaalder, som viser smaa Varmeforskjelligheder. Förhandlingar Göteborg. (1840) 118. V. (1844) 4. O. 16. N. 6, 31. **-skelnet** adj. Delicat, ... fintskjelnet. O. 9. **-tænkt** adj. Delicat, ... finttænkt. O. 9. **-udtrykt** adj. Delicat, ... fintudtrykt. O. 9.

Firilte et. Firilte, s.n. Oxid eller Halvsyre af fjerde Grad. TN. (1814) XXIII. Chaptal. (1820) VIII. **-sidig** adj. Fiirsidige Pyramider. Nat. III (1822) 321.

Fjerningsvinkel en. Pendulets Fjerningsvinkel (Elongationsvinkel). Nat. (1809) 143-144. AN. (1817) 522. N.m.D. (1844) 208, 216. O. 18.

Fjernskrift en. "telegraf". Den elektromagnetiske Fjernskrift. S. 1 (1850) 82. **-synet** adj. Fjerntsynede Øine. L. (1835) 16. En Fjernsynet. *ibid.* 17.

Fladealen en. Kvadrat-Alen Fladealen. O. 37. N. 6. **-fod** en. O. 16. N. 6, 11. **-form** en. Den elektriske Fladeform. Nat. III (1805) 113. **-indhold** et. Pladerne Overflader have $\frac{1}{2}$ til 1 Fods Fladeindhold. CP. (1835) 43. Trianglerne ere ligestore i Fladeindhold. N.m.D. (1844) 179. **-kraft** en. Naturm. (1799) 40. **-maal** et. I England kaldes Flademaal for Marker en Acre. N.m.D. (1844) 359. **-mil** en. O. 16, 37. N. 6, 11. **-tomme** en. O. 16. **-gængig** (om skrue). AN. (1817) 148.

Flerhed en. Her have vi de gjennemløbne Rums Flerhed, i en vis Tid. Naturm. (1799) 31. Br. I (1802) 79. S. 6 (1831) 36. Den store Flerhed af dannede Mennesker. Lu. (18-36) VIII. Den store Flerhed, som intet Begreb har om Naturvidenskaben. S. 2 (1849) 104. **-sidig** adj. Den fuldkomneste og fleersidigste sammentræffen mellem Slutningerne og Erfaringen. Nat. III (1811) 176. S. 2 (1844) 118.

Flintilte et. Flintilte, s.n. Kiesel, Kieseljord. TN. (1814) XXXI. **-jord** en. Nat. III (1822) 306. Kieseljord (eller bedre, men ei sædvanligt), Flintjord. Er. (1826) 81. **-ær** et. Flintær, s. n. Silicium, Kieselmetal. TN. (1814) XXXI. C. (1820) 48. Flintær for Flint eller Kieseljordens Metal. Chaptal. (1820) XIII. Flintær i Stedet for Silicium Kieselær eller maaskee meget bedre Flintær, da Flintjord vilde være et mere dansk Navn end Kieseljord. Nat. III (1822) 306. Kieseljorden er et Ilte, hvis brændbare Bestanddeel rettest vilde kaldes Flintær, men efter den indførte chemiske Talebrug Kieselær. Er. (1826) 81.

Fluglit et. Fluglit, s.n. Et i Tangsodaen fundet nyt Stof, som de Franske have kaldt *iode*. TN. (1814) XXXI.

Flussyre en. (Forkortelse af det ældre flusspatsyre). Er. (1826) 81.

Flydevægt en. Man har ... indrettet Redskaber, der tjene til at prøve Vædskernes Vægtfylde ... Man kalder et Redskab af dette Slags et Aræometer ... Man kunde kalde disse paa Vædskerne flydende Vægtredskaber Flydevægte. AN. (1817) 226. N.m.D. (1844) 71. **-vægtskaal** en. AN. (1817) 237.

Flydæsk et. Flydæsk, s.n. Saaledes kaldes de tre letopløselige Alkalier. TN. (1814) XXVII.

flygig adj. En flygigt og flydende Materie. Er. (1826) 81.

Flyvekunst en. S. 4 (1851) 93.

Folkedømme et. Oldtidens Beundrere, som søge hele Folkedømmet i Begyndelsespunktet af dets Udvikling. S. 7 (1836) 49. **-egen** adj. En synderlig Blanding af Fremmed og Folkeegent. S. 7 (1844) 71. **-had** et. S. 8 (1842) 62. **-samfund** et. Det store, oplyste, uophørligt fremskridende Folkesamfund. S. 7 (1836) 42. **-værd** et. *Ikke Folkeværd maales ved Tal, / eller Magt, eller Rigdom. Lu. (1836) 13. **-ytring** en. Manifestation ... Undertiden ... Folkeyttring. O. 30.

Foraarsfølelse en. Morgenfølelse og Foraarsfølelse staae hinanden saa nær. S. 4 (1851) 81. **-grønt** et. *I det klare Foraarsgrønt. Lu. (1836) 29.

Forandringsgrad en. Hvilken Forandringsgrad Atmosfæren end maatte lide. Chaptal. (1820) 200.

Forbedringsaanden. S. 6 (1831) 61. Nat. II (1839) 495. **-forslag** et. S. 7 (1835) 21. **-forsøg** et. S. 6 (1831) 61. S. 7 (1835) 20. **-lyst** en. Sandheder, som en falsk Forbedringslyst havde tilbagetrængt. S. 8 (1848) 179. **-middel** et. Correctiv ... Forbedringsmidde1. O. 8. **-ven** en. S. 7 (1835) 20.

Forberedelsesalder en. Erstatning for den oversprungne betydningsfulde Forberedelsesalder. S. 2 (1844) 120. **-middel** et. Om Varmestoffet, som et Forberedelsesmiddel til den chemiske Virkning. Chaptal. (1820) 94.

forbiilende adj. En indskrænket Levetids snart forbiilende Lyster. S. 1 (1850) 91.

Forbindelsesmaade en. L. (1835) 16. Grundstoffers Forbindelsesmaade. Nat. II (1848) 562. S. 1 (1850) 145. **-rør** et, Nat. (1809) 299. N.m.D. (1844) 123. **-traad** en. Nat. III (1820) 290. **-øjeblik** et. (elektr.). CP (1835) 43.

Forbrinte et. Forbrinte, s.n. Et Legeme forbundet med Vandstof i første Grad. TN (1814) XV. Protohydrure, Forbrinte. Nat. II (1814-15) 432. Chaptal (1820) X. N.6.

Forbrændingsforsøg et. Nat. III (1799) 22. **-grund** en. De antoge en materiel

Forbrændingsgrund. Betragtn. (1807) 21, jf. 27. **-process** en. Nat. III (1805) 103. **-teori** en. Nat. III (1799) 27. Nat. III (1805) 117. **-virkning** en. Er. (1826) 37.

fordampe v. (Eft. ty. verdampfen.) Jo lettere en Vædske fordamer, jo mere Kulde frembringer den. Er. (1826) 4. CP. (1835) 7. **Fordampning** en. Er. (1826) 4. CP (1835) 7,8. **Fordampningsorgan** et. Hvert Blad er et Aandedræts- og Fordampningsorgan. Lu. (1836) 90.

Fordelingstilstand en. Fordeelingstilstand. Nat. III (1822) 311. Er. (1826) 48. **-virkning** en. C. (1820) 13. CP. (1835) 34.

fordraabe v. S. 9.15. **Fordraabning** en. CP. (1835) 23. Fordraabning maa ikke glemmes i Kunstsproget. O. 16. Fordraabning: Dampens Overgang til Draabetilstand. O. 18. **Fordraabningspunkt** et. Den Varmegrad, ved hvilken den nedsvalede Damp gaaer over til Draabeflydenhed, er dens Fordraabningspunkt, eller Bedugningspunkt. CP (1835) 12. O. 18.

Fordømmelsesaand en. S. 6 (1832) 90. **-dom** en. Ank. (1814) 38, 50. Nat. III (1822) 314. S. 6 (1831) 53. S. 6 (1832) 94. S. 1 (1850) 92.

Forebyggelsesmiddel et. S. 2 (1850) 42.

Foregang en. (Eft. ty. Vorgang.) Foregang kan ligesaa godt dannes af det danske foregaae som det tydske Vorgang af vorgehen. O. 16. Process kan ofte udtrykkes Foregang. O. 34.

Forelskelsestilstand en. S. 9. 97.

Foreningsbestræbelse en. De chemiske Foreningsbestræbelser. Er. (1826) 33. CP. (1835) 6, 56, 60. V. (ca. 1844) 20. **-hastighed** en. Nat. II (1815-16) 35. **-hurtighed** en. Nat. II (1815-16) 435. **-kamp** en. De samme Kræfters Forenings-Kamp. Nat. III (1805) 112. **-rum** et. Da Brændspeilene altid udgjøre en betydelig Deel af den Kugeloverflade, hvorefter de ere slebne, saa har Foreningsrummet ikke blot Længde og Brede, men ogsaa Tykkelse. L. (1835) 8. **-sætning** en. Saa trænger ogsaa Samtalen ofte til Foreningssætninger, hvori nemlig man tør forudsætte, at de Samtalende, trods alle andre Uligheder i Meninger, ere enige. S. 5 (1851) 78. **-øjeblik** et. Foreningsøjeblikket giver Lyset. Nat. II (1815-16) 434.

foreregne v. (Eft. ty. vorrechnen.) Du lader en Anden skrive Postskripta i Dine Breve, for at foreregne mig, hvor snart man vil have Svar fra mig. Br. I (1807) 223.

Forestillingsforbindelse en. 'association'. S. 3 (1843) 185. **-kreds** en. S. 9. 72. **-maade** en. Studere de forskjellige Tidsalderes Forestillingsmaader. Nat. (1809) 16, jf. 371. AN. (1817) 506. M.L. 6 (1831) 14. S. 3 (1839) 122. N.m.D. (1844) 201. S. 1 (1850) 4, 24, 119.

foretagsom adj. (Fra sv. företagsom) Entreprenant foretagsom. O. 15, jf. O. 18. N.6. **-teelse** en. (Fra sv. foreteelse.) I det Svenske Foreteelse. Da vi have at tee, at tee sig, at betee, synes dette Ord at være det bedste (for fænomen). O. 34.

Forfaringskunst en. At forfare er, ved egen Virksomhed at skaffe sig Erfaring; derfor kalder jeg Kunsten at skaffe sig Erfaring Forfaringskunst. AN. (1817) 26.

forflygte v. Forflygtige, Forflygtigelse er ei saa godt som Forflygte, Forflygtning. N.2. **Forflygtning** en. Se forflygte.

forfoldige v. Man maae da forfoldige (multiplicere) Massen med dens Afstand fra Hvilepunktet. AN. (1817) 99. Forfoldige dannes paa samme Maade af Tillægsordet foldig, der ligger i mangfoldig, trefoldig o.s.v., som forfærdige dannes af færdig. ... Det betyder da multiplicere. O. 16. Jf. O. 29. N.6. **Forfoldigelse** en. Forfoldigelse Multiplication. O. 16. Jf. O. 29. **Forfoldiger** en. Forfoldiger, en, Multiplicator. O. 16. Jf. O. 29. N.6. **Forfoldighed** en. Denne Forfoldighed (dette Product). AN. (1817) 99. Forfoldigheder (Multiplicationsproduct). Nat. III (1822) 316. CP. (1835) 3. S. 1 (1844) 67. N.m.D. (1844) 19, 58, 184, 242. N.m.D. Tillæg. (1847)

12. O. 16, 29, 33. N.6. **Forfoldighedsangiver** en. Potensexponent, i Mathem., en Selvforfoldighedsangiver, eller en Forfoldighedsangiver. O. 33.

Forfoldningsangiver en. Selvforfoldighedsangiver, maaskee bedre Forfoldningsangiver. O. 40. **Forfoldningsmagt** en. Forfoldningsmagt, Factor i Multiplicationen. O. 16. O. 40. **Forfoldningsstof** et. Forfoldningsstof Multiplicandum. O. 16. O. 29.

forfuldkomme v. (Eft. ty. vervollkommen.) S. 2 (1829) 78. O. 29. Forfuldkomme (noget andet end fuldkommengjøre) bringe Fuldkommenheden nærmere. N.6. **Forfuldkomning** en. I samme Aarhundrede lagdes ... Sæden til Chemiens Forfuldkomning. Nat. III (1811) 182. Nat. II (1817-18) 439. S. 2 (1840) 93. N.m.D. (1844) IV.

forfuldstændige v. (Eft. ty. vervollstandigen.) S. 6 (1834) 166.

Forfængelighedsytring en. S. 9.39.

Forfølgessyge en. Forfølgessygen hos det Parti, der anseer sig som Frihedens rette Apostler. S. 7 (1835) 7.

Forglas et. Et udhælvvet Forglas (Objectiv). L. (1835) 19.

Forholdsegenskab en. AN. (1817) 80. **-lempet** adj. Forholdslundig. Forholdlempet. O. 18. **-lundig** adj. Med en forholdslundig[†] Hastighed. [†]Det næsten uundværlige Ord: forholdsmæssig er altfor Tydsk. Jeg veed vel, at Endelsen mæssig er indført i mange andre danske Ord; men en forsigtig Indførelse af den her foreslaede Orddannelse kunde maaskee fortrænge denne Tydskhed. S. 1 (1850) 138. O. 18. Man maa forsøge at erstatte det tydske mæssig i Ordenes sammensætning ... I alle disse Ord tilsammen vil lundig bedst passe: regellundig, forholdslundig, middellundig, forstlundig. N.16. **-stemmende** adj. AN. (1817) 607. At hævde hvert Fag sin forholdsstemmende Virksomhed. S. 6 (1833) 144. S. 1 (1850) 12. **-stemmig** adj. Drage vi nu fra den hele Modstand, der iagttages under svage Tryk, den med de stærke forholdsstemmige Modstand. AN. (1817) 607. N.16. **-stridighed** en. En Forholdsstridighed i, at Rosens store Blomst bæres af en saa tynd Stilk. S. 3 (1851) 152. **-svarende** adj. AN. II (1826) 203.

Forilte et. Forilte, s.n. Oxid af første Grad, Halvsyre af første Grad. TN. (1814) XXII. Forilte, protoxyde. Nat. II (1814-15) 432. Forilte, protoxyde, et i første Grad med Surstof forbundet Legem. Chaptal. (1820) VIII. Er. (1826) 75. N.6.

Forkastelsesdom en. S. 3 (1839) 107. S. 3 (1839) 107.

Forklaringsgrund en. Nat. III (1799) 40. Ank. (1814) 110. AN. (1817) 344.

Forklejningsudtryk et. Ank. (1814) 21.

forknistre v. (Eft. ty. verknistern.) (Chlornatronærets) Krystaller indeholde ... indsluttede Vanddele, som ved Heden bringer Saltet til at forknistre. Er. (1826) 70.

Forkulning en. Er. (1826) 25.

Forkvik et. (Verbalsubstantiv til forkvikke, se DO). Amalgam, et Forqvik. O. 3.

Forkætringssyge en. Ank. (1814) 20.

Formbarhed en. Den almindelige Formbarhed kunne vi vel tillægge alle Materier. Nat. (1809) 43.

Formeringslov en. Menneskeslægtens Formeringslove. S. 9 (1849) 50.

Formforandring en. N.m.D. (1844) 279. S. 1 (1850) 50. **-frembringelse** en. Indvortes Formfrembringelse. N.m.D. (1841) 9. **-opfattende** adj. S. 3 (1843) 174.

-kærlighed en. Formalisme. Lad Ordet Form have Borgerret. Vedhængning ved Former. Formskjærlighed. O. 16. **-lighed** en. Lige fra den, der kun fatter de raaeste Formsligheder, til den, som skjelner de fineste Træk af Liv og Aand i Billedkunstens Værker. S. 3 (1851) 143. **-mangfoldighed** en. Den indvortes Formsmangfoldighed. S. 3 (1851) 206.

Formørkning en. L. (1835) 22. **Formørkningssystem** et. S. 7 (1835) 37.

Fornemmelsermaade en. S. (1850) 57.

Fornuftaabenbaring en. S. 2 (1840) 89. S. 1 (1844) 73. **-anlæg** et. S. 1 (1850) 170. S. 3 (1851) 25, 57. **-behersket** adj. En fornuftbehersket Tilværelse. S. 5 (1826) 160. S. 5 (1851) 94. **-beskuelse** en. S. 2 (1829) 69. S. 6 (1832) 87. **-bestemmelse** en. M.L. 6 (1831) 12. **-betragtning** en. S. 1 (1850) 31. **-bevidsthed** en. S. 3 (1850) 43. **-blik** et. Hans Fornuftblik over den jordiske Tilværelse. S. 2 (1850) 62. **-brug** en. Advarseler ... i Skriften mod forfængelig Fornuftbrug. Ank. (1814) 49. Den fri, af vor egen Villie afhængige Fornuftbrug. S. 4 (ca. 1838) 75. S. 3 (1843) 158. S. 3 (1851) 143. **-bunden** adj. (Ligheden) kan gaae vidt; men den maa være fornuftbunden. S. 9 (1849) 51. **-enhed** en. Nat. (1809) 371. Naturens samtlige Love udgjøre en uendelig Fornuft-Eenhed. S. 5 (1824) 135. Den systematiske Aand kan ikke miskiende Fornufteenheden i alle Forskrifterne for Opdragelsen. S. 6 (1832) 91. S. 1 (1850) 118. S. 5 (1851) 84. **-fjendskab** et. Br. I (1813) 312. **-forbindelse** en. S. 3 (1808) 89. **-fordring** en. Det er en Fornuftfordring til os. S. 7 (1845) 91. S. 2 (1850) 43, 44. Dyd og Pligt ere een og samme Fornuftfordring. S. 3 (1851) 46. **-forhold** et. S. 1 (1850) 23. S. 3 (1851) 143. **-form** en. Nat. III (1805) 80. **-forskrift** en. S. 1 (1845) 129. S. 1 (1850) 109, 140, 160. S. 5 (1851) 82. **-følelse** en. S. 3 (1851) 30. **-genstand** en. S. 5 (1808) 62. **-grænse** en. En Skare af Eftersnakkere ..., som blive ved i den begyndte Retning uden at standse ved nogen Fornuftgrændse. S. 8 (1848) 179. **-had** (Grundtvigs) vilde Fornufthad. Ank. (1814) IV. M.L. 6 (1831) 13. S. 2 (1850) 83. **-hader** en. En Fornufthader og Videnskabsfiende. M.L. 6 (1831) 12. **-handling** en. S. 1 (1845) 134. S. 1 (1850) 18, 134. O. 17. **-harmoni** en. Nat. III (1811) 160. AN. (1817) 9. *Trylles hans høie Sjæl af de store Fornuftharmonier. Lu. (1836) 19. S. 1 (1850) 52, 104. **-hele** et. N.m.D. (1844) 2. Et uendeligt Fornuft-Hele. S. 2 (1844) 122. Det levende, uophørligt baade skabende og ordnende Fornufthele. S. 1 (1850) 120. **-hemmelighed** en. Det Hele er et Mysterium; ... enhver Deel deraf, betragtet som et Hele, indeholder en uendelig Fornufthemmelighed. S. 5 (1851) 95. **-herredømme** S. 6 (1830) 9. **-idé** en. Det Væsen, hvori Fornuftideen paa det Fuldkomneste har virkeliggjort sig. S. 1 (1850) 150. **fornuftigsanselig** adj. Det hører til et fornuftigt-sandseligt Væsens Natur, at være et selskabeligt Dyr. S. 1 (1850) 155. **Fornuftindhold** et. S. 3 (1851) 48. **-indretning** en. Hele Naturen er en Fornuftindretning. S. 2 (1830) 189. N.m.D. Tillæg. (1847) 2. S. 9 (1849) 51. S. 1 (1850) 118. Den hele i Guddomsvæsenet grundede Fornuftindretning. S. 2 (1850) 52. Nat. II (1850) 582. **-instinkt** et. Nat. (1809) 48, 130. **-interesse** en. Nat. III (1805) 81. **-klarhed** en. Br. I (1807) 238. **-kraft** en. Ytringerne af den samme Fornuftkraft. S. 5 (1851) 103. **-kundskab** en. S. 1 (1850) 135. **-kærlighed** en. S. 3 (1851) 59. **-liv** et. S. 2 (1850) 44, 55. Slægten skal virkeliggjøre det fri Fornuftliv. S. 3 (1851) 20. **-lov** en. Nat. III (1811) 159. Naturlovene og Fornuftlovene ere Eet. AN. (1817) 7. De Fornuftlove, hvorefter Menneskesamfundet har udviklet sig. S. 6 (1832) 91. N.m.D. (1844) 354. Nat. II (1846) 546. S. 1 (1850) 82, 109, 154. S. 5 (1851) 83. **-lovgivning** en. S. 1 (1850) 84. S. 3 (1851) 54. **-lydighed** en. Legemverdenens Fornuftlydighed. S. 1 (1850) 161. **-mulig** adj. Samfundet maa sørge for den største fornuftmulige Lighed i Alles Adgang til dets Goder. S. 9 (1849) 51. **-mæssighed** en. En skøn Tone virker ved sin indre Fornuftmæssighed. S. 5 (1851) 96. **-nødvendig** adj. Et fornuftnødvendigt Led i Samfoldigheden af Bevægelsens Love. S. 2 (1850) 31. **-nødvendighed** en. Tingenes Fornuftnødvendighed. S. 6 (1833) 148. Nat. II (1846) 546. S. 1 (1850) 109, 118, 119, 141. S. 5 (1851) 82, 101. **-opfatning** en. S. 3 (1843) 158. N.m.D. (1844) 349. **-orden**. S. 2 (1829) 67. Den evige Fornuftorden. S. 2 (1830) 168. S. 1 (1850) 83, 163, 166. **-ordnet** adj. S. 1 (1850) 149. **-organisme** en. S. 1 (1850) 147.

-overblik et. S. 2 (1850) 62. **-overensstemmelse** en. S. 5 (1808) 59. S. 5 (1851) 58, 59. **-plan** en. Det Heles Fornuftplan. S. 2 (1850) 40. **-produkt** et. Det Skjønne er som Naturen ... et uendeligt Fornuftprodukt. Br. I (1807) 239. **-præg** et. *I hver Skabning, hvis Aasyn er stemplet med samme Fornuftpræg. Lu. (1836) 16. S. 1 (1850) 86. S. 3 (1851) 144. **-regering** en. En heel Alt omfattende og gennemtrængende Fornuftregjering. S. 2 (1844) 112. Den guddommelige Fornuftregjering. S. 1 (1850) 98. **-rige** et. S. 2 (1826) 198. Det høieste standpunkt, ... hvor alle tilsammen udgjøre een Verdensorganisme, eet Fornuftrige. S. 7 (1845) 92. Hele Tilværelsen eet Fornuftrige. S. 1 (1850) 125, jf. 162, 168, 175. **-sag** en. S. 3 (1808) 84. **-sammenhæng** en. Nat. III (1811) 173, 174. AN. (1817) 33. M.L. 6 (1831) 14, 16. Fornuftsammenhængen i den endelige Tilværelse. S. 7 (1845) 93. Naturens uendelige Fornuftsammenhæng. S. 1 (1850) 82, jf. 86, 139, 167, 175. **-spire** en. S. 2 (1850) 50. **-stemmende** adj. S. 3 (1808) 98. En nogenlunde fornunftstemmende Form. Ank. (1814) 21. N.m.D. Tillæg. (1847) 2. Vi modtage Skjønhedsindtryk af det Fornuftstemmende i Tingene. Nat. II (1850) 582. Det Fornuftstemmende maa seire. S. 1 (1850) 166. Vor indre Sands, ifølge sin egen Fornuftindretning, føler Tilfredsstillelse ved det Fornuftstemmende. Nat. II (1850) 582. O. 42. **-stemmig** adj. S. 3 (1808) 80. S. 2 (1850) 43. Nat. II (1850) 582. **-stemmighed** en. Fornuftstemmigheden i Lysets Love. Nat. II (1846) 547. Nat. II (1850) 583. **-tilstand** en. S. 2 (1844) 122. S. 3 (1851) 50. **-tilværelse** en, Ank. (1814) 60, 77. En fuld og reen Fornufttilværelse er et Ideal, som her paa Jorden aldrig opnaaes. S. 2 (1844) 122. S. 1 (1850) 31. S. 3 (1851) 46. **-udsagn** et. Man stræbe at opløse Erfaringens Udsagn i Fornuftudsagn. AN. (1817) 24. S. 5 (1851) 75. **-udvikling** en. S. 6 (1831) 53. S. 3 (1851) 45. **-verden** en. M.L. 6 (1831) 12. S. 2 (1850) 62. Føle Glæde ved Fornuftverdenen. S. 3 (1851) 48. Der gives en høiere vor Fornuft ufattelig Fornuftverden. S. 5 (1851) 64. At vise Sandseverdenen som en Aabenbaring af Fornuftverdenen. S. 9, 41. **-vilje** en. Den guddommelige Fornuftvillie. S. 3 (1851) 24, jf. 47. **-virkelighed** en. Den sandselige Virkelighed og Fornuftvirkeligheden. Ank. (1814) 59-60. **-virksomhed** en. Tilværelsens evige Fornuftvirksomhed. S. 1 (18-50) 166. S. 2 (1850) 54. **-væren** en. S. 2 (1850) 62. **-værk** et. Hele Tilværelsen ... er et uendeligt Fornuftværk. S. 4 (ca. 1838) 75. **-øjemed** et. Kræfter, som anvende det Ondes Virkninger i Fornuftøiemedets Tjeneste. S. 2 (1844) 112.

Forplantningsmaade en. (Lydens) Forplantningsmaade i Vædskerne. N.m.D. (1844) 321. **-middel** et. Nat. III (1799) 36.

Forsandning en. S. 6 (1834) 187.

Forsansning en. Minerva. April-Juni 1797, 142.

Forskelsnavn et. Salpeter. (1812) 32.

Forskerblik et. *Men, skuende tilbage, / Seer Forskerblikket, / At end i ældre Dage/ Ei fast var Jorden. S. 4 (1830) 66. **-id** en. *... med ædel Forskerid. Lu. (1836) 31.

-øje et. Et ... Arbeide, udført med øvet Haand i Forskerøiets Tjeneste. S. 8 (1843) 78.

Forsoningslære en. S. 6 (1833) 105.

forstandigsanselig adj. Forstandig-sandeelig Opfatning af Tingene. S. 4 (1851) 92.

-tydelig En levende, skjøndt ikke forstandig-tydelig Bevidsthed. S. 1 (1850) 157.

Forstandsbegreb et. De(t) reene Forstandsbegrebs fire Klasser (Kategoriene). Naturm. (1799) 6. **-brug** en. De Religionshemmeligheder, en overilende Forstandsbrug havde forført dem til at forlade. Ank. (1814) 10. **-forskrift** en. S. 3 (1851) 45-46. **-menneske** et. S. 5 (1851) 99. S. 9, 55. **-prøvelse** en. En vis eensidig Forstandsprøvelse. S. 4 (ca. 1838) 75. **-reflektion** en. S. 2 (1830) 166. **-regel** en. Kalder Du Logikens Grundregler Forstandsregler? S. 3 (1808) 88. **-udvikling** en.

Ank. (1814) 9. S. 6 (1832) 91. **-værk** et. Et eensidigt Forstandsværk. M.L. 6 (1831) 443. S. 3 (1851) 127.

forstlundig adj. 'forstmæssig'. N. 16.

Forstyrrelsesmand en. S. 1 (1835) 21.

Forstyringsmiddel et. Et af de væmmeligste Forstyringsmidler af al dannet Omgang. S. 6 (1831) 68.

Forstørrer en. En fortræffelig astronomisk Forstørrer paa Himmelen. S. 3 (1850) 127. Forstørrer Mikroskop. O. 18. Mikroskop. Forstørrer.

Synsforstærker hvilket dog ellers passer sig for Kikkerter. O. 30.

Forstørringsredskab et. N.m.D. (1844) 9. S. 3 (1851) 20.

Forsvovl et. CP. (1835) 74.

Forsøgningskunst en. (At inddrage erfaringer) i Forsøgningskunstens Kreds. Nat. (1809) 12.

Forsøgsform en. N. 26. **-maade** en. Nat. II (1826) 311. N.m.D. (1844) 252.

-tanke en. N.m.D. Tillæg. (1847) 6.

Forsømmelsesvane en. S. 6 (1833) 151.

fortidlige v. (Jf. ty. verfrühen). Fortidlige Fødselen.

Fortyndingsgrad en. AN. (1817) 354, 362. N.m.D. (1844) 123.

Fortætning en. C. (1820) 20. Nat. II (1826) 306. S. 2 (1830) 191. CP. (1835) 7.

Fortætningsgrad en. AN. (1817) 199, 202. Nat. II (1824-25) 465. N.m.D. (1844) 130. **-lov** en. AN. (1817) 503. N.m.D. (1844) 198. **-pumpe** en. AN. (1817) 364. N.m.D. (1844) 129. **-punkt** et. Nat. II (1826) 299. V. (ca. 1844) 21.

fortætte v. Saa fortætter Dampene sig. CP. (1835) 7.

forudbetinge v. Abonnere, forudbetinge. O.l.

forudenlandske v. Forudenlandske. F.E. Man bør reise for at lære, men ikke for at forudenlandske sig. O. 16.

forvejret adj. Forvittret ... forveiret. O. 18.

forverden en. Forverdenens Dyr. Nat. III (1805) 102. Forverdenens Genier. Br. I (1807) 240. Rester af en undergaaet Forverden. S. 5 (1851) 71.

Fosforbrint en. Phosphorbrint. TN. (1814) XXXIV. **-brinte** et. Phosphorbrinte. TN. (1814) XXXIV. **-brinteluft** en. Chaptal. (1820) 414. Er. (1826) 57. **-forbrinte** et. Phosphorforbrinte. C. (1820) 40. **-ilte** et. Phosphorilte. CP. (1835) 50. **-jernsalt** et. Phosphorjernsalt for phosphorsurt Jern. Chaptal. (1820) XIV. **-kalker** et. Phosphor-kalkæret. Er. (1826) 57. **-tanær** et. Phosphortanær, Phosphoret Kalium. TN. (1814) X:X:XIV. **-tanæsk** et. Phosphortanæsk, Phosphoret Potaske. TN. (1814) XXXIV. **-tvebrinte** et. C. (1820) 40.

Fraleder en. Saa kunde man kalde Anoden Fralederen, Kathoden Tillederen. O. 2.

-ledning en. S. 9. 12.

Franskhed en. Den hele Franskhed i dette Vers. Br. I (1803) 149.

Frasening en. Abstraction, Bortseening, Fraseening, Frasyn. O. l. **-stødelig** adj. 'positiv'. Der gives to Slags diamagnetiske Legemer de frastødelige og de tiltrækkelige. Nat. II (1849) 575. **-stødelighed** en. Disse Legemers sædvanlige Frastødelighed. Nat. II (1849) 579. **-stødningskraft** en. Naturm. (1799) 40. CP. (1835) 93. **-stødningsvirkning** en. Nat. III (1822) 303. Er. (1826) 47. CP. (1835) 63. **-syn** et. Abstraction ... Frasyn. O. l. **-tænke** v. En frygt for at fratænke sig al Overbeviisning om det Guddommelige i Tingen. S. 1 (1857) 87. Fratænke sig. Man maa skye den Kløgt, hvorved man fratænker sig en Overbeviisning, som er grundet i en dyb Følelse for det Rette. O. 18.

fredsbesjælet adj. *Ind i fredbesjælte Bryst. Lu. (1836) 29.

Frembringelsesmaade en. AN. (1817) 396. Lu. (1836) IX. N.m.D. (1844) 285. S.

9. 35. **Frembringelse** en. Product Frembringelse. Da dette Ord har to Betydninger, var maaskee Frembringelse bedre i denne Betydning. N. 4.

fremdæmre v. I vor Tid see vi allerede Begyndelsesgrundene til matematiske Love for Stoffforbindelserne ... fremdæmre. S. 1 (1850) 141. **-gangsmand** en. S. 1 (1850) 89. **-skridtsmand** en. S. 3 (1851) 51. O. 18. **-stillingsmaade** en. Nat. III (1811) 172. **-teelse** en. Phænomen en Frembydelse ... Man kunde maaskee af at tee sig danne Teelse, Fremteelse. O. 18.

Frihedsbud et. S. 4 (1836) 51. **-forsvarer** en. S. 4 (1836) 159. **-følelse** en. S. 1 (1850) 105. **-gave** en. S. 4 (1836) 51. **-glans** en. *Skal ei Frihedsglandsen løse Trætten. S. 4 (1848) 17. **-grundsætning** en. Br. II (1846) 233. **-lyst** en. S. 1 (1850) 105. **-præg** et. S. 3 (1851) 139. **-sind** et. S. 6 (1830) 22. S. 2 (1844) 124. S. 1 (1850) 164. **-ytring** en. Der er Frihedsytring, som ikke drager uoprettelige Følger for Samfundet efter sig. S. 2 (1844) 120.

Friktionshjul et. Nat. (1809) 210. **-rulle** en. Nat. (1809) 210.

Frimurersprog et. S. 6 (1832) 102.

Frisindethed en. (Professor N.J. Schow) havde en udmærket Frisindethed. S. 8 (1848) 170.

friskopvaagnet adj. Med friskopvaagnet sands. S. 6 (1830) 5.

fritbevægelig adj. Et fritbevægeligt Legem. AN. (1817) 393. Er. (1826) 44.

-ophængt adj. En fritophængt Magnetnaal. CP. (1835) 36.

Frostgrad en. CP. (1835) 3.

Frugtbarhedspræg et. S. 3 (1843) 206.

frugtsmilende adj. Lad den Danske mindes sine Øers milde, frugtsmilende Skjønhed. S. 6 (1830) 30. **-svanger** adj. *Hvis den (dvs. dalen) blev ikke vandet / Af den frugtsvangre Nil. S. 4 (1829) 32. N. 6.

Fugtighedsforandring en. Nat. I (1805) 255. **-grad** en. Luftens Fugtighedsgrad. Nat. I (1805) 257. **-maaler** en. NA. (1817) 196, 334. CP. (1835) 13. N.m.D. (1844) VIII. Hygrometer: Fugtighedsmaaler.). 21. **-maaling** en. Hygrometrie: Fugtighedsmaaling. O. 21. **-tilstand** en. S. 6 (1834) 166.

Fugtning en. Fugtning er da Luftens Egenskab at give noget af sin Fugtighed fra sig. O. 44.

Fuldbrinte et. Fuldblrinte, s.n. Et Legeme der er mættet med Vandstof. TN. (1814) XXV. Perhydrure, Fuldblrinte. Nat. II (1814-15) 432. Chaptal. (1820) X. N. 6.

-endthedsgrad en. S. 1 (1850) 155. **-ilte** et. Fuldilte, s.n. Oxid eller Halvsyre af sidste Grad. TN. (1814) XXIII. Fuldilte, peroxyde, Nat. II (1814-15) 432. Chaptal. (1820) 399. N. 6. **-ilte** v. ...fuldiltet Syre. TN. (1814) XXXII. fuldiltet. Chaptal. (1820) 392. **-iltesyre** en, Chaptal. (1820) 72. **-iltning** en. Chemie. (1820) 44.

Fuldkommenhedsbegreb et. S. 1 (1850) 166. **-drift** en. Underkue Fuldkommenhedsdriftens Virksomhed. S. 5 (1826) 161. **-grad** en. Nat. III (1811) 174. AN. (1817) 33. M.L. 6 (1831) 10. **-trin** et. Naturlæren har naaet et langt høiere Fuldkommenhedsstrin. Nat. II (1817-18) 439. S. 8 (1838) 15.

Fuldskygge en. L. (1835) 4. **-svovl** et. CP. (1835) 74. **-svovling** en. C. (1820) 44. **-syre** en. Fuldsyre, s.m. En Syre der ikke viser mærkeligt Spor af Æskighed. TN. (1814) XXIX. **-æsk** et. Fuldæsk, s. n. Et Æsk der ingen mærkelig Surhed viser. TN. (1814) XXVII.

Fædrelandskhed en. At opfylde den af Fædrelandskhed foreskrevne Pligt: at fremme sit Lands Litteratur. S. 7 (1836) 57. **Fædrelandssind** et. Patriotisme. Fædrelandssind. O 34.

Følelsesforhold et. S. 9. 11. **-ytring** en. S. 3 (1851) 23.

Følgepunkt et. De magnetiske Følgepunkter (*puncta consequentiæ*). CP. (1835) 90.

-streng adj. (Fra sv. följdsträng). Consequent i Tænkning følgestræng, følgerigtig. O. 6. N. 6. **-streng**hed en. Ank. (1814) 10. AN. (1817) 22, 306. S. 2 (1830) 178. Den Vildfarelse, hvortil Følgestrænghed (Conseqvens) maatte føre det. M.L. 6 (1831) 437. Med den største Følgestrænghed. S. 6 (1834) 163. S. 9. 95. **Consequents**, Følgerigtighed, Følgestrænghed, Selvstemmighed. O. 6. O. 16. N. 6. **-virkning** en. S. 1 (1850) 107. **Følgevirkning** for Progressionisme. O. 18. N. 15.

G

Gaaen-til-Hvile en. Deres Bestræbelse til Ligevægt, hvilket vilde være det samme som en indvortes Gaaen-til-Hvile. S. 3 (1843) 172.

Gangbevægelse en. Menneskets Gangbevægelse. N.m.D. Tillæg. (1847) 12.

-kreds en. Maaskee kunde man kalde den i sig selv tilbageløbende Vei, hvori den elektriske strøm gaer, dens **Gangkreds**, **Strømkreds**. O. 32.

gasformig adj. Nat. III (1799) 36. **-tilstand** en. Nat. III (1799) 26. **-udvikling** en. Nat. I (1801) 107.

Genberøring en. Adskillelse og Gjenberøring. Nat. II (1828-29) 478.

-fødselsalder en. Videnskabernes store Gjenfødselsalder. S. 2 (1829) 66.

genifuld adj. Selv hos det meest genifulde Menneske. Betragtn. (1807) 48. **-rig** adj. Jeg fandt saa meget Genirigt og Skjønt deri. Br. I. (1801) 25. Br. (1803) 150. Betragtn. (1807) 16.

Genlyser en. O. 33. **-lysning** en. O. 33.

Gennemgangsskærm en. Nat. II (1848) 565. O. 19. **-søjle** en. Nat. II (1848) 567. **-tilstand** en, S. 9. 98.

Gennemgydning en. N.m.D. (1844) 257. **-ledning** en. Gjennemledningen er altsaa en Kraftbølging. Er. (1826) 48. **-prøve** v. S. 9. 36. **-si** v. N. 2. **-snitsflade** en. Nat. (1809) 226. Er. (1826) 51. CP. (1835) 31. N.m.D. (1844) 60, 274. **-straalbar** adj. Diatherman gennemstraalbar for Varmen. O. 9. **-trængelse** en. Naturm. (1799) 65.

Genophævelse en. Nat. II (1827) 332.

Genstandsforhold et. Objectivitet er Gjenstandsforhold. O. 32. **-ordbog** en. S. 9. 11.

Genstraalning en. Gjenstraalninger af Varmen. S. 2 (1830) 181. Reflex ... Gjenstraalning er endnu bedre. O. 38. **-stændig** adj. Gjenstand (kunne måske give) adjectivet gjenstændig. O. 42. **-stændighed** en. Man kunde let danne Ordet Gjenstændighed. O. 32. O. 42. **-udvidelse** en. Nat. II (1826) 320.

Gærighedsaand en. M.L. 6 (1831) 5.

Gisningssætning en. Fra de her omtalte Gisninger, eller rettere Gisningssætninger, maae man vel skjelne Prøvegisninger, som man blot fremsætter sig og andre som Spørgsmaal til Opløsning. Nat. (1809) 13-14. Nat. III (1811) 175, 177. AN. (1817) 36. N. 7.

glansblaa adj. *Himlen glandsblaa høit sig hæver. Lu. (1836) 29. **-løs** adj. Vi give Overfladerne Navn af glindsende eller glandsløse. S. 3 (1843) 177. **-punkt** et. *... den Mand, som rigtigt skal dømme, / Ei bestandigt maa stirre kun mod et eneste Glandspunkt, Lu. (1836) 14. **-rigdom** en. S. 3 (1843) 206.

Glasskive en. Nat. II (1810) 11.

Glemmekrog en. Denne almeenbekjendte ... Kjendsgerning ville de ... saa gjerne henstille i et Slags Glemmekrog. S. 3 (1851) 21.

Glimmerfarve en. Vildfarelsens Glimmerfarve. S. 1 (1815) 180.

Glycinilte et. Glycinilte, s. n. Glycinjord. TN. (1814) XXXI. **-ær** et. Glycinær, s.

n. Glycinium, Glycinmetal. TN. (1814) XXXI. C. (1820) 48.
Glødningshede en. C. (1820) 36. Er. (1826) 73. **-virkning** en. CP. (1835) 75.
Gnidepude en. CP. (1835) 26. **-tøj** et. CP. (1835) 27.
Gnidningselektricitet en, Nat. II (1820-21) 450. CP. (1835) 44, 64. **-forsøg** et.
N.m.D. (1844) 265. **-hindring** en. S. 9. 16. **-maaler** en. AN. (1817) 602.
-modstand en. AN. (1817) 319, 377, 568, 599. Nat. II (1817-18) 440. Nat. II (1826)
300. N.m.D. (1844) 12, 35, 46, 107. N.m.D. Tillæg. (1847) 33. O. 19. N. 2. **-pude**
en. O. 39.
Gradforskellighed en. S. 3 (1808) 75. CP. (1835) 3. V. (ca. 1844) 4.
Granskerblik et. N. 28. **-fryd** en, Lu. (1836) 29.
Granskningstime en. S. 4. 22.
Granvægt en, N.m.D. (1844) 40.
Grublelyst en. N. 28.
Grundanlæg et. S. 1 (1845) 164. S. 3 (1851) 46. **-beskaffenhed** en. Naturm.
(1799) 3. N.m.D. (1844) 8. **-egenskab** en. Nat. (1809) 61. AN. (1817) 80.
Materiens Grundegenskaber. S. 1 (1850) 142. S. 5 (1851) 57. **-enhed** en. Nat.
(1809) 3. Nat. III (1811) 156, 157. AN. (1817) 4. Den Grundeenhed i Virkningen,
som sammenholder
det hele Indtryk. Nat. II (1846) 544. S. 1 (1850) 49. Grundeenheden i alle vore Evner.
S. 1 (1850) 86. **-erfaring** en. Nat. III (1811) 173. AN. (1817) 33. **-fejl** en. Nat. III
(1805) 84. **-figur** en. L. (1835) 35. **-forestilling** en. Saa faa og enkelte Grundfore-
stillinger som muligt. Nat. (1809) 12. S. 5 (1851) 80. **-forestillingsmaade** en.
Skulde Du derimod ansee denne Grundforestillingsmaade ... for Sværmeri. Br. I
(1807) 231. **-forhold** et. N. 18. **-form** en. S. 3 (1808) 88. Nat. (1809) 41. Grund-
formen eller Kjærnekrydstallen. Nat. III (1822) 320. I hvert stofs Krystallisation er en
egen Grundfigur, eller Grundform. L. (1835) 35. Symmetrien (er) tænknings
Grundform. N.m.D. (1844) 349. **-forskellighed** en. En Grundforskjellighed mellem
Kunst og Videnskab. M.L. 6 (1831) 10. **-forsøg** et. AN. (1817) 50. Nat. II (1831-32)
484. **-fænomen** et. Nat. II (1810) 18. **-hastighed** en. Nat. (1809) 112. AN. (1817)
448. **-hemmelighed** en. Verdens Grundhemmelighed. S. 5 (1851) 73. **-idé** en.
Betragtn. (1807) 22. S. 1 (1850) 33. S. 5 (1851) 88. **-indretning** en. Øiets Grund-
indretning er ... omtalt. L. (1835) 42. S. 1 (1850) 151, 168. **-kilde** en. S. 9. 4.
-krystal en. Nat. (1809) 40. **-lighed** en. Nat. III (1822) 309. Nat. II (1828-29) 481.
Skjønhedslovenes Grundlighed i det hele Verdensalt. S. 1 (1845) 147. S. 1 (1850) 15.
-lyd en. Forfatteren vælger et Ord, der betegner en udmærket vigtig Egenskab hos
Tingen, og opsøger i dette den første Grundlyd. Nat. II (1814-15) 431. **-maal** et. AN.
(1817) 200. S. 6 (1832) 91. CP. (1835) 11. S. 3 (1843) 157. **-modsigelse** en. S. 5
(1851) 102. **-natur** en. S. 9. 81. **-partikel** en. Grundpartiklerne, eller Atomerne.
Naturm. (1799) 72. **-pore** en, N.m.D. (1844) 9. **-retning** en. Grundretningerne i
Dannelsen maae begynde fra Ungdommen. S. 6 (1834) 193. **-spire** en. Hele
Legemverdenens Grundspire er aandelig. S. 9. 75. **-stemning** en. Ank. (1814) 121.
-størrelse en. AN. (1817) 441. N.m.D. (1844) 158. **-tal** et. Svovlets Grundtal. Nat.
III (1822) 315. **-tanke** en. AN. (1817) 363. S. 6 (1830) 26. Jordklodens Grundtanke.
S. 1 (1844) 72. S. 1 (1850) 33. **-udtryk** et. S. 5 (1851) 81. **-virksomhed** en.
Udstraalningen maa betragtes som Varmens Grundvirksomhed. S. 1 (1850) 143.
S. 3 (1851) 139. O. 41. **-vægt** en. AN. (1817) 200. **-væren** en. S. 2 (1830) 178.
-væsentlig adj. S. 1 (1850) 154. S. 3 (1851) 133. O. 18. **-øjemed** et. S. 2 (1847) 95.
-øvelse en. Nat. III (1811) 187.
Grænsebestemmelse en. Nat. III (1805) 110. **-længde** en. S. 3 (1843) 160. O. 19.
-løshovmodig adj. Disse grændseløshovmodige, galne Høilærde. Ank. (1814) 51.

Guddomsaaenbaring en. S. 2 (1850) 61. **-aftryk** adj. S. 2 (1821) 130.
-foranstaltning S. 1 (1850) 27. **-forstand** en. Lu. (1836) 25. **-frembringelse** en.
 Ligesaa vist som det er, at Mennesket er en Naturfrembringelse, er det ogsaa, at
 Naturen er en Guddomsfrembringelse. Nat. II (1846) 549. **-gnist** en. S. 3 (1808) 94.
 S. 2 (1821) 130. **-indhold** et. Tilværelsens ... mægtige Guddomsindhold. S. 1 (1844)
 75. **-lys** et. S. 1 (1845) 147. **-raadslagning** en. Man havde ligesom faaet meddeelt
 visse Guddoms-Raadslagninger. S. 3 (1851) 30. **-redskab** et. S. 1 (1850) 169.
-tanke en. Naturlovene (er) Guddomstanker. S. 1 (1850) 154. **-vilje** en. S. 1 (1850)
 83. **-virkning** en. S. 1 (ca. 1845) 162. S. 1 (1850) 154. Det, man kalder Verden, er
 en Guddomsvirkning. S. 1 (1850) 162. **-værk** et. S. 3 (1851) 37.
Gudsbeskuelse en. En Naturbeskuelse, der tillige er en Gudsbeskuelse. S. 1 (1850)
 28. **-erkendelse** en. S. 5 (1808) 99.
gæringsdæmpende adj. Antiseptisk gjæringdæmpende. O. 3.
Gæringsstof et. N.O.A. 3 (1816) 114. Ferment Gæringsstof. O. 18.

H

haabopfyldt adj. *Haabopfyldte og med trøstigt Mod. S. 4 (1848) 18.
haandværksarbejdsom adj. Den haandværksarbejdsomme Geometer. Ank.
 (1814) 89.
Haansudtryk et. De Haansudtryk, hvormed de betegne Anderledestænkende.
 S. 9. 38.
haardttrykkende adj. *Med haardttrykkende Baand. S. 4 (1849) 19.
Haarkors et. Kikkerten indeholder et Haarkors. AN. (1817) 284. Nat. II (1848)
 565.
haarrørformig adj. Nat. II (1816-17) 437. En Flaske med haarrørformig Hals.
 Nat. II (1827-28) 476.
Haarrørsegenskab en. AN (1817) 306. **-kraft** en. Nat. (1809) 242. Nat. II (1840)
 498. N.m.D. (1844) 99. **-lære** en. AN. (1817) 309. **-snæver** adj. En Flaske, med en
 lang haarrør-snæver Hals. Nat. II (1821-22) 456. **-teori** en. AN. (1817) 303, 307.
 N.m.D. (1844) 102. **-virkning** en, Nat. (1809) 243, 250. AN. (1817) 275, 303. Nat.
 II (1840) 497. N.m.D. (1844) 91.
Hagldannelse en. Nat. III (1842) 386.
Halestjerne en. (Eft. isl. halastjarna). Halestjerne, Komet. N. 23.
Halvbølge en. L. (1835) 30. **-forfinet** adj. Middelalderens halvforfinede Barbari.
 S. 5 (1826) 153. **-kugleformig** adj. Det halvkugleformige Rum. AN. (1817) 291.
 N.m.D. (1844) 94. **-sandhed** en. S. 2 (1844) 125. **-skinstid** en. (Om månen mellem
 ny- og fuldmåne). N.m.D. (1844) 190. **-æsk** et. Halvæsk, s.n. Et Æsk som viser
 kjendelige Spor af Surhed. TN. (1814) XXVII.
Handlingsgang en. Process ... ofte ... Handlingsgang. O. 34.
Harpiksskive en, CP. (1835) 34.
Hastighedsanlæg et. Förhandlingar Götheborg. (1840) 118. N.m.D. (1844) 20.
 O. 21. N. 7. **-grad** en. AN. (1817) 595.
havombæltet adj. Hans milde, frugtbare, havombæltede Land. S. 8 (1842) 66.
-spejl et. [Insert incomplete Folkeblad. III () 88 sp. 2.] *... det vidtstrakte Havspeil.
 S. 4 (1846) 40.
Hedegrad en. De yderste Kulde- og Hedegrader. S. 7 (1844) 63. V. (ca. 1844) 6.
-virkning en. Chaptal. (1820) 113.
Heksebæger et. Hexebegeret. AN. (1817) 240.
Helhedspræg et. Symmetriens Heelhedspræg. S. 3 (1851) 133.

Heltalspotens en. Nat. II (1814-15) 432. **-tone** en. N.m.D. (1844) 343.

Hæmværk et. Hemværket eller Echappementet. N.m.D. (1844) 212. **Hæmværkshjul** et. Hemværkshjulet (Echappementshjulet). AN. (1817) 532. N.m.D. (1844) 212.

hensigtsfordret adj. S. 3 (1851) 149. **-lundig** adj. En Bro, som ret skal være hensigtfuld bliver derved skjøn. O. 5. **-stridende** adj. S. 6 (1833) 124. **-svarende** adj. Efter de meest hensigtsvarende Forskrifter. N.O.A. 3 (1816) 98. En hensigtsvarende Samling af akademiske Foredrag. S. 6 (1833) 149. S. 2 (1840) 88. N.m.D. (1844) 38, 126.

hensynsgyldig adj. Det sted, vi tillægge et Legem, er da useelvgyldigt, eller blot hensynsgyldigt (relativt). AN. (1817) 86, N.m.D. (1844) 10. N. 7. **-lundig** adj. Hensynslundig for relativt. O. 21.

Herskeraand en. S. 3 (1850) 57. **-bryn** et. *Paa herlig Manddoms høie Herskerbryn. S. 4 (1837) 47.

Hidgang en. Delenes Hen- og Hidgang. Nat. (1809) 320. **Hid- og Did-Tænken**. Hvilken usigelig Hid- og Did-Tænken. S. 1 (1850) 120.

Hildring en. (Fra no. hildring). Disse Tilsyneladelser har man ofte betegnet med det italienske Navn *fata morgagna*; det nordiske er Hildring. L. (1835) 47. Disse Luftbilleder, som man kalder *Fata Morgana*, eller, som jeg siden har hørt, paa Dansk Hildringer. S. 1 (1850) 5.

Himmelbegivenhed en. Himmelbegivenhederne foregaae efter bestemte Love. S. (1850) 108. S. 3 (1851) 127. **-beskuelse** en. S. 1 (1844) 63. **-beskuer** en. Betragtning. (1807) 35. **-betragter** en. S. 1 (1844) 74. **-betragtning** en. S. 1 (1844) 64. Nat. II (1846) 547. **-bud** et. Lu. (1836) 5. **-budskab** et. *Himmelbudskab ei paa vore Dage / Dale ned til denne usle Jord. Lu. (1836) 3. **-drøm** en. Lu. (1836) 79. **-dyrkelse** en. En Soldyrkelse eller en heel Himmeldyrkelse. S. 1 (1844) 65. **-forhold** et. S. 9. 82. **-fro** adj. Lu. (1836) 44. **-iagttagelse** en. S. 1 (1850) 86. **-indtryk** et. S. 1 (1844) 65-66. **-kundskab** en. S. 1 (1850) 115. Jordbeskrivelsen faaer en ... vigtig Hjælp af Himmelkundskaben. S. 8 (1852) 146. **-mekanik** en. S. 1 (1850) 17. **-mild** adj. *som Maanens Straaler bleg, dog himmelmild. S. 4. 22. **-skrift** en. *Ved milde Dyders klare Himmelskrift. S. 4 (1837) 47. **-skønhed** en. *... Troens Himmelskønhed, mild og reen. S. 4 (1837) 48. **-vis** adj. (Om Tycho Brahe) *Hvor han sad den gamle Himmelvise. S. 4 (1830) 58.

Hjullinje en. Hjullinien (Cycloiden). Nat. (1809) 141. AN. (1817) 516. N.m.D. (1844) 205. O. 6. N. 19.

Hjælpeindretning en. L. (1835) 15. **-virkning** N.m.D. (1844) 219. S. 2 (1847) 104.

Hjørnepunkt et. Alle de Linier, som fra Middelpunktet drages til Hjørnepuncterne (i sekskanten). S. 3 (1808) 87. Nat. (1809) 334. S. 3 (1843) 199.

Holdningspunkt et. Nat. II (1810) 28. S. 3 (1850) 150. Holdningspunkter f.E. Inddelinger tjene os til Holdningspunkter for vor Tænkning og vore Meddelelser. O. 21.

Horisontallinje en. AN. (1817) 291.

Hovedakse en. L. (1835) 34. **-berigtigelse** en. M.L. 6 (1831) 9. **-drivfjeder** en. I Bestræbelserne for Negerne blev han selv en Hoveddrivefjeder. S. 6 (1831) 57. **-foreningspunkt** et. Dette Punkt kaldes Hovedforeningspunktet, Brændpunktet, Fokus. L. (1835) 6. **-form** en. Nat. III (1811) 163. S. 1 (1850) 149. **-gavl** en. Frontispice Hovedgavl. O. 16. **-hensigt** en. S. 6 (1832) 99. **-klode** en. AN. (1817) 506. **-kraft** en. N.7. **-lov** en. S. 1 (1850) 128. **-lyd** en. N.m.D. (1844) 319. **-sandhed** en. S. 5 (1826) 157. S. 6 (1831) 58. **-snit** et. Dette Snit ... kaldes Hovedsnittet i Krystallen. L. (1835) 34. **-svingning** en. Nat. II (1810) 25. **-øjemed**

et. S. 2 (1847) 95. S. 1 (1850) 170.

Hukommelseshandling en. S. 3 (1808) 85. **-helt** en. Man maa ikke lade en snak-som Hukommelseshelt ... føre forholdsstridigt længe Ordet for at udkramme sin lærte Lectie. S. 6 (1833) 126. **-sag** en. S. 6 (1832) 123. **-øvelse** en. S. 6 (1832) 91.

Hullethed en. Porositet Hullethed - Hullring. O. 35.

Hulrethed en. Hulrethed Porositet. O. 21. (Jf. Hulrighed (Porositæt). Abildgaard og Viborg. Indledning til Naturkyndighed. (1800) 5.)

Hulring en. Porositet Hullethed - Hullring. O. 35.

Hulskrue en. Huulskruen (*Cochlea exterior*). AN. (1817) 147. Huulskrue, Myttrik eller Hunskrue. N.m.D. (1844) 51. O. 42.

hundredelig adj. Et vist Antal af Farenheitske Grader forvandles til hundred-delige. CP. (1835) 3. **-deling** en. Er. (1826) 3. Hundrededeling. Nat. III (1824) 349. Hundrededeeling. Nat. II (1826) 317. CP. (1835) 3. **-delstermometer** et. CP. (1835) 11. N.m.D. (1844) 67. **-delt** adj. Det hundreddeelte Thermometer. Nat. III (1841) 373. **-gradig** adj. Er. (1826) 2. CP. (1835) 3. S. 8 (1842) 29. V. (ca. 1844) 2.

hurtigtsvingende adj. De kun ved chemisk Virkning opsporede hurtigtsvingende Straaler. S. 3 (1843) 171.

Hverdagsbetydning en. Forskællen mellem den philosophiske Betydning af Ordene Skin og Virkelighed og deres Hverdagsbetydning. Ank. (1814) 59.

-erfaring en. Nat. III (1811) 168. AN. (1817) 24. S. 3 (1843) 189. N.m.D. (1844)

2, 103. N. 7, 20. **-forestilling** en. ... at Physikeren ikke i sin Videnskab kan antage den Hverdagsforestilling, at den legemlige Tilværelse ... er den egentlige Virkelighed. S. 2 (1830) 182. S. 1 (1850) 9. **-forstand** en. Ank. (1814) 36. S. 5 (1851) 50.

-iagttagelse en. De Hverdagsiagttagelser, hvortil Redskabet (dvs. barometeret) er bestemt. Ank. (1817) 325. **-kundskab** en. S. 1 (1850) 18. S. 3 (1851) 62.

-mening en. S. 9. (1852) 72. **-naiv** - adj. Det almindelige Komiske og Hverdagsnaive. Br. I (1802) 95. **-opmærksomhed** en. N.m.D. (1844) 2. **-skikkelse** en. Virksomheden i dens Hverdagskikkelse, Arbejdsomhed. S. 7 (1845) 83. **-sprog** et. Det er Skade, at det i Videnskaberne antagne Kunstsprog her staar i Strid med Hverdags-sproget. AN (1817) 447. **-talebrug** en. Ank. (1814) 60. **-tanke** en. Deels kommer det an paa det hele Læserfolk, om det finder mest Smag i Hverdags tanker og maadelige Skrifter. S. 6 (1831) 35.

Hvidglødhede en. Er. (1826) 81. **-glødningshede** en. Er. (1826) 92. **-løselig** adj. Ligeledes kunde man inddele (metallerne) i hvidløselige, hvis Opløsninger alle ere uden Farve, og farveløselige, hvis Opløsninger ... have Farve. Er. (1826) 93.

Hvileplet en. *Men tilsidst man salig-træt / Søger sig en Hvileplet. Lu. (1836) 30.

Hvirvelbevægelse en. En Hvirvelbevægelse i Luften, Nat. II (1836-37) 492. Nat. III (1842) 382, 384.

hydroelektrisk adj. den hydroelectriske, vandelectriske Kreds. Nat. III (1824) 337. CP. (1835) 72.

Hyldemarvelektricitet en. CP. (1835) 25.

Hældningsvinkel en. ACB er (skråplanets) Hældningsvinkel. Nat. (1809) 134. AN. (1817) 136. N.m.D. (1844) 46, 48, 203, 261.

Hærstyrer en. (Eft. oldisl. herstjóri). N. 22.

Hævebarometer et. Nat. III (1839) 367.

Hæverbarometer et. Nat. (1809) 274. Den togrenede Lufttrykmaaler eller Hæverbarometeret. AN. (1817) 327. N.m.D. (1844) 109, 129. **-formig** adj. En af Naturen dannet hæverformig Kanal. Nat. (1809) 297.

Hævertbarometer et. Nat. III (1839) 371. **-formig** adj. N.m.D. (1844) 142. **-rør** et. Nat. (1809) 297.

højbrændbar adj. De høibrændbare Metaller. CP. (1835) 71.
Højdeberegning en. N.m.D. (1844) 142. **-bestemmelse** en. AN. (1817) 425.
-maaling en. Høidemaalninger ved Barometere. Nat. (1809) 313. AN. (1817) 414.
-visende adj. Et høidevisende (orographisk) Kort. S. 6 (1834) 160.
Højluft en. *Der hæver Issen stolt en skydækt Kæmpe/ I tause Høiluft. Lu. (1836) 39.
højstbrændbar adj. Et høistbrændbart Metal. Er. (1826) 63.
højstemt adj. Høitstemt, lavtstemt tilegner den Forskjellighed man finder mellem de Varmestraaler, som komme fra stærktophedede og svagtopvarmede Legemer. Förhandlinger Götheborg. (1840) 118. Høitstemte Varmestraaler ere de som have en stor Svingningshastighed og Brydbarhed. O. 21.
højstiltelig adj. De højstiltelige Metaller. Er. (1826) 93. **-upassende** adj. Ank. (1814) 78.
højtbelyst adj, *Høitbelyst staaer Skovens Krands. Lu. (1836) 29. **-benaadet** adj. De høitbenaadede Mænd. S. 2 (1826) 198.
Højtidstime en. *Saa feires Hjertets Høitidstimer bedst. S. 4 (1819) 5.
Højtryksmaskine en. CP. (1835) 16.
højtonende adj. Den høittonende Foragt. S. 9 (1831) 62.
Hørefornemmelse en. S. 3 (1839) 109. **-tragt** en. Høretragten tjener til at samle de adspredte Lydbølger, som man vil lede til Øret. N.m.D. (1844) 322. O. 21.

I

Iagttagelsesaand en. N.m.D. (1844) VII. S. 1 (1844) 63. **-kunst** en. S. 2 (1850) 32. **-linje** en. Lade affyre Kanoner paa begge Iagttagelsesliniens Endepunkter. N.m.D. (1844) 315. **-redskab** et. S. 8 (1842) 68. **-sted** et. Varmen paa nederste og øverste Iagttagelsessted. AN. (1817) 430.
Iagttageroje et. Det over punktet svævende Iagttageroje. Nat. III (1822) 326.
idéløs adj. Matematikens ideeløse Tydelighed. Ank. (1814) 88. **-rigdom** en. Br. I (1809) 276.
ikke-midpunktlig adj. excentrisk, ikke-midpunktlig. N.m.D. (1844) 221. **-sædelig** adj. Det Ikkesædelige. Ank. (1814) 79. **-Tilbagekastning** en. L. (1835) 38.
-tilværelse en. Ethvert Beviis for Phlogistons Ikketilværelse, maa mislykkes. Nat. III (1798) 31.
ildgivende adj. Ved ildgivende Legemers Forening. C. (1820) 24. **-kraftleder** en. Brændkraftlederen eller Ildkraftlederen. Er. (1826) 47, jf. 64. **-luftmaaler** en. Man kalder et saadant Redskab en Ildluftmaaler (Oxygenometer). Er. (1826) 19. Ildluftmaaler (Oxygenometer). Ibid. 30. **-lære** en. Chemien er da Ildlære. Nat. III (1822) 311. CP. (1835) 59. **-nærende** adj. Nat. II (1815-16) 434. Kalde vi den Kraft ... der udmærker Ilten den ildnærende. C. (1820) 19. Er. (1826) 34. Brændbare og ildnærende Stoffer. S. 2 (1830) 170, jf. 187. CP. (1835) 51, 55, 58. Vandet har to Bestanddele, en brændbar og et ildnærende. S. 8 (1838) 7. S. 3 (1850) 133. O. 18. **-nærendhed** en. CP. (1835) 56.
Ildsgrad en. Tal..., som vise hvor stor Ildsgraden,... har været. Nat. III (1798) 9-10.
Ildsjæl en. *... den hæderkronte Olding / Hvis Ildsjæl tændte vidt og bredt sin Lue. Lu. (1836) 65. **-slagning** en. C. (1820) 28. **-teori** en. Nat. III (1799) 25. **-udvikling** en. Er. (1826) 75. **-vej** en. Den Ildvei, en omsvinget Brand beskriver. Nat. II (1810) 33.
Ilt en. Ilt, s.m. Surstof; syreavlenende Stof. TN. (1814) XXII. Nat. II (1814-15) 432. C. (1820) 17, 48. Chaptal. (1820) VIII. Det saakaldte Surstof, nu Ilt. Nat. III

(1822) 303. Er. (1826) 16. CP. (1835) 50. N.m.D. (1844) 245. Nat. II (1848) 562. S. 2 (1850) 37.

Ilte et. Ilte, s.n. Oxid, Halvsyre. TN. (1814) XXII. Et Ilte, oxide. Nat. II (1814-15) 432. Chaptal. (1820) VIII, 370. Et Ilte kalder man ... ogsaa et Oxyd. Er. (1826) 17, jf. 65, 76. S. 2 (1830) 170. CP. (1835) 50. Nat. II (1845) 525.

ilte v. Ilte, verb. forene med Surstof, forsyre, oxidere. TN. (1814) XXII. Iltet, part. Oxideret, forenet med Surstof, syret. TN. (1814) XXII. At ilte, oxygéner. Nat. II (1814-15) 432. C. (1820) 15. Chaptal. (1820) VII. Er. (1826) 35. CP. (1835) 68. Nat. II (1835-36) 490.

iltelig adj. Iltelig, adj. Forenbar med Ilt. TN. (1814) XXII. Iltelig, oxydable. Nat. II (1814-15) 432. C. (1820) 16. Chaptal. (1820) VIII. CP. (1835) 71.

iltosaltsur adj. Iltosaltsurt Tanæsk, Iltosaltsyre Tan Salt, Oxydert saltsurt Kaliumdeutoxid. Oxidert saltsurt Kali. TN. (1814) XXXIII. Chaptal (1820) 209, 297. **Iltosaltsyre** en. Iltosaltsyre (Oxyderet Saltsyre). N.O.A. 4 (1818) 102. C. (1820) 40. Chaptal. (1820) 72, 219. Er. (1826) 69. **Iltosaltsyreluft** en. Chaptal. (1820) 210. **Iltosaltsyresalt** et. Chaptal. (1820) 205. **Iltosaltsyretansalt** et. Se u. iltosaltsur. Chaptal. (1820) 49.

Iltesyre en. Er. (1826) 75, 76. CP. (1835) 58. **-vand** et. Nat. III (1822) 329. Dette Iltvand har den mærkværdige Egenskab at afgive Ildluft med stærk Opbrusning og Varmeudvikling. Er. (1826) 62.

Iltkraft en. Er. (1826) 45. **-luft** en. S. 2 (1850) 35. **-mængde** en. Er. (1826) 65.

Iltning en. Iltning, s.m. Oxidation, Forsyning. TN. (1814) XXII. Iltning oxydation. Nat. II (1814-15) 432. C. (1820) 19, 44. Chaptal. (1820) VIII, 21. Er. (1826) 56. CP. (1835) 50. **Iltningsgrad** en. C. (1820) 43. Chaptal. (1820) 363, Er. (1826) 28, 68. **-leder** en. O. 14.

Iltudvikling en. Nat. III (1822) 331.

Indaandingsorgan et. Chaptal. (1820) 211.

inadgaaende adj. Dampkjedelen maa være forsynet med en ... indadgaaende (sikkerhedsklap). CP. (1835) 16.

Inddypning en. Nat. II (1821-22) 455. **-dyppe** v. Den Vædske, hvori de ere inddypede. AN. (1817) 293. N.m.D. (1844) 94.

Inderbevægsomhed en. Inderbevægsomhed eller Inderflyttelighed. O. 2. **-skrue** en. Inderskrue (*cochlea femina*). Nat. (1809) 184. AN. (1817) 147. **-strid** adj. Inderstrid (Adject) er det Legeme som har den Egenskab at Delene vanskeligt lader sig skyde hen over hinanden. O. 22. **-stridhed** en. Varmen formindsker da Legemernes Inderstridhed, det er: den Egenskab, at modstaae Delenes indbyrdes Omflytning. V. (ca. 1844) 19. **-varme** en. Indervarme den indvortes Virksomhed i opvarmede Legemer. O. 22.

Indfaldsplan et. Nat. III (1822) 320. L. (1835) 33. S. 3 (1843) 201.

Indfødthed en. Udtrykkets Eenfoldhed, Overskuelighed og, om jeg saa tør kalde det, Indfødthed. S. 2 (1847) 102.

Indgydning en. Ved Indgydning af Qvægsølvet. N.m.D. (1844) 107.

indholdsmægtig adj. *Det indholdsmægtige Billed. S. 4 (1846) 40. **-rig** adj. Ank. (1814) 77. S. 4 (1845) 42. S. 9 (1852) 9. **-rigdom** en. Virkelighedens Indholdsrigdom. N.m.D. (1844)

indhvælvet adj. (Jf. dog DO). Nat. (1809) 219. De indhvælvede (concave) Speile. L. (1835) 14. N.m.D. (1844) 89. O. 6. **-hvælving** en. N.m.D. (1844) 94. Indhvelving (Concavitet). Nat. II (1810) 19. **-hælde** v. 'hælde i'. N.m.D. (1844) 118. **-kittet** adj. Glasrør, som er indkittet i en Metalring. Nat. II (1826) 302.

Indledningsvidenskab en. Indledningsvidenskaber, der senere skulle tjene som

Grundvold for saa meget Andet. S. 6 (1833) 150.

indleve v. S. 9 (1852) 55. **-lysenhed** en. Nat. (1809) 72. **-ordne** v. S. 3 (1844) 28. **-pumpe** v. Den indpompede Luft. Nat. II (1826) 306. **-pumpning** en. Nat. II (1826) 306.

Indsigtskunst en. Videnskab og Digtning. Phantasikunst og Indsigtskunst. S. 4 (1851) 93. **-løs** adj. Indsigtsløse Anpriisninger af Middelveien. S. 3 (1851) 40. **-spire** en. Hvormangen Indsigtspire, der endog kan ligge i den Uindviedes raee Tankeforsøg. S. 5 (1826) 157.

Indsivning en. Infiltration Indsivning. O. 23. **Indsivningsbrønd** en. O. 23.

Indsnerpning en. Skypomper med Udvidelser eller Indsnerpninger paa andre steder. Nat. III (1842) 375. **-straalning** en. Med Hensyn paa Straalevarmen bør man indføre Indstraalning som en vigtig Modsætning til Udstraalning. O. 22.

Indskrækningsgrad en. AN. (1817) 240.

indtrykskraftig adj. Impressivt indtrykskraftigt. O. 23. O. 42. **-mægtig** adj. Impressivt ... indtryksmægtigt. O. 23.

Indvirkningsspænding en. Elektrotonisk: Indvirkningsspænding. O. 14. **-strøm** en. Den inducerende Strøm kunde maaskee bedst kaldes Ophavsstrømmen, den inducerede Indvirkningsstrømmen. O. 22.

Iridiumilte et. Chaptal. (1820) 376-377.

Isdel en. De i Luften svævende Iisdele. V. (ca. 1844) 20. **-hinde** en. Saaledes ville der danne sig Korn af mange concentriske Iishinder, med andre Ord: Hagel. Nat. II (1836-37) 494. **-prisme** et. L. (1835) 49.

J

Jodbrintesalt et. Er. (1826) 75.

Jodiltesyre en. Er. (1826) 88.

Jodinbrinte et. C. (1820) 40. Er. (1826) 75. **-syre** en. Nat. III (1822) 306. Er. (1826) 76.

Jodiltesyre en. Nat. III (1822) 306. Er. (1826) 75.

Jordaar et. Nat. II (1844) 523. Jordaar som Modsætning til anden Planets Aar, f.E. Jupiters. O. 23. **-beboer** en. Jordbeboernes Kundskab. Nat. II (1846) 548. S. 1 (1850) 23, 151. S. 9 (1852) 87.

Jorddanningslære en. Jorddanningslære (Geologie). AN. (1817) 18. **jordlignende** adj. Er. (1826) 92. **-magnetisme** en. S. 1 (1850) 81. **-ombæltende** adj. Det jordombæltende Hav. S. 1 (1815) 183. **-stof** et. S. 3 (1800) 56. *Fortrængt og skjult af Jordstoffets Magt. S. 4 (1837) 48. **-taage** en. *Det er som svandt for Øiet Jordetaagen. Lu. (1836) 79. **-udviklingslære** en. S. 2 (1850) 35. **-udviklingsperiode** en. S. 8 (1842) 66. **-æsk** et. Jordæsk, s.n. Et Æsk der ikke besidder nogen kjendelig Opløselighed i Vand. TN. (1814) XXVII.

Jupiterbeboer en. S. 1 (1850) 23, jf. 22.

Jærnilte et. N.O.A. 4 (1818) 106. C. (1820) 18. Er. (1826) 22. **-æsk** et. Jernæsk, sort Jærnilte. TN. (1814) XXVI. Benzoësurt Jernæsk. ibid. XXXIII. Jernæsk (Jernoxydul). Nat. II (1818-19) 442. Chaptal. (1820) XIII, 379. **-æskel** et. Jernæskel, rødt Jærnilte. TN. (1814) XXVI. Chaptal. (1820) XIII.

Jættefrembringelse en. Klippelandenes store Naturscener, ... ere den gamle uorganiske Naturs Jættefrembringelser. S. 8 (1842) 66.

jævnfundig adj. Sammesteds har jeg foreslaaet skjelfundigt for Diskrete Størrelser. O. 42. **-strøg** et. I fuldkomment Jevnstrøg. AN. (1817) 269. **-strøgsgaaende** adj. AN. (1817) 177, 244.

jævntaftagende adj. En jævntaftagende Bevægelse. Nat. (1809) 89. An. (1817) 438. N. 7, 18. **-bevæget** adj. Et jevntbevæget Legeme. Nat. (1809) 89. **-voksende** adj. Lovene for den jevntvoxende Hastighed. Nat. (1809) 86. AN. (1817) 438. N.m.D. (1844) VIII. N.m.D. Tillæg. (1847) 23. S. 3 (1851) 126. N. 7, 10, 18. **jævnvid** adj. Thermometeret maa ... være jævnvidt. V. (ca, 1844) 4. O. 22, 46.

K

Kaliilte et. Er. (1826) 73.
Kaliumilte et. Er. (1826) 72.
Kaliær et. TN. (1814) XVII. Nat. III (1822) 306. Er. (1826) 71. CP. (1835) 53.
Kaliærdamp en. Er. (1826) 78. **-ilte** et. Er. (1826) 72. **-svovle** et. Blaaelsvovlet Kaliærsvovle. Vid. Selsk. Oversigt. (1822-23) 15.
Kalkær et. Kalkær, s.n. Calcium, Kalkmetal. TN. (1814) XXX. C. (1820) 19, 48. Chaptal. (1820) XIII. Nat, III (1822) 305. Er. (1826) 54. CP. (1835) 54, 55.
Kalkærsvovle et. Svovelet og Kalkæret forener sig til et Kalkærsvovele, eller Svovelkalkær. Er. (1826) 60.
Kalkæsk et. Kalkæsk, s. n. Kalk, Kalkjord. TN. (1814) XXX.
Kapselbarometer et. AN. (1817) 327. N.m.D. (1844) 109.
Kastebevægelse en. AN. (1817) 83, 508. N.m.D. (1844) 175. Disse Baner følge Kastebevægelsens Love. S. 1 (1850) 48. **-vægtestang** en. AN. (1817) 100. N.m.D. (1844) 25.
Keglebjerg et. S. 6 (1834) 170.
Kendeevne en. Den menneskelige Kjendeævne. Naturm. (1799) 77. Br. I (1807) 239. O. 25.
Kendsvarme en. I den for Sandserne kjendelige Tilstand kaldes (varmen) kjendelig Varme, Kjendsvarme, eller og frie Varme. CP. (1855) 7. V. (ca. 1844) 23.
Kernekrystal en. Grundformen eller Kjærnekrystallen. Nat. III (1822) 320.
Kilerand en. Et Polstykke, der endes i en horizontal Kilerand. Nat. II (1849) 576.
Kirkebud et. *Stod Kirkebud almægtigt ei mod Tanken? Lu. (1836) 67. **-skilsmisse** en. S. 6 (1832) 102. **-strid** en. S. 6 (1832) 93.
Kiselær et. Nat. III (1822) 305. Er. (1826) 81, 87.
Kitning en. Nat. II (1826) 303.
Klangbund en. Paa de musikalske Instrumenter søger man at forstærke Tonerne ved Medzittringen af en meget tynd og spændig Bund, som kunde kaldes Klangbunden (Resonantsbunden). Nat. (1809) 370. N.m.D. (1844) 331. N. 7, 11. **-figur** en. Nat. (1809) 332. Nat. II (1810) 11. N.m.D. (1844) 288. **-linje** en. Nat. II (1810) 16.
klartindset adj. En klartindset stor Sandhed. S. 1 (1850) 140.
Klogskabsart en. Deres Afsky for den ene af hine Klogskabsarter. Br. II (1834) 125. **-forskrift** en. Dydens Klogskabsforskrift. S. 3 (1851) 55.
Klorbrinte et. Er. (1826) 63, 67. V. (ca. 1844) 28.
Klorbrintesalt et. Nat. II (1824) 468. Er. (1826) 63, 67. **-sur** adj. Er. (1826) 70. **-syre** en. Chlorbrintesyre, forhen Saltsyre. Er. (1826) 64. CP. (1835) 58. **-vand** et. Chlorbrintevand, ogsaa kaldet Saltsyrevand, draabeflydende Saltsyre. Er. (1826) 64. Nat. II (1826-27) 473.
Kloriltesalt et. Er. (1826) 67. **-syre** en. Er. (1826) 67, 74.
Klorinblaaeldamp en. C. (1820) 40. **-brinte** et. Nat. III (1822) 317. Chlorinbrinte (Saltsyre). Nat. III (1824) 348. **-brintesalt** et. Nat. III (1822) 313.

-brintetur adj. Nat. III (1822) 331. **-brintesyre** en. Nat. III (1822) 307. Chlorinbrintesyre (Saltsyre). Nat. III (1824) 350. **-iltesyre** en. Nat. III (1822) 307. **-kalkær** et. Chlorinkalkær (Saltsur Kalk). AN. (1817) 388. Nat. III (1822) 330. **-kulilte** et. C. (1820) 40.

Klorkaliær et. Nat. II (1824-25) 466. Er. (1826) 79. Saltsurt Kali (Chlorkaliær). CP. (1835) 5-6. V. (ca. 1844) 19. **-kalkær** et. Er. (1826) 67. Chlorkalkær (saltsuur Kalk). S. 6 (1834) 177. **-kiselær** et. Nat. II (1824-25) 466. **-lerær** et. Nat. II (1824-25) 466. Er. (1826) 79. **-natronær** et. Chlornatronæret (Køkkensaltet). Er. (1826) 65. **-talkær** et. Er. (1826) 77. Chlortalkær (saltsuur Magnesia). S. 6 (1834) 177.

Kløgtværk et. Lader os mod Haandværk sætte Klygtværk: Vi have da Klygtværksmand, klygtværkskyndig, Klygtværks Videnskab. Naar man først har afkrystet Vaneformdommen vil man finde Ordene beqvemme. O. 24. **-kløgtværkskyndig** adj.

-mand en. **-videnskab** en. Ibid.

Knaldluft en. Er. (1826) 18. S. 1 (1850) 112. **Knaldluftsblæserør** et. N.m.D. (1844) 255.

Knudelinje en. Nat. (1809) 332. N.m.D. (1844) 287.

Kobberhold et. En Forskjel af l/100, ja vel af Mindre, Kobberhold i Sølv. Nat. II (1826-27) 473. **-ilte** et. Chaptal. (1820) 325. Er. (1826) 24. CP. (1835) 62. **-leder** en. CP. (1835) 86. **-natronærlegering** en. CP. (1835) 69. **-tvesvovle** et. Vid. Selsk. Oversigt. (1822-23) 12.

Koboldilte et. Chaptal (1820) 360.

Kogepunktsvarme en. Nat. III (1824) 349.

kogfærdig adj. Kogfærdig Lud (*Eaux de Cuite*). Salpeter. (1812) 32.

Kongeadfærd en. S. 8 (1848) 188.

Kraftaand en. S. 1 (1850) 164. O. 25. **-adspredelse** en. L. (1835) 3. **-baand** et. Tyngde ... er det almindelige Kraftbaand, hvorved hele Universum sammenholdes. Nat. (1809) 125. AN. (1817) 491. N.m.D. (1844) 188. **-besparelse** en. AN. (1817) 129. N.m.D. (1844) 44. **-bevægelse** en. Nat. III (1822) 312. **-bølgning** en. Gjennemledningen er altsaa en Kraftbølgning, om man saa tør kalde den. Er. (1826) 48. **-flugt** en. *... saa høit, som Ørnen ei naaer i sin Kraftflugt. Lu. (1836) 28. **-forandring** en. Den første Art af Forandringer kaldes Bevægelse, den sidste Art Kraftforandring. Nat. (1809) 16. **-fordeling** en. Vandets chemiske Forandringer beroede paa en electrisk Kraftfordelning. Betragtn. (1807) 25. Er. (1826) 47. Polfordelingen kalder man Polaritet, man kan ogsaa kalde den Kraftfordeeling, Mod-sætning. CP. (1835) 90. Nat. II (1848) 569, 570. **-forhold** et. Nat. III (1822) 314. De chemiske Kraftforhold. Er. (1826) 45. **-formerer** en. N.m.D. (1844) 269. **-fortæring** en. En hensynsløs eller skadelig Kraftfortæring. S. 1 (1815) 185. **-forøgelse** en. N.m.D. (1844) 52. **-maal** et. N.m.D. (1844) 271. **-maaler** en. Nat. (1809) 324. Nat. II (1827) 333. N.m.D. (1844) 200. N.m.D. Tillæg. (1847) 10. **-modsætning** en. Electriciteten ... som Kraftmodsætning. C. (1820) 36. **-mængde** en. C. (1820) 23, 27. **-opfyldt** adj. *I den kraftopfyldte, unge Barm. S. 4 (1837) 14. Legemerne ... ere kraftopfyldte Rum. S. 1 (1850) 8. **-opvækkelse** en. Nat. II (1810) 32. **-punkt** et. Den dygtige Herskelyst er et Kraftpunkt. S. 1 (1850) 164. O. 25. **-retning** en. AN. (1817) 141. Nat. III (1822) 317. N.m.D. (1844) 48. Nat. II (1848) 571. Vi ville kalde enhver saadan Kraftretning en Bølgestraale. S. 3 (1851) 138. **-størrelse** en. CP. (1835) 77. **-udvikling** en. Have ikke Grækernes Krige viist en større Kraftudvikling end de nyere Europæeres? S. 9 (1852) 57. **-vinding** en. N.m.D. (1844) 55. **-yttring** en. Varmen naaer sin højeste Kraftyttring. Nat. III (1805) 113.

krampestærk adj. At skjælne den sundhedsstærke fra den krampestærke Over-

bevisning. Ank. (1814) 22. **-ytring** en. Ank. (1814) 15.

Kredsbevægelse en. Nat. (1809) 92, 99. AN. (1817) 83-84, 469, 476. N.m.D. (1844) IX. Bevægelsen kaldes Kredsbevægelse, Omløbsbevægelse, Centralbevægelse. Ibid. 177. Kredsbevægelsens Love. S. I (1850) 132. **-bevæget** adj. *Hver Maaned i det kredsbevæg'de Aar. S. 4 (1818) 4. **-dannet** adj. Denne kreds-dannede Ophøining. Nat. (1809) 257. **-flade** en. Nat. (1809) 99. N.m.D. (1844) 180. **-linje** en. Og disse ... Kredsliniers Figur (kunne) engang tjene til at forklare os Lysets saakaldte Polaritet. Nat. II (1820-21) 453. **-strøg** et. CP. (1835) 96.

Krumningsbue en. AN. (1817) 285. **-radius** en. Nat. (1809) 104. AN. (1817) 484. **krydsbyrdig** adj. O. 24, N. 25. **-forhold** et. N. 25. **-gængig** adj. N. 25. **-sat** adj. N. 25. **-sætning** en. N. 25. **-sætningsforhold** et. N. 25. **-virkning** en. Nat. II (1848) 572. Krydsvirkning. Dette Ord bør ikke savnes i vort Sprog. O. 24.

Krystalakse en. Straaler ... hvis Retning er parallel med Krystalaxens. L. (1835) 37. **-sønderlemning** en. Krystalsønderlemning (Krystallotomie). AN. (1817) 18.

Kugleafsniit et. De krumme Flader (kan) betragtes som Kugelafsnit. AN. (1817) 275. **-figur** en. AN. (1817) 501. **-flade** en. Nat. (1809) 120. AN. (1817) 457. **-skorpe** en. AN. (1817) 499. N.m.D. (1844) 194.

kulagtig adj. Er. (1826) 70.

Kulbrinte et. Er. (1826) 24, 68. N.m.D. (1844) 153, 254. **-luft** en. Kulbrinteluft (Kulholdig Vandstofgas). N.O.A. 4 (1818) 103. Chaptal. (1820) X, 72. Er. (1826) 23, 24. **-svovle** et. Et Kulsvovlebrinte eller (maaskee bedre udtrykt) Kulbrintesvovle. Vid. Selsk. Oversigt. (1822-23) 10. **-svovlet** adj. Det kulbrintesvovlede Kali. Vid. Selsk. Oversigt. (1822-23) 11.

Kuldeafveksling en. Varme- og Kuldeafvekslinger. S. 3 (1839) 109.

Kulfirbrinte et. Skulde man give den et videnskabeligt Navn maatte man kalde den Kulfirbrinte. Er. (1826) 24. **-forbrinte** et. C. (1820) 40. Chaptal. (1820) X, 72. Er. (1826) 23. **-forbrinteluft** en. C. (1820) 44. Er. (1826) 25. **-ilte** et. C. (1820) 40, 44. Er. (1826) 22. **-ilteluft** en. C. (1820) 41, 45. Er. (1826) 22, 25, 73. **-kvælstof** et. Nat. III (1822) 331. Kulqvælstoffet (Cyanogenen). Nat. II (1824-25) 465. Er. (1826) 33. **-svovlbrinte** et. Et Kulsvovlebrinte eller (maaskee bedre udtrykt) Kulbrinte-svovle. Vid. Selsk. Oversigt. (1822-23) 10. **-svovlbrintet** adj. Det ... Kulsvovlebrintede Kali. Vid. Selsk. Oversigt. (1822-23) 12. **-svovle** et. Ibid. 11.

kulsyrefri adj. I den kulsyrefrie Tilstand udøver Kaliet en stor opløsende Kraft. Er. (1826) 72. **-luft** en. Chaptal. (1820) 71. Nat. II (1849) 579. **Kultvebrinte** et. Chaptal. (1820) X. C. (1820) 40. Er. (1826) 23, 24. **-luft** en. C. (1820) 44.

Kundskabsart en. Nat. III (1811) 168. AN. (1817) 24. S. 5 (1847) 118. s. 1 (1850) 105. **-egn** en. Sphære f.E. Element i andre Sphærer Bestanddeel i andre Kundskabsegne. O. 42. **-forraad** et. S. 2 (1844) 119. S. 2 (1847) 100. **-fylde** en. S. 8 (1848) 168. **-gren** en. Ank. (1814) 89. **-grund** en. Begivenhedernes Følgestrængthed kunne vi ofte saa tydeligen indsee, at den kan vorde os Kundskabsgrund. AN. (1817) 23. **-gruppe** en. S. 6 (1832) 87, 88. **-indsamling** en. S. 2 (1840) 86. **-kilde** en. S. 2 (1830) 175. S. 7 (1837) 155. S. 8 (1842) 60. **-kreds** en. Er. (1826) 91. Saadanne vidt ud over den vanlige Kundskabskreds hensvævende Tanker. S. 1 (1850) 173. S. 9 (1852) 34. **-kæde** en. Nat. III (1805) 106. **-lyst** en. S. 1 (1815) 189. **-maade** en. (Andre kloders fornuftvæseners) Kundskabsmaade kan ... ikke være grundforskjellig fra vores. S. 1 (1850) 146. **-middel** et. S. 1 (1850) 127. **-organ** et. Nat. II (1846) 549. S. 1 (1850) 125. **-rigdom** en. De Kundskabsrigdomme, hvortil (fremmede sprog) aabne Adgang. S. 7 (1837) 156. **-samfund** et. Kundskabssamfund mellem Verdenskloderne. S. 1 (1850) 172. **-skat** en. Opfinderen maa have en rig, levende Indbildningskraft, befrugtet af en betydelig Kundskabsskat og ordnet ved en

klar Fantasi. S. 9 (1852) 81. **-søgen** en. Lu. (1836) 38. **-trin** et. Paa et vist Kundskabstrin. S. 2 (1829) 67. **-tørst** en. S. 4 (1830) 58.

Kunstfordring en. Sin Videnskabs Kunstfordringer. S. 2 (1830) 183. **-forstand** en. S. 4 (1837) 46. **-fuldkommenhed** en. Ank. (1814) 21. S. 1 (1815) 187. S. 2 (1830) 155. Den høieste Kunstfuldkommenhed i Mathematiken. N.m.D. (1844) VI. N.m.D. Tillæg. (1847) 5. **-geni** et. S. 3 (1808) 94. **-kærlighed** en. S. 9 (1846) 69. S. 8 (1848) 183.

Kunstneraand en. S. 5 (1829) 197. S. 7 (1845) 90. **-frihed** en. S. 3 (1850) 139. **-retsindighed** en. Br. I (1807) 229.

Kunstnydelse en. S. 3 (1808) 94. **-opgave** en. En Mængde Kunstopgaver, hvortil chemiske Kræfter udfordredes. Nat. III (1805) 107. **-sprog** et. Et uoverseeligt Kunstprog, der kun gav tomme Ord i Stedet for virkelige Naturlove. Nat. III (1811) 180. Det danske, tyske, svenske og hollandske chemiske Kunstprog. Nat. II (1814-15) 431. Det i Videnskaberne antagne Kunstprog. AN. (1817) 447. Nat. II (1848) 556. S. 3 (1850) 137. S. 9 (1852) 73. **-udtryk** et. Forslag til nye danske Kunstudtryk i Chemien. Nat. II (1814-15) 431. **-udøvende** adj. De kunstudøvende Borgere. S. 5 (1826) 158. **-ydelse** en. Præstation Ydelse, f.E. Kunstpræstation Kunstydelse. O. 35. **-yndende** adj. S. 9 (1846) 69.

Kvartsjord en. Chaptal. (1820) 226.

Kviksølvfald et. Høiden, hvortil man skal stige, for at naae et vist Qviksølvfald. AN. (1817) 412. **-forilte** et. Nat. III. (1822) 331. **-højde** en. AN. (1817) 427. CP. (1835) 8. S. 8 (1842) 44. **-ilte** et. C. (1820) 19, 44. Er. (1826) 33. Nat. II (1845) 525. **-luftpumpe** en. AN. (1817) 363. **-masse** en. N.m.D. (1844) 107. **-søjle** en. AN. (1817) 340. Nat. II (1826) 303. **-termometer** et. CP. (1835) 11. **-tveilte** et. Nat. III (1822) 331. **-æsk** et. Svovelsurt Qviksølvæsk. TN. (1814) XXXIII. **-æskel** et. TN. (1814) XXXIII.

Kvælgas en. Nat. III (1799) 25. **-luft** en. N.O.A. 4 (1818) 121. Chaptal. (1820) 71, 219. Er. (1826) 15, 29, 31. Qvælluft (Stickgas, gaz azote). CP. (1835) 50. V. (ca. 1844) 9. N. 4. **-stof** et. Nat. III (1798) 31. Nat. III (1799) 40. Nat. I (1801) 108. C. (1820) 19. CP. (1835) 50. Nat. II (1848) 562.

Kvælstofbrinte et. Er. (1826) 31. CP. (1835) 54. **-forilte** et. C. (1820) 38, 40. Er. (1826) 28. N.m.D. (1844) 257. V. (ca. 1844) 28. **-forilteluft** en, C. (1820) 38, Nat. III (1822) 316. **-gas** en, Nat. III (1799) 36. **-ilteluft** en. Er. (1826) 28. **-luft** en. Nat. (1809) 350. **-syre** en. (Vi) kunde ... kalde (salpetersyren) Qvælstofsyre, et Navn, som dog ei er kommen i Brug. Er. (1826) 27. **-syrling** en. Qvælstofsyrling el. Qvælstoftreilte. Chaptal. (1820) 72. **-talksalt** et. Qvælstoftalksalt for Salpetersurt Magnesia. Chaptal. (1820) XIV. **-treilte** et. Qvælstofsyrling el. Qvælstoftreilte. Chaptal. (1820) 72. **-tremaalsbrinte** et. CP. (1835) 54. **-tveilte** et. Chaptal. (1820) 72. Er. (1826) 28, 29. **-tveilteluft** en. Er. (1826) 29, 73.

Kædeforbindelse en. Chaptal. (1820) XXVIII. CP. (1835) 60. **-krumning** en, AN. (1817) 574. **-linje** en. AN. (1817) 275. **-virkning** en. En chemisk Kjedevirkning. Er. (1826) 40. Er. (1826) 49. CP. (1835) 60, 70.

kærlighedsaandende adj. Lu. (1836) VII. **-aand** en. *Men den Kjerlighedsaand, som Mennesket viser en Broder. Lu. (1836) 16. **-følelse** en. S. 8 (1842) 65.

Kættersnuser en. Forfølgere og Kjettersnuser. Ank. (1814) 25.

Køleindretning en. Er. (1826) 71.

Kønsmodsatning en. Nat, III (1822) 309.

L

Laanesætning en. (Eft. ty. Lehnsatz.) Hvad herom i Naturlæren foredrages, er at betragte som Laanesætninger, hentede fra Naturbeskrivelsen. Nat. (1809) 32. An. (1817) 414. S. 1 (1850) 49. Ligesom man i de enkelte Videnskaber bruger Laanesætninger, der henter deres Beviis andetsteds fra. S. 5 (1851) 78.

Ladningsgrad en. CP. (1835) 48. **-plade** en. En Ladningsskive eller Ladningsplade. Chaptal. (1820) XXIV. C. (1820) 12. CP. (1835) 33, 48. **-skive** en. Chaptal. (1820) XXIV. C. (1820) 12. CP. (1835) 33. **-støtte** en. Støtten af Kobber og Vand ... kan derfor ogsaa kaldes Ladningsstøtten. Br. I (1803) 156. **-søjle** en. Br. I (1803) 157.

Lakmusvand et. CP. (1835) 54. O. 44. **-vinaand** en. O. 44.

Landtrin et. Terrasse i Geographien, kunde kaldes Landtrin. O. 44. **-vant** adj. Acclimatiseret landvant. O. 1. **-vænne** v. Acclimatisere vænne til et Land, landvænne.

langsomtvirkende adj. En langsomtvirkende Kraft. S. 2 (1830) 164. **langtbortliggende** adj. S. 5 (1829) 183.

Latterlighedsskin et. (Man) vilde ... dog give den mest grundede Anledning til Latter, om man for et Latterlighedsskin afskaffede (eksaminer). S. 6 (1833) 116.

Lavtryksmaskine en. CP. (1835) 16.

lavstemt adj. Høitstemt, lavtstemt betegner den Forskjellighed man finder mellem de Varmestraaler, som komme fra stærktophedede og svagtopvarmede Legemer. Förhandlingar Götheborg. (1840) 118. Lavtstemte Varmestraaler: de som have en ringe Svingningshastighed og Brydbarhed. O. 26.

Ledeevne en. Luftens Ledeevne for varme og Elektricitet. Nat. I (1805) 259. Nat. (1809) 23. Nat. III (1811) 184. C. (1820) 17, 27. CP. (1835) 41. **-trisse** en. Den faste eller Ledetridsen (Rechamus). AN. (1817) 127. N.m.D. (1844) 42.

Ledningsevne en. C. (1820) 9. CP. (1835) 65. Ledeevne burde for Vellydens Skyld hedde Ledningsevne. N. 3. **-formue** en. C. (1820) 29. **-hastighed** en. C. (1820) 29. **-lov** en. CP. (1835) 86. **-modstand** en. CP. (1835) 62. O. 29. **-mægtighed** en. C. (1820) 29. **-plade** en. Man siger om en slet Leder, der er sat i den her beskrevne Tilstand, at den er ladet, og dens hele Skive med sin Belægning kaldes en Ladningsskive eller Ladningsplade. C. (1820) 12. **-skive** en (se foreg.). C. (1820) 12.

Ledningstraad en. CP. (1835) 49. **-varme** en. CP. (1835) 22.

Legemlighedsform en. Overgangen fra en Legemlighedsform til en anden. Nat. II (1826) 308.

Lejlighedsfordel en. Benytte en ubillig Leilighedsfordeel. Nat. II (1844) 517.

Lerilte et. Leerilte, s. n. Leer, Leerjord. TN. (1814) XXXI. **-ær** et. Leerær, s. n. Argillium, Leermetal. TN. (1814) XXXI. C. (1820) 48. Nat. III (1822) 305. Nat. II (1824-25) 465. Er. (1826) 78. **-æramalgam** et. Nat. II (1824-25) 466. Er. (1826) 79.

Letadskillelighed en. Metalilternes Letadskillelighed. Er. (1826) 94. **-afiltelig** adj. De letafiltelige Metaller's Salte. Er. (1826) 94. **-antændelig** adj. CP. (1835) 51. **-bearbejdelig** adj. C. (1820) 14. **-bedragelig** adj. S. 2 (1850) 59. **-bevinget** adj. Lu. (1836) 28. **-bevægelig** adj. AN. (1817) 167. CP. (1835) 24. **-bevægelighed** en. S. 7 (1844) 64. **-fattelighed** en. S. 3 (1850) 137. O. 26. **-fordampelig** adj. Letfordampelige (flygtige) Vædsker. Er. (1826) 5. CP. (1835) 8. V. (ca. 1844) 23. **-fordunstende** adj. De Overdannedes letfordunstende Indbildninger. M.L. 6 (1831) 9.

-forførbar adj. Mennesket ... viste sig ... som letforførbar. S. 2 (1850) 59.

-formelig adj. Er. (1826) 79.

Lethedsmaaler en. Man har ... indrettet Redskaber, der tjene til at prøve Vædskernes Vægtfylde; ... Man kalder et Redskab af dette Slags et Aræometer, (Lethedsmaaler). AN. (1817) 226.

letlidelig adj. Chaptal. (1820) 364. Er. (1826) 29. CP. (1835) 51. **-løselig** adj. Letløselige Salte. Er. (1826) 76. **-mærkende** adj. Dette Redskab viser meget snart og let enhver Forandring i Lufttrykket, er letmærkende. AN. (1817) 432-433. N.m.D. (1844) 113. **-opløselig** adj. De tre letopløselige Alkalier. TN. (1814) XXVII. N.O.A. 3 (1816) 115. Er. (1826) 75. CP. (1835) 5. **-overskuelig** adj. En letoverskuelig Brøk. N.m.D. (1844) 357. S. 3 (1850) 143. **-smeltelighed** en. Er. (1826) 87.

Lettelsesmiddel et. Imidlertid tør man ikke betragte Varmen som et Lettelsesmiddel for Løsningerne. Chaptal. (1820) 80.

letudfindelig adj. Nat. (1809) 183.

Levnedsforskrift en. S. 1 (1850) 159.

ligebeskaffen adj. Ensartede og ligebeskafne Legemer. AN. (1817) 94.

-dannethed en. Skraaningernes Lighedannethed. N.m.D. (1844) 204. N. 18.

Ligegyldighedslov en. Ligegyldighedsloven (Intertiens Lov). AN. (1817) 83. (Jf. 79). **-tilstand** en. AN. (1817) 223.

ligelang adj. Have gennemløbet ligelange Veie. L. (1835) 21. CP. (1835) 74.

-stemthed en. Denne ahnende Ligestemthed med Naturen veileder Fornuften i dens Grandskning. Nat. III (1811) 159. AN. (1817) 8. **-tidig** adj. Svingninger som fuldbyrdes i lige Tider, kaldes ligetidige (*oscillationes isochronæ*). Nat. (1809) 144. AN. (1817) 523. N.m.D. (1844) 208.

Ligetidslinje en. Formedelst den her angivne Egenskab kaldes Hjullinien ogsaa Ligetidslinien (den Tautochroniske Linie). Nat. (1809) 141. AN. (1817) 517. N.m.D. (1844) 207.

ligevarig adj. Isochronisk Ligevarig. O. 22. Ligevarmhede Linier (isotherme Linier). S. 6 (1834) 160.

Ligevægtsbestræbelse en. Varmen ... som en Ligevægtsbestræbelse. C. (1820) 36.

-figur en. N.m.D. Tillæg. (1847) 19. **-forfatning** en. (Væskemassen) er i samme Ligevægtsforfatning. AN. (1817) 291. **-grænse** en. Denne Fornuftens Ligevægtsgrændser. S. 3 (1851) 51. **-linje** en. Nat. (1809) 333. **-lov** en. Ligevægtsloven mellem 3 Kræfter. AN. (1817) 163. N.m.D. (1844) 23. **-lære** en. AN. (1817) 163. S. 6 (1833) 151. N.m.D. (1844) IX, 21. **-punkt** et. Nat. III (1805) 113. Betragtn. (1807) 47. Nat. (1809) 259. Ligevægtspunktet eller Indifferentsen mellem Surhed og Æskighed. S. 2 (1830) 171. CP. (1835) 90. N.m.D. (1844) 106. **-rum** et. Det umagnetiske Melletrum mellem to magnetiske Modsætninger kaldes Ligevægtsrummet. CP. (1835) 89. **-tilfælde** et. AN. (1817) 144. En sammensætning af en Syre og et Æsk kaldes et Salt; og i Ligevægtstilfælde et Neutralsalt. Er. (1826) 32. N.m.D. (1844) 49. **-tilstand** en. Maskinerne i Ligevægtstilstanden. AN. (1817) 161. Chaptal. (1820) 39. N.m.D. (1844) 28, 94. **-virkning** en. N.m.D. Tillæg. (1847) 7.

Limstof et. Gelatinen, som man passende kunde kalde Liimstoffet. Chaptal. (1820) 527.

Liniemaal et. Nat. III (1822) 333.

Livsbevægelse en. S. 3 (1851) 41. **-billed** et. Tænke (vi) os Træet i dets hele aarlige Væren, saa optages dets fattige Vintertilværelse i et heelt Livsbilled, og udgjør et Led i dets Skjønhed. Nat. II (1850) 585. **-erfaring** en. S. 1 (1844) 64.

-fordring en. Den store og naturlige Livsfordring ..., at Mennesket vil stræbe at

opnaae den størst mulige Lykke. S. 3 (1851) 41. **-fornemmelse** en. S. 3 (1843) 192. **-fornødenhed** en. S. 8 (1852) 143. **-forskrift** en. S. 7 (1836) 116. S. 2 (1844) 118. De herlige Livsforskrifter, Christus gav. S. 3 (1851) 36. Maaskee kunde man kalde Maximer Livsforskrifter. O. 30. **-forstærkning** en. S. 3 (1851) 35. **-friskhed** en. Tanker og Følelser fremtræde derfor oftere hos (grækerne og romerne) i en stor Livsfriskhed. S. 7 (1837) 157. **-klar** adj. *Hans livsklare Blik. Lu. (1836) 18. **-kreds** en. (Jeg) lykønsker ... Eder til den nye Livskreds, som nu aabnes Eder. S. 2 (1821) 131. S. 4 (ca. 1836) 24. **-tab** et. *Skyltes i Tidernes Strøm os ei bort, et ubodeligt Livstab. S. 4 (1843) 16. **-underholdning** en. Luften ...vorder uskikket til videre Livsunderholdning. AN. (1817) 313. **-varme** en. Vort hele Væsen opfyldes ligesom med ny Livsvarme. S. 1 (1815) 184.

livudbredende adj. *Vindenes Pust af et livudbredende Kredsløb. Lu. (1836) 27.

Lodningssted et. CP. (1835) 59.

lodretstaaende adj. AN. (1817) 177-178. CP. (1835) 25. L. (1835) 50. S. 3 (1850) 131.

lovbifaldende adj. Den lovbifaldende Tænkemaade. S. 2 (1850) 41. O. 27.

-enhed en. En Loveenhed, dannet ... af de her samherskende Love. S. 2 (1850) 31.

-fælles-skab et. Analogie Lovfælleskab. O. 2. **-fællig** adj. Analog Lovfællig. O. 2.

Lovgiverevne en. S. 2 (1850) 57.

Lovgivningsgrundsætning en. S. 8 (1848) 173. **-videnskab** en. S. 8 (1842) 60.

-lovhævdende adj. De lovhævdende Indretninger og den lovbifaldende Tænke-
maade. S. 2 (1850) 44. O. 27. **-stemmende** adj. S. 5 (1829) 175. Sammenstillinger, hvori det Lovstemmende strax føles af Sandserne. S. 3 (1843) 200. **-stemmig** adj. Fra Trældom styrter man sig lettere i Tøilesløshed, end [man] hæver sig til lovstemmig Frihed. S. 5 (1826) 164. S. 3 (1843) 163. S. 2 (1850) 44. S. 3 (1850) 23. O. 26. N. 7. **-stemmighed** en. Nat. III (1811) 157, 158. I (bevægelsens) Hastigheds Formindskning er altid en Lovstemmighed. N.m.D. (1844) 165. S. 5 (1847) 112. I Yderverdenens Lovstemmighed. S. 1 (1850) 19, jf. 128, 130. Hvilken Lovstemmighed har man ikke efterhaanden ... funden mellem Varme-virkningerne. S. 1 (1850) 140. N. 7.

luftaandende adj. Krybdyrene (Amphibierne), som ere luftaandende. S. 3 (1851) 17. **-agtighed** en. Ethvert Legems Fasthedstilstand, Flydenhed eller Luftagtighed er afhængig af dets Varmetilstand. Er. (1826) 4. **-artig** adj. Luftartige (aëriformia). Nat. (1809) 49. **-beskaffenhed** en. Nat. III (1842) 382. **-bevægelse** en. S. 1 (1850) 30. **-billede** et. Disse Luftbilleder, som man kalder Fata Morgana. S. 1 (1850) 5.

-bølge en. N.m.D. (1844) 308. **-dannelse** en. CP. (1835) 22. **-farer** en. En forsigtig Luftfarer. S. 4 (1836) 102. **-fart** en. S. 4 (ca. 1838) 83. **-fartsvidenskab** en. Aeronautik Luftfartsvidenskab. O. 3. **-forandring** en. Qviksølvet pleier at stige og falde ved Luftforandringerne. AN. (1817) 324. **-form** en. S. 2 (1830) 181. **-fyldt** adj. Det luftfyldte Rum. CP. (1835) 12. **-glødning** en. C. (1820) 28. CP. (1835) 49, 64. **-godhedsmaaler** en. Er. (1826) 19. **-holdende** adj. Det luftholdende Rør, Nat. II (1827) 328. **-hvirvel** en. Lufthvirvelen skulde frembringes ved to parallelle men modsatte Luftstrømme. Nat. II (1836-37) 492. Nat. III (1842) 382. **-indhold** et. N.O.A. 4 (1818) 121. **-kulde** en. (Olier), der ikke stivne førend ved vor højeste Luftkulde. Chaptal. (1820) 427. **-modstand** en. Ved frit Fald uden Hensyn til Luftmodstanden. N.m.D. (1844) 162. S. 2 (1850) 32. **-mængde** en. Luftmængderne i lige Rum. Nat. (1809) 308. Nat. II (1826) 305. N.m.D. (1844) 104. **-natur** en. *Og træffer grant de mange fine Stoffer, / Hvis Luftnatur unddrager dem vort Øie. Lu. (1836) 66. **-rest** en. Nat. I (1805) 253. **-sitring** en. Nat. (1809) 342. **-skib** et. Lu. (1836) 51. **-skifte** et. Ordet Ventilation, i Betydning af Luftskifte, maa betegnes

med dette Ord. Förhandlingar Götheborg. (1840) 118. **-strækning** en. Er. (1826) 50. **-strømning** en. Nat. (1809) 304. CP. (1835) 87. **-svanger** adj. Poul ... tillaver sine luftsvangre Vande. Br. I (1803) 152. **-svingning** en. Nat. (1809) 342. C. (1820) 34. S. 3 (1839) 105, 113. N.m.D. (1844) 320, 331. N.m.D. Tillæg (1847) 20. **-søjle** en. Luftsoilens Længde. Nat. II (1826) 304. N.m.D. (1844) 335. **-søn** en. *Hvad Naturen kun lærte den letbevingede Luftsøn. Lu. (1836) 28. **-tilstand** en. C. (1820) 31. Chaptal (1820) 205. Er. (1826) 87. CP. (1835) 50. S. 1 (1844) 60. N.m.D. (1844) 9. V. (ca. 1844) 22. Nat. II (1846) 548. S. 1 (1850) 9, 143. N. 27. **-tom** adj. Et lufttomt Rum. Nat. (1809) 111. AN. (1817) 356. CP. (1835) 8. N.m.D. (1844) 145. Vacuet det Lufttomme. N. 5. **-tomhed** en. (Man kan) drive Fortyndningen til en Grad, der nærmer sig Lufttomhed. AN. (1817) 345. **-tryk** et. Nat. (1809) 308, 314. AN. (1817) 592. Nat. II (1826) 315. CP. (1835) 8. Barometrisk Tilstand, der ikke er Andet end Lufttryk. s. 9 (1852) 5. **-trykforandring** en. AN. (1817) 334. N.m.D. (1844) 110. **-lære** en. Paa samme Maade kunde man kalde ... Læren om Luftens Ligevægt: Lufttryklæren (Pneumastotatica). AN. (1817) 166. **-maalende** adj. Den lufttrykmaalende Qviksølvsoile. AN. (1817) 587. **-maaler** en. Det fører i Almindelighed Navn af Barometer. Med et mere passende og tillige Dansk Navn kunde det kaldes Lufttrykmaaleren. Nat. (1809) 271. AN. (1817) 319, 324, 327, 340. Förhandlingar Götheborg. (1840) 117. N.m.D. (1844) VIII, 106. S. 2 (1847) 102. N. 7, 17.

Lufttyndhedsmaaler en. Manometer (Lufttyndhedsmaaler ...). AN. (1817) 389.

Lufttæthed en. Nat. (1809) 309. AN. (1817) 207, 238. Fordampningen skeer ... hurtigere jo mindre Luft- eller Damptæthed den møder. CP. (1835) 12. N.m.D. (1844) 143.

Lufttæthedsmaaler en. Manometer (Lufttæthedsmaaler). Nat. (1809) 290. AN. (1817) 196. N. 17.

lufttætlukket adj. Lufttætlukkede Glaskar. N.O.A. 4 (1818) 120.

Luftudvikling en. Luftudvikling af Vand. Nat. I (1801) 107. C. (1820) 16, 27.

CP. (1835) 49, 51. **-varme** en. AN. (1817) 425. Er. (1826) 8. N.m.D. (1844) 149.

-vejning en. Den Luftveining, vi have lagt til Grund for hele Høidebestemmelsen.

AN. (1817) 414, 418. S. 2 (1829) 68. **-ørk** en. *Han i sin Luftørk ei sig føler ene. Lu. (1836) 78.

Lugtestof et. De Franskes Aroma giver (A.W. Hauch) ved det Lugtende. Men hvorfor kan det ikke kaldes Lugtstof? Nat. III (1798) 31.

Lugtfornemmelse en. S. 3 (1843) 192. **-udstødende** adj. De lugtudsstødende Legemers Virkning. Nat. (1809) 36-37.

-lundig suff. Man maa forsøge at erstatte det tydske mässig i Ordenes Sammensætning ... I alle disse Ord tilsammen vil lundig bedst passe: ... N. 16.

Lydafveksling en. S. 1 (1850) 48. **-bevægelse** en. Nat. III (1811) 183. AN. (1817) 49. Rhythmus, Lydbevægelsen. N.m.D. (1844) 347. Nat. II (1850) 583, 584. S. 3 (1850) 211. **-fornemmelse** en. C. (1820) 34, S. 3 (1843) 192. S. 1 (185) 139.

-frembringelse en. Nat. II (1810) 28. N.m.D. (1844) 334. **-frembringende** adj. Nat.

(1809) 352. **-gang** en. Lydgang var maaskee bedre, dog udtrykker det ikke hele Begrebet af Rhythmus. O. 39. **-givende** adj. De Lyd, man hørte af Dyr og andre Lydgivende Gjenstande. S. 3 (1851) 23. **-giver** en. N.m.D. (1844) 314, 34.

-indtryk et. N. m.D. (1844) 319. **-lære** en. Akustik Lydlære. O. 3. **-opfyldt** adj.

Den faste, farverige, lydopfyldte, duftende Jord. S. 4 (1851) 84. **-sitring** en. Alle

spændige Legemer ere i Stand til at modtage Lydzittringerne og udbrede dem. Nat.

(1809) 347. S. 3 (1843) 170. **-svækkelse** en. N.m.D. (1844) 320. **-udtryk** et. N.30.

-virkning en. r. II (1849) 267.

Lykkeformaal et. I Ægteskabet danner der sig et sammensat Forhold af Elskov, Fortrolighed, fælles Lykkesformaal. S. 9 (1852) 97. **-greb** et. Man troede ved et Lykkegreb at kunne bemægtige sig Naturens oprindeligste Kræfter. Nat. III (1811) 180.

Lyksalighedsbegreb. S. 1 (1850) 160.

Lynaflleder en. Nat. (1809) 31. Er. (1826) 52. De saakaldte Tordenledere, eller rettere Lynafledere. Nat. III (1834) 361. CP. (1835) 85. S. 1 (1850) 18. **-afledning** en. Lynafledningens Opfinder. AN. (1817) 51. **-ildsrør** et. Hvor Lynilden slaaer ned i Jorden, sammensmelter den ofte paa sin Vei Sand, Glimmer, o. desl., og efterlader et Lynildssrør, som betegner dens Vei. CP. (1835) 86.

Lysafskygning en. S. 3 (1850) 211. Nat. II (1850) 584. **-art** en. . II (1823-24) 463. **-atmosfære** en. Nat. III (1799) 37. **-billede** et. Photogene Billeder – Lysbilleder. O. 34. N. 4. **-bølge** en. L. (1835) 24. S. 3 (1843) 175, 197. **-del** en. S. 1 (1850) 143. **-figur** en. Lys- og Farvefigurer. S. 3 (1843) 203. **-fordeling** en. Bortlede Opmærksomheden fra Farverne og Lysfordelingen. S. 3 (1851) 140. **-forhold** et. S. 3 (1843) 174. **-formindskning** en. L. (1835) 24. **-fornemmelse** en. L. (1835) 23, 45. S. 3 (1843) 170, 192, 193. Nat. II (1850) 592. **-forstærkning** en. L. (1835) 24. **-frembringelse** en. C. (1820) 32. **-giver** en. L. (1835) 3. S. 3 (1843) 197. Lysgiver. Engl. Luminary. O. 26. **-givning** en. L. (1835) 4. **-glæde** en. S. 3 (1843) 173, 180. S. 1 (1850) 150. **-grad** en. En Lysgrad, der kan sammenlignes med Solens. C. (1820) 31. **-indtryk** et. L. (1835) 23, 45. Nat. II (1842) 508. S. 1 (1850) 50, 152. **-kilde** en. (1835) 41. **-klarhed** en. Farvens Lysklarhed. S. 3 (1843) 188. **-kraft** en. Blandt Sollysets Farvestraaler (har) de gule og orange ... den største Lyskraft. Nat. II (1842) 508. S. 3 (1843) 183, 184. **-kreds** en. L. (1835) 43. **-ledende** adj. Nat. III (1800) 55. **-lære** en. L. (1835) 1. S. 3 (1843) 201. **-maaling** en. S. 3 (1843) 183. **-mangel** en. Mørke (er) intet andet ... end Lysmangel. Ank. (1814) 65. **-musik** en. S. 3 (1843) 203. **-mægtig** adj. S. 3 (1843) 184. **-mængde** en. L. (1835) 3. Nat. II (1850) 591. **-omskiftning** en. S. 3 (1843) 203. **-opfatning** en. I Lysopfatningen er ... Følelsen af Virkelighed overveiende. S. 3 (1843) 174. **-opvækkende** adj. Nat. II (1842) 507. **-organ** et. Der kan muligviis gives Lysorganer, som kun føle enten hine langsommere eller hine hurtigere Zittringer. S. 1 (1850) 137. **-punkt** et. L. (1835) 43. **-sans** en. (Beboerne af andre kloder) kunne overalt have en mere omfattende Lyssands end vi. Nat. II (1846) 549. S. 1 (1850) 137. **-styrke** en. L. (1835) 3, 19. S. 3 (1843) 183. Nat. II (1846) 547. S. 3 (1851) 139, 140. **-stærk** adj. [Lys]stærke Farver, f.Ex. gule. S. 3 (1843) 190. **-svag** adj. Lyssvage Farver, f.Ex. blaae. S. 3 (1843) 190. **-svaghed** en. Jordfladens Lyssvaghed. S. 3 (1843) 190. **-svingning** en. CP. (1835) 2. L. (1835) 42. **-tegning** en. Photographie Lystegning. O. 34. N. 4. **-tillæg** et. (Sort, som har glans,) faaer ved Glandsen et Lystillæg, hvorved det sørgelige Indtryk mere eller mindre taber sig. S. 3 (1843) 181. **-udbredelse** en. Denne Theorie ... antager Lysudbredelsen som et Slags Bølge-udbredelse (Undulation). Nat. II (1820-21) 453. S. 3 (1839) 113. **-udsendende** adj. Ethvert lysudsendende Punkt. S. 3 (1843) 175. **-udtryk** et. N. 30. **-udvikling** en. Nat. II (1815-16) 435. Lys- og Varmeudvikling. CP. (1835) 58. S. 3 (1843) 195. **-verden** en. Saaledes bliver Mørket det Høitideliges Moder; men dets Fader er Lysverdenens rene aandelige Indhold, som intet Mørke kan udslette. S. 3 (1842) 173. S. 2. (1844) 121. **-virkning** en. Er. (1826) 49. Lysvirkningen gaer den lige Vei. L. (1835) 1. S. 3 (1843) 173, 203. S. 1 (1850) 151. **-virksomhed** en. Den Lys-virksomhed, som Luen udsender til alle Sider, S. 7 (1836) 140. Nat. II (1842) 507. **-ænderlig** adj. Photogene Stoffe et et slet Ord ... Saadanne Stoffe kunne kaldes lysænderlige. N. 4.

Lyvefrihed en. Man værner sig til den Tro, at der til Trykkefriheden hører en vis Lyvefrihed. S. 7 (1835) 32.

Lægekraft en. I lang Tid brugte man (brændevinen) kun til Syge, og havde store Tanker om dens Lægekræfter. Nat. III (1834) 363.

Længdeenhed en. N.m.D. (1844) 149. **-forhold** et. N.m.D. (1844) 16. **-funktion** en. Nat. III (1805) 104. **-retning** en. N. 27. **-stilling** en. Men staae Polflader hinanden nogenlunde nær, saa vil Vismutstangen ... antage Længdestillingen. Nat. II (1848) 569. **-svingning** en. Længdesvingninger (Longitudinalsvingninger). Nat. (1809) 327. N.m.D. (1844) 287. N. 27. **-udstrækning** en. CP. (1835) 26. **-udvidelse** en. Glassets Længdeudvidelse ved Varmen. AN. (1817) 198. Nat. II (1832-33) 486.

Lærdomsanvendelse en. Eensidig Lærdomsanvendelse. D.U. 2.Rk. 1 (1842) 283. **-brudstykke** et. S. 7 (1835) 14. **-glimmer** et. Bestræbelserne efter den unyttige Lærdomsglimmer. S. 7. (1836) 55. **-sky** en. *Ei Lærdomssky dem fra Skolen drog. Lu. (1836) 37.

Lærefag et. 'disciplin'. (Eft. ty. Lehrfach). Br. I (1812) 298. **-foredrag** et. Offentlige Læreforedrag. Nat. III (1813) 192. **-indretning** en. S. 7 (1845) 85.

Læserfolk et. Læserfolket, om jeg saa maa sige. Ank. (1814) 38. S. 6 (1831) 35.

Løftepumpe en. En Pumpe, der kan virke uden Luftens Hielp, og som fortiener Navn af Løftepompen (*Antlia elevatoria*). AN. (1817) 378. N.m.D. (1844) 137.

-sluse en. Løftesluser for Skibene. AN. (1817) 583.

Lønvarme en. Den Varme, som Legemerne give fra sig ved Overgangen fra Damp til Draaber, eller fra Vædske til Fasthed, var før ... deri, og kaldes i denne Tilstand lønlig Varme eller Lønvarme, ogsaa bunden Varme. CP. (1835) 7.

Løsningsmiddel et. Løsningsmidlerne f.Ex. Vand, Viingeist, Varmestof etc. Chaptal. (1820) 78.

Løsrevenhed en. Drømmenes vilde Spring eller deres Løsrevenhed fra den hele øvrige Kreds af vor Bevidsthed, S. 1 (1850) 40. O. 28.

Løsæsk et. Løsæsk, s.n. Et Æsk, der for at opløses behøver mere end 3 og mindre end 1000 Gange sin Vægt Vand. TN. (1814) XXVII.

Løvhav et. *Et gyldent Løvhav Skovens Kroner staae. Lu. (1836) 77.

M

Maalbestemmelse en. Videnskabens Maalbestemmelser. S. 1 (1844) 68. N.m.D. (1844) 356.

Maalkreds en. S. 4 (1836) 149.

Maalforhold et. De meest eenfolde Maalforhold. C. (1820) 38. **-gænge** en. Dimensioner kaldes i en Oversættelse af Islandsk Maalninger. Dette kan vel neppe gaae an. Mon man kunde bruge Maalgænger ... ? O. 9. **-lunde** en. Mon man kunde bruge Maalgænger, Maalsnit, Maallunder? O. 9. **-snit** (Se foreg.). O. 9.

magnete v. Magnetisere indfører en fremmed Ordbøining i Sproget. Hvorfor ikke sige magnete (af Magnet) som korne (af Korn)? O. 29. N. 14.

Magnetlinie en. Magnetlinie vil være et passende Navn paa den Linie som forener to Magnetpoler. O. 30. N. 14. **-poldel** en. Polflade. Endeflader af en Magnetpoldeel. O. 34. **-retning** en. Nat. II (1848) 569. **-tilstand** en Magnetisme er ikke andet end Magnettilstand. O. 29. N. 14. **-virkning** en. S. 1 (1850) 144.

Magtenhed en. Overhovedet bortgav den Magteenhed, som udgjør (monarkiernes) Fortrin, S. 7 (1835) 16. **-fuldkommenhed** en. (Eft. ty. Machtvollkommenheit). S. 1 (1850) 109.

Manganilte et. Det sorte Manganilte. Chaptal. (1820) 206, 336. **-overilte** et. Manganoveriltet, som i Handelen faaes under Navn af Bruunsteen. Er. (1826) 65. CP. (1835) 42.

Mangesider en. En Mangesider (Polyheder). AN. (1817) 103.

Mangfoldighedsvrimmel en. *Naar han Eenheden seer i denne Mangfoldighedsvrimmel Lu. (1836) 19.

maskinkyndig adj. En Tænkingskreds, der er ligesaa utilgængelig for en Grundtvigs hidtil viste Fatteevne, som den høiere Mechanik er det for den blotte Maskinkyndiges. Ank. (1814) 63.

Massedel en. Chaptal. (1820) 30.

Materielære en. Naturmetaphysiken (må) endnu indeholde en anden (del). Den kunde kaldes reen Materielære. Naturm. (1799) 6, jf. 77.

Medborgersind et. Patriotisme. Fædrelandssind. Ofte burde det gives ved Borgersind, Medborgersind. Her burde allermindst et fremmed Ord bruges. O. 34.

Meddelelsesmaade en. S. 2 (1826) 204.

meddelsom adj. (Eft. ty. mitteilsam). S. 7. (1835) 15. S. 8 (1848) 154, Communicativ. meddelsom. O. 7.

Medgænger en. Anion: Medgænger i den el Strøm. O. 2. **-gængs** adv. *Amont* og *Aval* kan gives ved opgængs og nedgængs, men maaskee endnu almindeligere ved modgængs og medgængs. O. 3. **-klang** en. S. 3 (1843) 167. O. 30. **-klinge** v. De medklingende Toner. N.m.D. (1844) 345. O. 30. **-sitre** v. Klangbunden ... maa være saaledes beskaffen, at den kan medzittre ved alle Svingningsarter. Nat. (1809) 370. **-sitring** en. Paa de musikalske Instrumenter søger man at forstærke Tonerne ved Medzittningen af ... Klangbunden. Nat. (1809) 370. S. 3 (1839) 103. **-strøms** adv. (Jf. modstrøms). Modstrøms og medstrøms, kunde være to ofte brugelige Ord. N. 22. **-svingning** en. N.m.D. (1844) 216, 328. S. 1 (1850) 46. **-vandringstof** et. Man havde da for Anion og Kation: Modvandring- og Medvandringstoffer. O. 22.

Mellembeligheden en. (Bestemmelsens) Mellembeligheden mellem Yderlighederne. S. 7 (1837) 183. **-led** et. Winterl viste os Varmen som et Mellemed mellem de electricke og chemiske Virkninger. Nat. III (1804) 78. **-leder** en. En mindre brændbar og en flydende Mellemedleder. Er. (1826) 42. CP. (1835) 42. **-ledning** en. Dannes Trugene af Træ, saa giennemtrænges de snart ... af Syrerne, og den derved opkomne Mellemedledning svækker betydeligen Virkningen. Nat. II (1816-17) 436. **-liggende** adj. De mellemliggende (stykker). CP. (1835) 45. **-stilling** en. L. (1835) 32. **-vædske** en. Jo bedre Leder man vælger til Mellemvædske, jo mere forøger man Mængden af den udviklede Electricitet. C. (1820) 26.

Melstof et. Chaptal. (1820) 518.

Meningsadvokat en. Han var en Sandhedsgransker og ingen blot Meningsadvokat. S. 7 (1836) 130. **-beslægtet** adj. At det nu er Dem og deres Meningsbeslægtede, som heri forstaae Bibelen rigtigt. S. 71 (1837) 144. De saakaldte eenstydige Ord, som man hellere maatte kalde meningsbeslægtede. N. 29. **-enhed** en. Hvortil da al den Stræben efter Meningseenhed i Kirken? S. 6 (1832) 100. **-forandring** en. Det ... lykkedes (ikke) Modsigeren at opnaae nogen Meningsforandring hos Kongen. S. 8 (1848) 188. **-strid** en. Indbyrdes Meningsstrid. S. 2 (1826) 199.

Menneskeanlæg et. S. 2 (1850) 51. **-erfaring** en. M.L. 6 (1831) 14. **-forhold** et. At anvende Grundsætningen paa de store Menneskeforhold. S. 7 (1836) 48.

Menneskehedsanliggende et. De kan virke Meget for de store Menneskehedsanliggender. Br. II (1832) 109. **-forhold** et. Et ... Exempel, som ... ikke er uden Slægtskab med flere store Menneskehedforhold. S. 8 (1838) 7. **-interesse** en. De Menneskehedssinteresser, som Videnskaben formaaer at fremme. S. 8 (1842) 61.

-sag en. S. 6 (1831) 59. **-øjemed** et. Den raa Masse (må tvinges) til at virke for Menneskehedsøiemedene. S. 9 (1852) 90.

Menneskekærlighedshandling en. S. 2 (1835) 148.

Menneskemening en. S. 2 (1826) 203. **-skønhed** en. S. 8 (1852) 140. **-stiftet** adj. *Sandt! i Tidernes Løb de menneskestiftede Samfund / Skabe for Tidsrummets Tarv. S. 4 (1849) 19. **-storhed** en. S. 7 (1844) 63. **-vordelse** en. S. 2 (1830) 159.

-merbegavet adj. Bilder derimod den mindrebegavede sig ind at han i Kræfter er den Meerbegavede lig. Ank. (1814) 49.

Metalbearbejdningkunst en. Nat. II (1842) 502. **-ilte** et. C. (1820) 35. Chaptal. (1820) 433. Er. (1826) 16, 64. CP. (1835) 54. **-omgivelse** en. Nat. II (1826) 314.

-opløsning en. Er. (1826) 43. CP. (1835) 60. **-række** en. Grundstoffernes Række eller Metalrækken. Nat. III (1822) 310. **-skikkelse** en. Blyet (afsætter sig) paa den negative (leder) i Metalskikkelse. CP. (1835) 52. **-stilk** en. N.m.D. (1844) 123.

-tilstand en. S. 2 (1850) 33. **-udskilning** en. CP. (1835) 61. **-udstrækning** en. Metaludstrækninger af samme Tvermaal. Er. (1826) 46. **-vækst** en. Metalliske Vegetationer, Metalvæxter. CP. (1835) 52. **-æsk** et. Metalæsk, s.n. Det meestæskige blandt de to æskige Ilter et Metal kan give Oxydul, f.E. Jernæsk, sort Jernilte. TN. (1814) XXVI. **-æskel** et. Metalæskel, s.n. Det mindstæskige blandt de to æskige Ilter et Metal kan give, Oxid i Ordets snævrere Bemærkelse; f.E. Jernæskel, rødt Jernilte. TN. (1814) XXVI.

Middagsiagttagelse en. AN. (1817) 430.

Middelafstand en. Nat. (1809) 100. AN. (1817) 473. Maanens Middelafstand fra Jorden. N.m.D. (1844) 172. **-forhold** et. CP. (1835) 43. **-hastighed** en. AN. (1817) 568. N.m.D. (1844) 180, 236, 255. **-ilte** et. C. (1820) 47. **-indtryk** et. Ved

forskjellige Blandinger af det Røde og Orange kan frembringes mange Middelindtryk. S. 3 (1843) 183. **-lundig** adj. (Suffikset -lundig) kunde indføres i mange Ord, f.E. regellundigt, middellundigt. O. 42. N. 16. **-punktlig** adj. Lovene for det middel-punktlige og lige Stød. AN. (1817) 547. **-rum** et. Middelrummets Modstand (*resistentia medii*). Nat. (1809) 203. At sætte Middelrummets Modstand, som jeg maaskee selv har gjort, duer heller ikke. Dette Udtryk bør ikke oversættes ordlydende, men efter Meningen, og kan da hedde Rumopfyldningens Modstand. O. 30.

-tilstand en. En Middeltilstand mellem Surhed og Æskighed. Er. (1826) 79. N.m.D. Tillæg. (1847) 32. **-tryk** et. Luftens Middeltryk. Nat. (1809) 270. Nat. II (1827) 329. CP. (1835) 8. **-tæthed** en. Nat. (1809) 317. AN. (1817) 390, 429. **-tør** adj. Nat. II (1822-23) 461. **-usikkerhed** en. (Om magnetiske observationer:) Den anden Columne ... indeholder hvad man kunde kalde Middelusikkerheden. Vid. Selsk. Oversigt. (1842) 27. **-varme** en. AN. (1817) 430. S. 5 (1829) 184. S. 6 (1834) 161, 164. N.m.D. (1844) 150. **-varmhed** en. Naar ulige varme Masser af Vand blandes, saa frembringes derved en Middelvarmhed. V. (ca. 1844) 113.

Middelvejslære en. At gjøre hele Middelvejslæren latterlig. S. 3 (1851) 40. **-ven** en. S. 3 (1851) 39.

midfjern adj. Dog blive de midfjerne Landes Sommer ikke ... saa kolde. **-fjerne** et. Brede, som Udtryk for Afstanden fra Æqvator, ... er i alle Sprog et slet Ord. Paa Dansk kunde man kalde det Midfjerne, ligesom man kan kalde Æqvator Midkreds. O. 4. **-flugt** en. N. 8. **-flugtskraft** en. N. 8. **-ilte** et. Midilte, s.n. Oxid i Ordets snævrere Betydning, et med Surstof forbundet Legeme, der med Syrer og suragtige Legemer danner Salte. TN. (1814) XXIII.

Midiebælte et. (Om jorden:) *Men flydende den svæved' / I Flugt om Axen / Sig Midiebælter hæved', / Ved Omsvingskraften. S. 4 (1830) 67.

Midkreds en. *Nær Jordens Midkreds hæver / Sig Afrika til Fjeld. S. 4 (1829) 31.

S. 4 (1830) 67. (Jordens) store Midkreds, som vi kalde Æqvator. S. 7 (1837) 142. Midkreds er et dansk Navn for det fremmede Æqvator, og tilkjendegiver med en vis sandselig Klarhed, at det er den Kreds paa Jordens Overflade, som er lige langt fra det nordligste og sydligste Punkt. S. 3 (1851) 4. O. 4, 29. Æqvator har jeg, som jeg seer af et gammelt Forelæsningshæfte, kaldet Døgnjevneren. Maaskee er dette vel saa godt som Jevndøgnslinien; men langt bedre er Midkredsen, som jeg senere har brugt. O. 48. N. 8, 10. **-linie** en. Ved den Hvirvelbevægelse ... erholde alle Dele en Bestræbelse til at gaae bort fra Midlinien og ud mod Omkredsen. Nat. III (1842) 383. **-midpunktsflydende** adj. CP. (1835) 26. Nat. III (1842) 383. S. 1 (1850) 132. S. 2 (1850) 31. **-midpunktlig** adj. AN. (1817) 556. stødet kaldes centralt, midpunktligt. N.m.D. (1844) 221. **Midpunktsklode** en. *En Masse sammentrykkes, / En Midpunktsklode. S. 4 (1830) 68. **Midpunktstød** et. AN. (1817) 546. **Midstørrelse** en. Midstørrelse (synes at fortjene fortrin for) Middelstørrelse. N. 15. **-svigtende** adj. excentrisk, midpunktsvigtende. AN. (1817) 546. **-tal et.** Midtal synes at fortjene Fortrin for Middeltal. N. 15.

Midtpunktflyende adj. en midtpunktflyende, centrifugal Kraft (*vis centrifuga*). Nat. (1809) 92. **-lig** adj. midtpunktlig, centralt. Nat. (1809) 79. **-søgende** adj. Den midtpunktsøgende (kraft) (*vis centripeta*). Nat. (1809) 91. AN. (1817) 473. N.m.D. (1844) 182.

Midvej en, Midveien mellem Æqvator og Pol. N.m.D. Tillæg (1847) 10.

mildtaanende adj. *Ved mildtaanende Luft.

millionfold adv. Millionfold er et Ord, der fortjener at indføres. O. 30.

Mindeskraft et. S. 8 (1848) 168.

Mindretal et. Minoritet Mindretallet. O. 29.

mindstiltelig adj. De mindstiltelige Metaller. CP. (1835) 71.

Mineralbeskrivelse en. Mineralbeskrivelse (Oryktographie). AN. (1817) 18. N.m.D. (1844) 3.

Misgiftermaal et. Mesalliance Misforbindelse, Misgivtermaal, Misægteskab. O. 30. **-minde** et. (Eft. oldisl. misminni). N. 22. **mismæle** et. (Eft. oldisl. mismæli.) Mismæle eller Mistale, *lapsus linguæ*. N. 22.

-stemme v. Var derimod den anden Stræng misstemmende. S. 3 (1843) 166.

-stemning en. 'disharmoni' S. 3 (1843) 14. O. 30. **-stor** adj. (Eft. oldisl. misstórr).

N. 22. **-tale** en. (Jf. oldisl. mistala v.) Mismæle eller Mistale, *lapsus linguæ*. N. 22.

-tægt en. Mistægt, Feiltagelse. N. 22. **-ægteskab** et. (Se misgiftermaal). O. 30.

Modbestræbelse en. Naar vi betragte Tingene i deres Virksomhed, maae vi kalde Modsætningerne Modbestræbelser, og Samvirkningen af lige Modbestræbelser Ligevægt. S. 2 (1830) 171-172. O. 30. **-byrd** en. Turde man maaskee beholde Tværbyrd og Modbyrd som Substantiver, og deraf danne Adjektiverne tværbyrde, modbyrde? N. 24. Af Byrd (Fødsel) kunde maaskee dannes Tværbyrd og Modbyrd eller Tværbyrdighed, Modbyrdighed. (Om elektricitet og magnetisme). Ibid. **-byrde** adj. Se modbyrd. **-byrdig** adj. Ex. de to forskjellige Elektriciteter ere modbyrdige, de to Magneter ligesaa. N. 24. **-byrdighed** en. Se modbyrd.

Modenhedsgrad en. S. 2 (1844) 116.

Moderluft en. *Forlade maa den lune Moderluft. S. 4 (1829) 6.

Modgænge en. Kunde Polaritet maaskee kaldes Modgænge? N. 24. **-gænger** en. Kation: Modgænger i den el Strøm. O. 2. **-gængs** adj. Se medgængs. **-retne** v. Se modrette. **-retning** en. Poleritet er Kræfternes modsatte Retning: Modretning, maaskee ogsaa Tverretning. N. 31. **-rette** v. Polarisere: modrette (bedre modrette). N. 31.

modsatbevæget adj. Modsatbevægede Masser. Nat. (1809) 96.

Modstandskraft en. (*vis inertiae*). AN. (1817) 544.

Modstemning en. Modstemning (Antipathi). S. 3 (1843) 166. O. 26. **-stræbning** en. Maaske vilde Modstræbninger være bedre (*end modbestræbelse, s.d.*). O. 30.

-strøms adv. (Jf. no. motström). Modstrøms og medstrøms, kunde være to ofte brugelige Ord. N. 22 . **-sur** adj. Modsur, adj. syreophævende, et Tillægsord for æskige Legemer, naar de blot betragtes i Modsætning til Syre. TN. (1814) XXIX.

-surhed en. Modsurhed, s.m. den Egenskab at være modsur. TN. (1814) XXIX.

Modsætningsart en. S. 2 (1830) 172. **-lov** en. S. 3 (1851) 132. O. 18. **-punkt** et. Nat. II (1815-16) 435. Pol brugtes ... senere om Magnetens Modsætningspunkter. O. 33.

Modtageevne en. Modtage-Evne for Varme. Magazin for Kunstnere og Haandværkere. 5 (1830) 306. Nogle Legemer optage en større Mængde af Varme, for at naae en vis Grad, og siges da at have en saa meget større Modtageevne (Capacitet) for Varmen, som der behøves en større Varmemængde for at naae en vis Varmhed. CP (1835) 4.

Modtagsomhed en. At handle efter egen Indsigt giver altid Mennesket en forædlende Bevidsthed og større Modtagsomhed[†] for alt andet Fornuftigt og Godt. [†]Dette ny Ord burde vel sættes istedet for det heller ikke meget gamle: Modtagelighed, som efter sin Oprindelse betyder en Evne til at modtages, ikke til at modtage. S. 5 (1829) 171.

Modtræk et. Naturm. (1799) 58. **-vandrer** en. Se modvandringsstof. **-vandringsstof** et. Man havde da for Anion og Kation: Modvandrings- og Medvandringsstoffer, for hvilke man i mange Tilfælde kunde sætte Modvandrer, Medvandrer. Anion maatte da betyde et Modvandringsstof. O. 22. **-virkningspunkt** et. Nat. (1809) 338. **-æskig** adj. Modæskig, adj. Æskighed ophævende, en Egenskab ved Surheden, betragtet som Æskighedens Modsætning. TN. (1814) XXVII. **-æskighed** en. Modæskighed, s.m. Den Egenskab at være modæskig. TN. (1814) XXVII.

Molybdænsyrling en. Chaptal. (1820) 398.

Morgenfølelse en. Saa stærke Morgenfølelser i Aandernes Rige kunne ikke jevnligt komme igjen. S. 8 (1842) 70. Tanken om en stor Opdagelse har noget Slægtskab med en Morgenfølelse. S. 4 (ca. 1838) 81. **-iagttagelse** en. AN. (1817) 430.

Mundtro en. En vis Mundtro. Ank. (1814) 121.

Mælkevejsverden en. S. 3 (1851) 12.

Mængdeforhold AN. (1817) 212. C. (1820) 37. Er. (1826) 54. N.m.D. (1844) 78. Nat. II (1848) 562.

Mærkeprøve en. Reaction Mærkeprøve. N. 4. Reagens Prøvemiddel, Mærkeprøven. Ibid.

Mønsterenhed en. O. 29. **-leder** en. Mynsterleder den el. Strømler til hvilken man ved Beregning tilbagefører alle de andre, hvorom man handler. O. 29. **-lod** et. N.m.D. (1844) 38. **-maal** et. Middeltallet af de hidtil bevarede Mønstermaal. AN. (1817) 543. N.m.D. (1844) 38.

Mørkefornemmelse en. L. (1835) 45. S. 3 (1843) 193. **-skræk** en. S. 3 (1843) 172. **-tilstand** en. S. 3 (1843) 172.

N

Nabobæger et. Tvende Nabobægeres Vædskemasser. CP. (1835) 47. **-del** en. Naar et Punkt i en flydende Materie nedtrykkes, saa opløfte derved alle Nabodelene sig i en Kreds. Nat. (1809) 257. Nat. II (1810) 22. Er. (1826) 5. CP. (1835) 8.

S. 1 (1850) 142. **-farve** en. Nabofarvers Sammenstilling. S. 3 (1842) 188, **-led** et. Mellem hvert Par Naboeled er Springet ikke lige. CP. (1835) 45. **-legeme** et. Nat. III (1822) 325. **-rum** et. To Lysgivere oplyse tvende Naborum ligestærkt. L. (1835) 4. **-videnskab** en. Nat. III (1811) 177.

Nater et. Nater, s.n. Natrium, Natronmetal. TN. (1814) XXX. Nat. III (1822) 306. **-ær** et. C. (1820) 19. Chaptal. (1820) XXX. Nat. III (1822) 306. **-æsk** et. Nateræsk, s.n. Natrium, Mineralalkali. TN. (1814) XXX.

Nationallast en. Ank. (1814) 126. **-liv** et. Til et fuldstændigt Nationalliv hører ogsaa en national Poesi. S. 5 (1829) 198. **-velstand** en. Den berømte britiske Grandsker af Nationalvelstandens Natur, Adam Smith. S. 5 (1826) 148.

Natronær et. Natronær (Natronium). Er. (1826) 63. CP. (1835) 53, 55. **-amalgam** et. CP. (1835) 58. **-ilte** et. Er. (1826) 69.

Naturaand en. De, hvis Sands er grundigt lukket for Naturaanden. S. 4 (ca. 1838) 79. S. 1 (1850) 52. S. 4 (1851) 79. **-afdeling** en. N.m.D. (1844) 3. **-alder** en. Kaste vi et Blik paa Jordens Udviklingshistorie, see vi deri en Række af Naturaldere. S. 1 (1844) 72. S. 2 (1850) 37. S. 3 (1851) 17. O. 31. **-anskuelse** en. S. 3 (1839) 122. Man erkjender Meget i denne Naturanskuelses Indklædning for fabelagtigt. S. 1 (1844) 58. **-ansyn** et. S. 2 (1830) 163, 164. **-begrundet** adj. At omstøde det Gamle, førend man er forvisset om, at det Ny har en naturbegrundet Ret til dets Plads. S. 8 (1838) 7. S. 3 (1843) 185. **-beherskelse** en. Opfindelsesaandens paa Naturundersøgelse og Naturbeherskelse henvendte Virksomhed. S. 4 (ca. 1838) 78. **-beskuelse** en. En Naturbeskuelse, der tillige er en Gudsbeskuelse. S. 1 (1851) 28. **-bestemt** adj. Bort fra den naturbestemte Bane. S. 2 (1844) 121. **-betragter** en. Enhver Naturbetragter med et aabent Øje. Betragtn. (1807) 52. **-betydning** en. S. 5 (1829) 198. **-brug** en. (Den nuværende periode) er den tænkende Tilbagevenden til Naturen, forenet med en mægtig Naturbrug. S. 9 (1846) 70. **-bud** et. (Mennesket er født) til Led af dette egne Samfund. Han har ikke Ret til et fordre Undtagelser herfra. Det er Naturbud. S. 9 (1849) 51. **-dissonans** en. Nat. II (1850) 587. S. 3 (1850) 214. **-egenskab** en. Ank. (1814) 125. **-egoisme** en. Denne Naturegoisme, om man tør kalde den saa. S. 9 (1852) 53. **-enhed** en. AN. (1817) 200. Alle organiske Væsener paa Jordkloden udgjøre en Natureenhed. S. 5 (1851) 92. **-epos** et. Br. I (1808) 261. **-erindring** en. (Om den blå farve:) Tingens Væsen og ... de Naturerindringer, som ved dem ere fremkaldte hos os. S. 3 (1842) 185. **-forandring** en. Nat. III (1799) 43. Naturforandringerne have ... en indvortes stadig Sammenhæng. Lu. (1836) 87. N.m.D. (1844) 3. **-forbindelse** en. Det er dog let at indsee, at Aarenes Tal ... ikke staae i nogen Naturforbindelse med Begivenhederne. S. 2 (1826) 195. **-fornuft** en. Denne forædlede Indbildningskraft staaer nu i ... Samklang med Naturfornuften. S. 5 (1824) 133. Den evige Fornuft, ... som i forskjellige Tankerækker kan betegnes som Naturfornuften, den absolute Fornuft, Gud. S. 4 (ca. 1838) 75. S. 4 (1851) 75. **-forstyrning** en. Ogsaa her bliver aabenbar det Onde intet Virkeligt, ... ingen Natur, men kun en Naturforstyrning. Ank. (1814) 67. **-fortolker** en. Nat. II (1846) 533. **-frembringelse** en. De Naturfrembringelser, der vare forenede i Druerne. N.O.A. 3 (1816) 111. S. 3 (1843) 196. Nat. II (1846) 549. Mennesket er en Naturfrembringelse. S. 1 (1850) 25. **-følelse** en. N.m.D. Tillæg. (1847) 3. **-genstand** en. Paa deres Vei ned ad Bierget lokker en Naturgjenstand hver til sin Kant. Br. I (1807) 262. N.m.D. (1844) 3. Nat. II (1850) 585. S. 1 (1850) 157. S. 5 (1851) 86. **-grad** en. Skjønhedens Naturgrader. S. 3 (1851) 150. **-granskervandring** en. S. 4 (1851) 87. **-gud** en. S. 1 (1850) 157. **-handling** en. Form og Farve ... begribes som Frembringelser af samme Naturhandling. S. 3 (1843) 196. Chemien siger, at den Naturhandling, hvorved Jern rustes, er en Forbrænding. S. 2 (1850) 33. O. 31. **-hele** et.

S. 6 (1834) 169. Nat. II (1850) 587. **-iagttagere** en. S. 2 (1850) 18. **-idé** en. Den Kjæde af Naturlove, der i deres Virksomhed udgjøre enhver Tings Væsen, kan altsaa betragtes som en Naturtanke, eller rettere en Naturidee. Nat. III (1811) 159. AN. (1817) 7. S. 5 (1847) 114. N.8. **-indflydelse** en. S. 3 (1843) 173. **-indretning** en. S. 1 (1850) 106. **-indsigt** en. Nat. III (1811) 179. AN. (1817) 41. **-kamp** en. S. 4 (1851) 84. **-kynde** en. Physiken kunde kaldes Naturkynde, hvoraf Ordene Naturkyndig, Naturkyndighed kunde dannes. N. 31. **-liv** et. En stor Aabenbaring af det almindelige Naturliv. S. 3 (1843) 172. S. 3 (1851) 145. **-maal** et. Naar vor indvortes Virksomhed er for svag, staaer ... under Livets rette Naturmaal, forekommer den os let som en Stilstand. S. 3 (1839) 114. N.m.D. (1844) 39, 219, 356. **-magt** en. Den uendelige Naturmagt. S. 1 (1850) 52. **-moral** en. (Bogen) skal indeholde en forenet Naturreligion og Naturmoral. Br. II (1851) 305. **-mærkværdighed** en. Br. I. (1802) 82. S. 2 (1829) 67. **-onde** et. ... gjort Livet ... friere fra kuende Trang og Naturonder. S. 7 (1835) 12. **-opfatning** en. Den fornuftige Naturopfatning. S. 7 (1837) 17. N.m.D. (1844) VII. Nat. II (1846) 534. S. 1 (1850) 27, 151. S. 3 (1851) 147. **-opfattende** adj. (Tidsalderens) naturopfattende og dens moralske Bevidsthed. S. 1 (1850) 158. **-orden** en. Led indenfor Menneskesamfundets Naturorden. S. 2 (1844) 124. **-ordnet** adj. En sammenhængende Række af naturordnede Bevægelser. S. 1 (1850) 44. **-rod** en. F. E. Indbildninger som ingen egentlig Naturrod have. N. 15. **-samfund** et. Et lille Natursamfund, som vi kalde Familien. S. 9 (1849) 49. **-sammenhæng** en. Den store Mangel af Sands for ... Natursammenhæng, ... anser jeg for den største Mangel i vor Opdragelse. S. 6 (1834) 192. S. 2 (1850) 59. **-slægt** en. Nat. III (1811) 170. AN (1817) 28. S. 5 (1847) 120. **-stemmighed** en. Symmetriens Naturstemmighed. S. 3 (1851) 133. **-stilling** en. Folkecharacteren staaer i den fuldkomneste Samklang med Fødelandets Naturstilling. S. 7 (1836) 50. S. 1 (1844) 72. En Gjenstand, som uden for sin Naturstilling synes at være uskjøn, viser sig som skjøn, naar den sees i sin rette Naturstilling. Nat. II (1850) 585. S. 1 (1850) 29. Naturstilling fortjener at indføres. O. 31. **-tanke** en. Nat. III (1811) 159. AN. (1817) 7. Den i sit Væsen saa enkelte, i sine Virkninger saa mangfoldige Naturtanke. Lu. (1836) IX. Naturlovene kunne ... ogsaa kaldes Naturtanker. N.m.D. (1844) I. Nat. II (1846) 543. En Naturtanke eller rettere en Naturidee. S. 5 (1847) 114. S. 1 (1850) 14. Nat. II (1850) 585. O. 31. N. 8. **-tempel** et. Har Du valgt dette sted til Studerekammer? ... Jeg kalder det meget mere mit Naturtempel. S. 5 (1851) 44. **-tid** en. O. 31. **-tilværelse** en. Mennesket ... føler ... Glæde i sin selvbevidste Naturtilværelse. S. 3 (1851) 45. **-tjeneste** en. S. 1 (1850) 157. **-træl** en. Aldeles frigjort eller aldeles Naturtræl er Mennesket aldrig. S. 1 (1850) 163. **-tvang** en. Ank. (1814) 67. S. 1 (1850) 105. **-undersøgelse** en. (Vi) betragte (genstandene) i Virksomhed, og stræbe at opdage de Love, hvorefter samme retter sig. Denne Deel fortjener Navn af Naturundersøgelsen. Nat. (1809) 6. Ank. (1814) 85. AN. (1817) 200. S. 4 (ca. 1838) 78. **-undersøger** en. Nat. (1809) 8. **-velgerning** en. Denne medfødte Ulighed er ... en Naturvelgerning. S. 9 (1849) 51. **-virksomhed** en. Nat. III (1811) 161. AN. (1817) 12. S. 3 (1851) 139. **-værk** et. S. 1 (1850) 146, 150. **-æstetik** en. Vi kunde trænge til en heel Naturæstetik. S. 3 (1851) 147. **-øjemed** et. Nat. III (1811) 161. Uden Videnskaben var Mennesket kun en Bold for Elementernes vilde Kamp, bestemt for almindeligere Naturøiemeder. AN. (1817) 11.

Natvinter en. En saa uhyre lang Natvinter (på Saturn). Nat. II (1844) 523.

Navneprotestant en. Hine Navneprotestanter, der allerede ere hildede i Papismens Mennesket. S. 6 (1832) 95. **-viden** en. Den Navneviden, som nu og da erhverves ved fiintudtænkte Beviser. S. 2 (1850) 56.

nedgængs adv. *Amont* og *Aval* kan gives ved opgængs og nedgængs. O. 3.

Nedstemningsgrad en. En egen Nedstemningsgrad af dette Negativ. CP. (1835) 55. **-tilstand** en. CP. (1835) 56.

Nejsiger en. Ligesaaavel som man har Jabrødre, har man Neisigere. S. 9 (1852) 103. O. 31.

Nervestemning en. S. 3 (1843) 184. **-svingning** en. N.m.D. (1844) 353. S. 3 (1845) 168. O. 31. **-virkning** en. Et Menneskes Villie- og Nervevirkning. S. 1 (1850) 81.

Nisider en. 'nikant'. S. 3 (1851) 134.

nordadpegende adj. Naalens nordadpegende Ende. CP. (1835) 36.

nordgængig adj. N. 8. **-herskende** adj. N. 49. **-kommen** adj. O. 42, 46.

-kommende adj. N. 8. **-kraft** en. Et Polstykke, hvori Nordkraften er herskende. Nat. II (1849) 579. **-magnetisk** adj. CP. (1835) 89. **-pegende** adj. Nordpegende (Ende af Magnetnaalen). N. 8. N. 49. **-søgende** Det vil ofte være beqvemt at kalde Sydmagnetismen i Naalens Nordende den nordsøgende. CP. (1835) 88. **-søger** en. N. 14.

nordøstkommen adj. O. 42.

Normalkraft en. Nat. (1809) 93 .

Nulgrad en. CP. (1835) 6.

Nyhedsæd en. Lu. (1836) 68.

Næringsværk et. (Om sommerfugl) *Hver en Deel af den kunstfulde Mund, / Næringsværket, Æggestokkens Leie. S. 4 (1845) 43.

Nærsyn et. S. 6 (1831) 78.

O

Oldingedød en. Hans lette og hurtige Oldingedød. S. 7 (1845) 95.

Oldtidslap en. S. 7 (1836) 45.

Omdanning en. O. 38.

Omdrejningsakse en. AN. (1817) 480. N.m.D. (1844) 185. O. 33. **-hastighed** en. S. 7 (1837) 142. N.m.D. (1844) 326. **-moment** et. Nat. AN. (1817) 520. **-vinkel** en. N.m.D. (1844) 279.

Omfærd et. O. 32.

Omkringe et. O. 32.

Omløbsbevægelse en. N.m.D. (1844) 177, 182. **-retning** en. Modsatte Omløbsretninger, følgerigen ogsaa modsatte electricke Strømme. Nat. II (1831-32) 485.

Omsigtighed en. Circumspection: Omsigt eller Omsigtighed, alt efter som man vil betegne Handlingen eller Egenskaben. O. 6.

Omskiftnings Tid en. S. 1 (1850) 45.

Omslyng et. O. 32.

Omsvingskraft en. S. 4 (1830) 67.

opadkastet adj. Det opadkastede Legeme. AN. (1817) 453.

Opdragelsesfordom en. Nogle, ved ingen Opdragelsesfordom blændede, Protestanter. Ank. (1814) 12. **-grundsætning** en. S. 1 (1850) 15. **-middel** et. S. 1 (1850) 173. **-videnskab** en. Br. I (1802) 37.

Opdragerembede et. (Han havde) fratraadt sit Opdragerembede. S. 8 (1848) 170.

Opdrift en. (DO. bet. 2. 2). Vædskens ... opadgaaende Tryk, som vi ville kalde Opdrivten. AN. (1817) 221. N.m.D. (1844) 79.

Opdriftslinie en. Denne Retning ville vi kalde Opdrivtslinien. AN. (1817) 221. N.m.D. (1844) 79. O. 32.

Opfatningsevne en. Øiets Opfatningsevne. S. 3 (1808) 97. S. 6 (1831) 70. Nat. II

(1846) 545. S. 1 (1851) 24. **-kreds** en. En aandelig Opfatningskreds, hvori det (hæslige) er Led i et Skjønhedshele. Nat. II (1850) 590. S. 3 (1850) 218. **-lov** en. S. 2 (1830) 155. **-maade** en. S. 2 (1840) 89. N.m.D. (1844) 247. Nat. II (1845) 527. S. 1 (1850) 20, 86, 104. S. 2 (1850) 14, 45. S. 9 (1852) 73.

Opfindeshandling en. S. 4 (1851) 89. **-kunst** en. Nat. III (1811) 174. A.N. (1817) 134. **-rig** adj. En opfindelsesriig dansk Smed Svendsen. Nat. II (1826-27) 474. S. 4 (ca. 1838) 78.

Opfinderaand en. S. 4 (ca. 1838) 79. S. 9 (1852) 81. **-bedrift** en. Lu. (1836) VI. **opfoldige** v. Opfoldige kunde bruges for Ordet potensere, naar dette skulde tages i mathematisk Betydning. Ved nærmere Overlæg foretrækker jeg selvfoldige. O. 32.

Opgangsstraale en. *Livets Opgangsstraale / Blænder Jordens Søn. S. 4 (1830) 65. **opgængs** adj. Amont og Aval kan gives ved opgængs og nedgængs. O. 3.

Ophavsstrøm en. Den inducerende Strøm kunde maaskee bedst kaldes Ophavsstrømmen. O. 22.

Ophængningslinie en. Ophængningslinien (*Linea suspensionis*). AN. (1817) 119. N.m.D. (1844) 34, 35. **-maade** en. N.m.D. (1844) 27. **-punkt** et. Ophængningspunktet (for et pendul). Nat. (1809) 143. AN. (1817) 109. CP. (1835) 25. N.m.D. (1844) 29.

Opkomling en. (Eft. ty. Emporkömmling, der oversætter fr. *parvenu*.) Parvenu Opkomling. O. 30.

Oplysningsanstalt en. S. 5 (1826) 165. **-gang** en. I det attende Aarhundredes Oplysningsgang. S. 9 (1831) 60.

Opløsningspresse en. AN. (1817) 174.

Opløsthed en. En Verdensanskuelsens Opløsthed. S. 1 (1850) 159.

oprindeligvis adv. Br. I (1802) 84.

Oprindelsesmaade en. Nat. III (1798) 29. Overblik over deres Oprindelses- og Udviklingsmaade. S. 1 (1850) 85. **-punkt** et. Nat. III (1811) 164. AN. (1817) 17.

Opsættelseslyst en. Da ligger egentlig Skylden ene i min Opsættelseslyst. Br. I (1812) 290.

Opvarmelighed en. Nat. (1809) 49.

Opvarmningselektricitet en. CP. (1835) 80. **-middel** et. S. 9 (1852) 76.

Opvækkelsesmiddel et. (Lysset) virker ... overalt som Opvækkelsesmiddel. Nat. II (1842) 507. S. 3 (1843) 178.

ordenbunden adj. *I utalte Verd'ners / Ordenbundne Vrimmel. S. 4 (1830) 63.

Ordenskærlighed en. S. 3 (1851) 59.

Ordforvirring en. Det er kun en Ordforvirring at kalde denne Tilstand Oplysning. S. 5 (1826) 152.

Ordføjningsmaade en. Phraseologie ... Dette Sprogs Ordføjningsmaade røber dets Oprindelse. O. 36.

ordkræsen adj. Vare de Danske saa ordkræse som de Franske, vilde Fleertallet Gaser, for Luftarter ikke være dem mindre stødende. Chaptal. (1820) VII. **-kæmpe** en. En Ordkjæmpe, som Grundtvig. Ank. (1814) 52.

Originalitetsjagt en. S. 8 (1852) 86. **-prætendent** en. Originalitetsprætendenter, som vilde overbyde Geniet. Lu. (1836) IX.

Osmiumilte et. Chaptal. (1820) 377.

Ottesider en. I den af Terningen fremkommende Ottesider. Chaptal (1820) 87.

Overbevisningsgrund en. At man ikke blot nøies med at have fundet en Overbevisningsgrund, men opsøger den sande Tilværelsesgrund. S. 1 (1815) 187. O. 32, 44. **-middel** et. S. 1 (1850) 105, 106. S. 3 (1851) 31.

Overdampning en. Distillation Overdampning. Kan dog ogsaa bruges om

Sublimation. O. 9.

overenskomstig adj. Se følg.

overenskomstlig adj. (Eft. ty. übereinkünftig). Conventionelt overenskomstlig maaskee overenskomstig hvis det kan forsvares. O. 6.

Overfaldspunkt et. Man kalder dette Punkt K, hvor Opdrivtslinien skjærer Legemets Tyngdeaxel, Overfaldspunktet (*Metacentrum*). AN. (1817) 223. N.m.D. (1844) 80. O. 30, 32.

Overfladekraft en. Nat. II (1849) 580.

Overforbedrer en. Man kunde kalde dem de Overoplyste, de Overdannede, eller for saa vidt de ville drive de nyere Forbedringer ud over alle Grændser:

Overforbedrere. S. 9 (1831) 60. **-forfinelse** en. Lu. (1836) VII. S. 2 (1844) 120.

Overgangstilstand en. S. 9 (1852) 97.

Overilte et. Overilte, s.n. Superoxid, et med meget Surstof forbundet Legeme, der uforandret hverken forener sig med Syrer eller Alkalier. TN. (1814) XXIII. C. (1820) 47. Chaptal. (1820) 385. Er. (1826) 38, 62, 73. CP. (1835) 52, 56. **-ilte** v. Den overiltede Saltsyre. Nat. III (1822) 307. **-iltesaltsur** adj. Overiltesalt-suur Potaske. Nat. III (1822) 307.

Overmandstone en. En vis Overmandstone, som jeg ikke troer, man bør tillade sig uden mod Stymperne. Br. II (1829) 94. ML. 6 (1831) 21.

Overoplysning en. Jevne Christne, der ikke have Deel i Overoplysningen. ML. 6 (1831) 15. **-oplyst** adj. Man kunde kalde dem de Overoplyste, de Overdannede. S. 9 (1831) 60. **-poetisk** adj. S. 3 (1851) 127.

Oveerskuelighed en. N. 8.

Overtrækningskunst en. Den galvaniske Overtrækningskunst. Nat. II (1842) 502.

P

Paahinandenfølgen en. (Eft. ty. Aufeinanderfolge). I denne hurtige Paahinandenfølgen bliver disse Virkninger ikke følte som Varme eller Kulde. S. 3 (1843) 167.

Paahængsvægt en. Nat. III (1820) 291.

Paalægsvægt en. AN. (1817) 233. N.m.D. (1844) 72.

paatænksom adj. N. 28.

Papiromvikling en. Nat. III (1822) 326.

parsidet adj. I de parsidede (mangekanter), (hvis Kanters Antal er effent). S. 3 (1851) 134.

Pendulbevægelse en. AN. (1817) 83. **-længde** en. AN. (1817) 541. N.m.D. (1844) 216, 356. **-maalning** en. N.m.D. (1844) 219. **-svingning** en. Nat. (1809) 146. AN. (1817) 524. N.m.D. (1844) 210.

Pladepar et. CP. (1835) 48.

Planhed en. Nat. (1809) 218. **-slibe** v. En plansleben Plade. N.m.D. (1844) 59.

-sætning en. Men den mest urimelige Anvendelse af Begrebet er det dog, naar man taler om Lysets Polarisation især efter den Indsigt, vi nu have i Sagen. ... Plan-sætning vilde i sidstnævnte Tilfælde kunne erstatte det fremmede Ord. S. 9 (1852) 22. N. 8. **-sætte** v. Man danner heraf igien Verbet at plansætte istedetfor at polarisere. S. 9 (1852) 22. N. 25, 26.

Plantegeografi en. S. 1 (1844) 57. **-natur** en. S. 5 (1808) 90. Nat. (1809) 4. **-samler** en. S. 5 (1851) 62. **-søger** en. S. 5 (1808) 43. **-æsk** et. Planteæsket (det vegetabiliske Alkali). Chaptal. (1820) 252. Nat. III (1822) 329.

Platinilte et. Chaptal. (1820) 372. **-ammoniak** en. Chaptal. (1820) 380.

Pligtbegreb et. S. 3 (1851) 31. **-bevidsthed** en. Vor Gudsbevidsthed og vor

Pligtbevidsthed. S. 1 (1850) 155. **-forskrift** en. S. 3 (1851) 46.

Poldel en. En magnetisk Poldeel. O. 34. **-flade** en. En Vismutstang, ophængt mellem to Polflader med Silkeormespind. Nat. II (1848) 569. **Polflade** Endepladen af en Magnetpoldeel. O. 34. **-fordeling** en. CP. (1835) 96. Nat. II (1849) 579. **-fordelning** en, Polfordeelingen kalder man Polaritet, man kan ogsaa kalde den Kraftfordeeling, Modsætning. CP. (1835) 90. **-greben** adj. For Kortheds Skyld kalder man det saaledes til Modsætning tvungne Jern det polgrebne. Nat. II (1848) 570. **-strøgs** adv. Til at betegne Vindenes Retning fra Pol til Pol, ... kan man bruge Ordet polstrøgs. S. 9 (1852) 25. N. 8. Man kunde benævne den første Klasse af Retninger med Ordet polstrøgs, og den sidste med dagstrøgs. N. 48. **-strøgslinie** en. N. 25. **-stykke** et. Nat. II (1848) 570. Magnetens Endepladers eller Polstykkers Rande. Nat. II (1849) 575. **Polstykke**. Jernstykker der anvendes til Fortsættelsen af en magnetisk Poldeel. O. 34. N. 15. **-søger** en. Polsøger et fælles Navn for Nord- og Sydsøger. N. 14.

Professionslærd en. Ligesaa lidet bør man overlade en saadan Bestyrelse til lutter Professionslærde.

Præstebedrag et. S. 5 (1829) 193. **-mening** en. Visse Præstemeningers Falskhed. S. 2 (1826) 203. **-trældom** en. Den romerske Kirkes Præstetrældom. S. 1 (1815) 181.

Prøvegisning en. Nat. (1809) 14. Nat. III (1811) 175. AN. (1817) 36. N. 8.

Prøvelsesmaade en. Nat. III (1839) 370.

Prøvemaade en. Denne nye Prøvemaade overgaaer da langt Probeerstenen. Nat. II (1826-27) 474. **-vædske** en. CP. (1835) 57.

purpurbæltet adj. *Herligt Du smiler, o Sol, i den purpurbæltede Nedgang. S. 4 (1821) 41.

Pæreprøve en. For derfor at erfare den egentlige Fortyndning, har man udtænkt et andet Redskab, som man efter dets Figur har givet Navn af Pæreprøven. Nat. (1809) 287. Den saakaldede Pæreprøve. AN. (1817) 352.

Pøbeltriumf en. Ank. (1814) 52.

R

Raaberør et. Raaberøret (*tuba stentorea*) er en afkortet Kegel, forsynet med et Mundstykke, gennem hvis snævrere Ende man taler. Nat. (1809) 354.

Raadighedsfond et. Disponible f.E. Disponibel Fond: Raadighedsfond, Raadighedspenge. O. 10. **-penge** pl. Se foreg.

Raadsfælle en. I Stedet for Collega og Cammerat kunde man bruge Fælle. Selskabsfælle. N. 22-23.

Raahedstilstand en. Den raa Masse skal man da hjælpe ud af Raahedstilstanden. S. 9 (1852) 90.

Radikalforbedring en. S. 7 (1837) 159.

randkrydsende adj. Da Tværstillingen ... kan falde parallel med Magnetaxen, betegnes den, ... med Udtrykket den randkrydsende Stilling. Nat. II (1849) 576.

-stilling en. Udtrykkene axial og æquatorial (bør) ikke ... bruges til at betegne de diamagnetiske Retninger, hvorimod man sandsynligviis vil finde Udtrykkene Randstilling og randkrydsende Stilling beqvemme til de her forekommende Tilfælde Betegning. Nat. II (1849) 577.

Ravaand en. *Lad kun den Væxt, som vor grandskende Kunst har givet hans Ravaand, / Staae for hans livsklare Blik. Lu. (1836) 18.

redeligtsindet adj. S. 6 (1832) 102.

redningsbringende adj. Luftskebet og dets redningsbringende Førere. S. 4

(ca. 1838) 82.

Refleksionsverden en. Danne en ny Reflexionsverden. S. 2 (1830) 178 .

Regelfølgksomhed en. I disse Forsøg ... finder man Regelfølgksomhed nok. Nat. II (1826) 299. **-lundig** adj. Lund har baade paa Islandsk og Svensk blandt flere Betydninger ogsaa den at det betyder Maade. Vi have denne Betydning i mange gode gamle Danske Ord, som i hvorlunde, ingenlunde, nogenlunde, saalunde. Det kunde indføres i mange Ord, f.E. regellundigt, middellundigt. O. 42. Man maa forsøge at erstatte det tydske mässig i Ordenes Sammensætning ... I alle disse Ord tilsammen vil lundig bedst passe: regellundig ... N. 16. Regelmæssig har man vel regelret, regelbunden, regelstemmig; man kunde endnu foreslaae regellundig eller regelmaadig. For det sidste Udtryk har man Exemplet i middelmaadigt som svarer til det tydske mittelmässig. N. 16. **-maadig** adj. Se foreg. N. 16. **-stemmig** adj. Se regellundig. N. 16. **-stemmighed** en. Dog selv om (krystallerne) blot vare tilfældige, saa bare de ifølge deres Regelstemmighed Fornuftens Præg. S. 3 (1808) 89. **-tvang** en. S. 7 (1837) 171.

Regningsmaade en. For at følge disse Forandringer med Tanken, maatte en Regningsmaade udfindes, som formaaede at fremstille en Uendelighed af Overgange. Lu. (1836) 87.

Regnmasse en. L. (1835) 49. **-væg** en. Modsætningen mellem den mørke Regnvæg og det klare Lys opvækker ... den eiendommelige Lysglæde. Nat. II (1843) 509.

Rejseven en. *Nu Skibet, lettet fra hans Reiseven, / Et Overmaal af Stigkraft har igjen. Lu. (1836) 78.

Religionsparti et. S. 7 (1836) 108. **-pligt** en. S. 1 (1815) 181. **-samfund** et. S. 7 (1836) 11

Rendestensfejde en. (Man) finder mere Nydelse i litterariske Rendesteensfeider end i modne Aandsværker. S. 6 (1831) 35.

Retningskraft en. Den magnetiske Retningskraft er saa ringe, at den neppe er mærkelig. Nat. II (1840) 499. Nat. II (1848) 569. **-vinkel** en. Kraftens Retningsvinkel. AN. (1817) 140.

Retstavning en. De Svenske have for vort Retskrivning det endnu mere træffende Ord Retstavning, hvilket dog nu neppe burde fortrænge det antagne; men de have ogsaa Velskrivning. Dette Ord kan ligefrem optages, og fortjener det. N. 15.

Rhodiumilte et. Chaptal. (1820) 378.

rigtbeløvet adj. Vore grønne Marker og rigtbeløvede Bøge. S. 7 (1836) 51.

ringeladende adj. Enkelte, ringeladende Grundsandheder. S. 3 (1851) 128.

Rivningselektricitet en. Nat. I (1801) 108. C. (1820) 22. **-hjul** et. Man kalder slige Hjul Rivningshjul, Frictionshjul, og naar de ere mindre, Rivningsruller, Frictionsruller. Nat. (1809) 210. **-modstand** en. Nat. (1809) 212. AN. (1817) 121. **-rulle** en. Se Rivningshjul. Nat. (1809) 210.

Rolighedstid en. Snart indtræder der en Rolighedstid. S. 1 (1850) 89. **-tilstand** en. Naar denne Rolighedstilstand er indtruffen. NOA. 3 (1816) 118 .

Rumdel en. AN. (1817) 471. Ved Overgangen til Damp eller Luft sker Delenes indvortes Bevægelser i endnu større Rumdele. CP. (1835) 23. N.m.D. (1844) 19, 44, 179. N.m.D. Tillæg. (1847) 29. **-element** et. Et Rumelement gennemløbet ved en jevntvoxende Hastighed. Nat. (1809) 102. AN. (1817) 482. **-enhed** en. Rumfanget af Vand der svarer til en Vægteenhed, ... ville vi her betragte og benævne som Rumeenhed, og indtil videre kalde et Maal. AN. (1817) 203. **-fang** et. Legemernes Vægtfylde er da i sammensat Forhold af deres Vægte ligefrem, og deres Rum omvendt tagne, eller de forholde sig som deres Vægte dividerede med deres Rumfang.

AN. (1817) 188. Thi naar man veed hvor meget Legemet taber i den givne Vædske, og tillige har undersøgt hvormeget det taber i reent Vand, saa veed man hvormeget lige store Rumfang (*Volumina*) af begge Legemer veier. Ibid. 192. Nat. II (1821-22) 456. Er. (1826) 35. N.m.D. (1844) 5, 91, 144. S. 2 (1847) 103. S. 1 (1850) 7. N. 5, 8. Jf. Rumhold. **-forandring** en. Vandet var ... nær ved sin høieste Sammen-trækning, hvor en liden Varmeforandring næsten ingen Rum-forandring medfører. AN. (1817) 260. CP. (1835) 6. V. (ca .1844) 21. **-mindskning** en. Nat. II (1826) 303. Vandets Rumformindskning ved forskellige Sammen-trykninger. N.m.D. II (1844) 276. **-fyldende** adj. Et meget rumfyldende Amalgam. CP. (1835) 54. **-fyldning** en. Rumfyldningens Modstand. N.m.D. (1844) 260. **-hold** et. Rørenes indvortes Rumhold, vare før Forsøget paa det nøiagtigste udmaalte. AN. (1817) 257. Nat. II (1826) 300. En Flaske af 5,2 Kubiktommes Rumhold. N.m.D. (1844) 254. Rumhold kunde bruges for Volumen, naar dette betyder Størrelsen af det Rum Legemet indtager. O. 38. N. 8. **-indtagende** adj. AN. (1817) 65. **-opfyldelse** en. Nat. III (1799) 43. **-opfylden** en. Atomernes Rumopfylden. Nat. III (1799) 43. **-opfyldende** adj. Rumopfyldende Kraft. AN. (1817) 72. N.m.D. (1844) 5. S. 1 (1856) 7. **-opfyldning** en. Nat. (1809) 58. Rumopfyldningens Modstand (*resistentia medii*). Da Rumopfyldningen enten er en Vædske eller en Luft, saa indesluttet Lovene for denne Modstand i dem for Vædskers og Luftarters Bevægelse. AN. (1817) 599. Nat. II (1825-26) 471. sammenhængende Rum-opfyldninger (stätige Raumerfüllungen). S. 2 (1830) 180. N.m.D. (1844) 19. S. 1 (1850) 10. O. 30. **-størrelse** en. N.m.D. (1844) 359. **-udvidende** adj. Naturm. (1799) 31. **Rædselssystem** et. Et lignende Rædselssystem indførtes i Kritiken. S. 9 (1831) 62. **Rødglødhede** en. Natronet er ... smelteligt under Rødglødheden. Er. (1826) 69. **Rødkaalsvand** et. Tinctur kan maaskee ikke undværes i Pharmacien; men ofte bruges det utidigt f. E. Lakmostinctur bør hedde Lakmosvand, Rødkaaltinctur Rødkaalsvand. O. 44. Rødkaalvand. CP. (1835) 54. **-vinaand** en. Er Uddraget skeet med Viinaand, maa man sige Lakmosvinaand, Rødkaalsviinaand. O. 44. **røgfortærende** adj. Røgfortærende Indretninger. Er. (1826) 26. **-fortæring** en. Er. (1826) 26. **-omslørt** adj. *i den røgomslørte By. Lu. (1836) 2.

S

saaladende adj. S. 1 (1850) 13.
sagarig adj. *Sagarige Moder! S. 4 (1830) 57.
Sagforbindelse en. uden al indbyrdes Sagforbindelse. S. 3 (1839) 107.
saligtræt adj. *Men tilsidst man salig-træt / Søger sig en Hvileplet. Lu. (1836) 30.
Salpetersyrning en. Er. (1826) 28. **-undersyrning** en. Er. (1826) 28.
Salsel et. Salsel, s.n. En Forbindelse mellem et Æskel og en Syre i Ordets snævrere Betydning. TN. (1814) XXXII. Salte dannede med et Æskel vilde jeg kalde Salsel. Chaptal. (1820) XIV.
Salsling et. Salsling, s.n. En Forbindelse af en Syrning og et Æskel. TN. (1814) XXXII.
saltdannende adj. et saltdannende Legem. Er. (1826) 36. **-dannet** adj. een Classe, som man kan kalde de saltdannede Legemer (*corpora halopoea*). Er. (1826) 36. **-del** en. S. 1 (1850) 21.
Salting et. Salting, s.n. En Forbindelse af en Syrning med et Æsk i Ordets snævrere Betydning. TN. (1814) XXXII. Chaptal. (1820) XIV.
Salsyreluft en. Chaptal. (1820) 72.
Salttilstand en. Er. (1826) 90.

samdrøfte v. Discutere kunde som oftest kort udtrykkes ved drøfte, men ellers ved samdrøfte. O. 9. **-drøftning** en. Discussion – Drøftning, Samdrøftning. O. 9. **-foldighed** en. heri hersker en eiendommelig Samfoldighed af Love. S. 3 (1839) 109. den hele Samfoldighed af Verdenskloder. S. 1 (1850) 11. ikke blot en Mangfoldighed, men ogsaa en Samfoldighed, en Eenhed, en Heelhed. S. 1 (1850) 28. Denne hele Samfoldighed af Solen, Vandrestjernerne ... kalde vi vort Solsystem. S. 3 (1851) 1. et Complex Sammendrag, en Samfoldighed. O. 6. O. 42. **-fundig** adj. Social – samfundig. O. 42.

Samfundsforhold et. De social Forhold – Samfundsforholdene. O. 42. **-fælle** en. S. 2 (1840) 93. **-indretning** en. S. 2 (1850) 44. **-liv** et. Det social Liv – Samfundslivet. O. 42. **-tilstand** en. S. 2 (1844) 118. S. 2 (1850) 43. **-udvikling** en. hele Samfundsudviklingens Gang. S. 8 (1842) 71.

samherske v. en Loveenhed, dannet, og med Fornuftnødvendighed dannet af de her samherskende Love. S. 2 (1850) 31.

samkvemhavende adj. med hverandre samkvemhavende Kar eller Rør, AN. (1817) 170. N.m.D. (1844) 59, 98, 237.

Samkvemsmunding en. Anastomose ... Sammunding, vel ogsaa Samqvemsmunding, naar man vil udtrykke sig meget tydeligt. N. I. N. 9. **-rør** et. Luften under Stempel et drives gennem Samqvemsrøret ind i denne lufttomme Deel. AN. (1817) 357.

Samleglas et. Man har Samleglas, ..., der forene alle fra et Punkt kommende Straaler til en omvendt Straalekegel. L. (1835) 2.

Samlingsglas et. L. (1835) 18.

samlændisk adj. (Til isl. samlendr.) Samlændiske, fra samme Land. N. 22.

Sammendrag et. et Complex Sammendrag, en Samfoldighed. O. 6 **-fatningsevne** en. Staffeldt. (1851) 380. **-føring** en. Analyse og Synthese oversætter Birch "Sondring og Forbindelse". Dette er neppe godt. Opløsning og Sammenføring (el. Sammensætning) vilde være bedre. O. 3. **-hængsslægtskab** et. Man kan betragte dette Fluidum som Sammenhængsslægtskabets Behersker. Chaptel. (1820) 39. **-knytningspunkt** et. AN. (1817) 200. **-ligningsrør** et. Sammenligningsrøret, hvori man seer hvor høit Vædsken vilde staae uden Haarrørskraft. Nat. II (1840) 498. **-ordne** v. S. 3 (1851) 30. **-ordning** en. der gives Sammenordninger, hvori Solene paa samme Maade ere Led, som Planeterne i vort Solsystem. S. 1 (1844) 70. **-stillingsmaade** en. S. 7 (1837) 155. **-stødningsmaade** en. Nat. II (1810) 22. **-stødningspunkt** et. Nat. (1809) 183. **-stødslinie** en. AN. (1817) 288. N.m.D. (1844) 96. **-punkt** et. Nat. II (1810) 14. to sammenløbende Linier, hvis Sammenstødspunkt ligger lavest. N.m.D. (1844) 30. **-svare** v. hvert Par sammensvarende Linier i Pladerne. AN. (1817) 289. to sammensvarende Par af Dele. S. 3 (1843) 157. N.m.D. (1844) 96. Analoge Ting eller Forhold ere sammensvarende. O. 3. Sammensvare ... i den Betydning, hvori corresponderende ofte skrives. O. 40. **-sætningsorden** en. Stoffer af en ny Sammensætningsorden. S. 2 (1830) 170. **-stykningsforhold** et. Nat. II (1826) 313. **-trykningsforsøg** et. Nat. II (1826) 322. Nat. II (1831-32) 486. N.m.D. (1844) 276. **-trykningsgrad** en. Luftens Sammentrykningsgrad i Klokken. Nat. (1809) 289. AN. (1817) 264, 311. Nat. II (1824-25) 464. N.m.D. (1844) 120. **-trykningslov** en. saa vidt vore Kundskaber gaae, adlyde endeligen ogsaa de faste Legemer denne Sammentrykningslov. Nat. II (1824-25) 465. Nat. II (18-26) 321. **-trykningspumpe** en. Nat. (1809) 289. AN. (1817) 315, 366. **-træfningspunkt** et. AN. (1817) 337. **-trækningsgrad** en. Vandets høieste Sammentrækningsgrad. AN. (1817) 199. **-trækningskraft** en. Nat. (1809) 320. **-trækningspunkt** et. V. (ca. 1844) 21. **-trængthed** en. S. 6 (1833) 150, ... specifik

Vægt; men denne bestaaer i de legemlige Deles Sammentrængthed i Rummet. S. 2 (1847) 103.

Sammunding en. Anastomose ... Sammunding, vel ogsaa Samqvemsmunding. N. 1. **-nævner** en. (Eft. nyisl. samnefnari fælles multiplum). Samnævner, Generalnævner. N. 22. **-stemmighed** en. den indre Samstemmighed (Harmoni). S. 3 (1851) 136.

-virkning en. Alle disse Kræfter ere i Samvirkning. S. 3 (1808) 74. S. 2 (1830) 172. CP. (1835) 59. S. 1 (1850) 107. **-virksomhed** en. AN. (1817) 80.

Samvittighedsansvar et. S. 2 (1844) 116 .

Samværen en. Du vil huske fra vor Samværen hvor ugjerne jeg indlader mig i Kjævlerier. Br. I (1807) 241-242. Ank. (1814) 76. S. 2 (1850) 43. **-væsen** et. Samvæsen synes mig et godt Udtryk for det Forhold at (eller flere) Ting tilsammen- tagne udgjøre et Væsen f.E. Symmetrie er Modsætningernes Samvæsen. O. 42.

Sandhedsanatomi en. en Sandhedsanatomi (bliver) en Sandhedsmyrden. Ank. (1814) 55. **-billede** et. de Sandhedsbilleder, som før udfyldte deres hele Aand. S. 3 (1851) 32. **-fordrejer** en. S. 6 (1831) 35. **-forfølgelse** en. Ank. (1814) 25. **-følelse** en. Videnskabelighedens Væsen ... bestaaer ... i en ved utrættelig Øvelse skjærpet naturlig Sandhedsfølelse. S. 9 (1831) 64. S. 1 (1850) 89. Br. II (1850) 279. S. 3 (1852) 40. **-gnist** en. S. 5 (1826) 157. **-grandskning** en. S. 1 (1815) 188. **-kerne** en. saavel i Religion som i Videnskab er der en evig Sandhedskjærne. Br. II (1850) 277. **-kilde** en. hiin Forestillingsmaade betragter Systemet som den rette Sandhedskilde, hvor fra Alting skal gaae ud. S. 6 (1832) 87. **-kæde** en. ved at udvikle for sig selv eller Andre en vigtig Sandhedskjæde. S. 1 (1815) 188. **-lov** en. Jeg skal ikke krænke den Sandhedslov, min Tale hylder. S. 8 (1838) 19. **-meddelelse** en. S. 3 (1851) 61. **-myrden** en. en Sandhedsanatomi, (bliver) en sandhedsmyrden. Ank. (1814) 55. **-sans** en. S. 5 (1826) 158. **-skin** et. S. 1 (1850) 163. **-sky** en. en ondskafuld Sandhedsskye. Ank. (1814) 10. **-smag** en. bestyrke en rigtigere almindelig Sandhedssmag. S. 7 (1835) 35. **-ven** en. S. 2 (1830) 184. S. 3 (1851) 60.

Sandsynlighedsgrund en. Nat. II (1850) 592.

Sanseevne en. Objekt for vore Sandseevner. Br. I (1807) 230. Sandseevne er et haardt Ord; Sandsningsevne er fri for denne Haardhed. O. 42. **-form** en. Det tomme Rum ... er selv en Sandseform. Naturm. (1799) 7. S. 1 (1850) 22. **-fornemmelse** en. Betragtn. (1807) 30. Nat. (1809) 24. Nat. II (1810) 34. **-genstand** en. De dannende Kunster ... lægge Aand i Sandsegenstande. S. 9 (1852) 41. **-indtryk** et. det skønne, pragtfulde Sandseindtryk. Lu. (1836) IX. N.m.D. (1844) 2. S. 1 (1850) 5. (Vi) danne ... os i vor indre Sands et Billede af Ting, hvoraf vi aldrig have modtaget noget umiddelbart Sandseindtryk. Nat. II (1850) 582. **-indvirkning** en. S. 2 (1850) 62. **-kreds** en. ikke blot i Sandsekredsen, men ogsaa i hele Forestillingskredsen. S. 9 (1852) 53.

sanseligtgiven adj. Hvad han ikke har kunnet see frembringes, maa han lade staae som det Sandseligtgivne. S. 2 (1830) 190.

Sansemenneske et. en Sværmer eller et raat Sandsemenneske. ML. 6 (1831) 17. S. 1 (1850) 36. **-nerve** en. S. 3 (1843) 193. **-pirren** en. at det ikke er den mekaniske Sandsepirren, som behager os i en Tone. Nat. II (1810) 34. **-tilværelse** en. S. 6 (1830) 6. **-træffende** adj. Nat. III (1811) 168. Mange af sine Forandringer viser Naturen os ... saa stærkt og sandsetræffende. AN. (1817) 24. S. 1 (1850) 61. O. 42. N. 9. **-væsen** et. Men efter de samme Naturlove maae de fornuftige Sandsevæsenere paa de andre Planeter være frembragte. Nat. II (1846) 549.

Sansningsart en. Nat. II (1810) 34. **-evne** en. Tænkning og Sandsningsevne have arbeidet derpaa i Fællesskab. Nat. II (1850) 582. S. 1 (1850) 148. S. 3 (1851) 143. Sandseevne er et haardt Ord; Sandsningsevne er fri for denne Haardhed. O. 42.

Sejrsfølelse en. S. 4 (ca. 1838) 80. **-glæde** en. *... greben af en Seiersglæde. Lu. (1836) 80. **-nydelse** en. den sandselige Nydelse, kryddret med ... en hæsliq Seiersnydelse. S. 9 (1852) 97. **-overmod** et. S. 1 (1850) 158. **-pragt** en. den Seierspragt, Lyset her udfolder i sin Kamp med Mørket. S. 3 (1843) 197.

seksidig adj. det sexsidede Prisme. Nat. III (1822) 321.

Selenbrintesyre en. Nat. III (1822) 307. **-iltesyre** en. Er. (1826) 88.

Selskabelighedsform en. en ... paaklinet Selskabelighedsform. S. 6 (1831) 37.

Selskabsforbindelse en. Hvo veed ikke, hvormeget Forestillingernes Selskabsforbindelse virker? S. 3 (1808) 72. **-forestilling** en. Selskabsforestillinger (Ideasociationer) S. 3 (1843) 184. **-fælle** en. I stedet for Collega og Cammerat kunde man bruge Fælle. Sælskabsfælle, Stridsfælle. N. 22 .

selvanstillet adj. ti Aars selvanstillede Forsøg. Br. I (1803) 165. **-begrænsning** en. denne Selvbegrænsnings Overdrivelse. S. 2 (1840) 85. **-beskrivende** adj. et selvbeskrivende Thermometer. Nat. II (1830-31) 483. CP. (1835) 4. **-beskuelse** en. Nat. III (1811) 162. **-beskuende** adj. Nat. III (1811) 162. **-beundring** en. S. 7 (1835) 5. **-bevogtelse** en. den Selvbevogtelse og Selvbeherskelse, man maa iagttage. S. 8 (1842) 63. **-bevæger** en. (Eft. ty. Selbstbeweger.) *Perpetuum mobile*, Selvbevæger. S. 9 (1851) 21. **-egenhed** en. Ligesom vore Love skylde Folkets Selvegenhed deres Tilværelse. S. 7 (1844) 72. en saa skarpbetegnet Selvegenhed (Individualitet). N.m.D. Tillæg. (1847) 3. **-foldige** v. Opfoldige kunde bruges for Ordet potensere, naar dette skulde tages i en mathematisk Betydning. Ved nærmere Overlæg foretrækker jeg selvfoldige. O. 32, jf. O. 33, 40. **-foldighed** en. men jeg troer dog at man gjerne kunde kalde en Størrelse i Potentsen 1: Selvfoldigheden 1. O. 40. Maaskee burde man baade for Korthed og Velklang foretrække Selvfoldighed for Selvforfoldighed. O. 40. N. 9. **-forbrænding** en. Nat. III (1805) 117. **-forfoldighed** en. Potents, i Mathematiken, en Selvforfoldighed se Forfoldighed. O. 33. jf. O. 40. og Selvfoldighed. **-forfoldighedsangiver** en. Potentsexponent, i Mathem., en Selvforfoldighedsangiver, eller Forfoldighedsangiver. O. 33. Selvforfoldighedsangiver, Potentsexponent, maaskee bedre Forfoldningsangiver. O. 40. **-forstaaelse** en. Du vil sige, at jeg her har fremsat en Selvforstaaelse, en Tautologie, som ikke fører til Noget. S. 1 (1850) 19. **-frembragt** adj. ingen selvfrembragt Forøgelse i Hastigheden kan finde Sted i Maskinen. Nat. (1809) 213. **-frembringe** v. en selvfrembringende, skabende Virksomhed. S. 5 (1851) 58. **-gyldig** adj. et Legems selvgyldige (absolute) Sted. AN. (1817) 86. N.m.D. (1844) 10. Absolut har mange Betydninger: ... selvgyldigt (i Modsætning til relativ, hensynsgyldigt). O. 1. N. 9. **-herredømme** et. S. 7 (1844) 67. **-herskervæsen** et. Napoleons Selvherskervæsen. S. 8 (1848) 180. **-indskrænkning** en, N.m.D. (1844) IV.

Selviskhed en. S. 1 (1815) 185. S. 1 (1850) 156.

Selvlovgivning en. S. 3 (1843) 159. den (føler) sig mest fri, i hvis Fornuft den samme Lovgivning er fremtraadt som Selvlovgivning. S. 9 (1852) 90. **-lysende** adj. L. (1835) 1. de selvlysende Verdenslegemer. S. 1 (1850) 142. Nat. II (1850) 592.

-miskendelse en. S. 3 (1851) 56. **-nydelse** en. sin egen forstærkede Selvnydelse. S. 3 (1843) 166. O. 42. **-opholdelseskraft** en. S. 9 (1852) 53. **-ophøjelse** en. Ank. (1814) 52. S. 7 (1836) 52. den er en Selvophøjelse, vunden ved Andres Fornedrelse. S. 9 (1852) 95. **-stemmig** adj. Consequent ... i Handling selvstemmig. O. 6. N. 9. **-stemmighed** en. S. 2 (1826) 197. S. 6 (1830) 6. S. 3 (1851) 205. Consequents Følgerigtighed, Følgestrængthed, Selvstemmighed. O. 6. N. g.

Selvstændighedsaand en. Frihedsaanden ... er en Forening af Selvstændighedsaanden og Virksomhedsaanden. S. 3 (1851) 54. **-dyd** en. S. 3 (1851) 54, 59.

selvsynet adj. Subjectivt selvsynet f.E. en subjectiv sandhed, en selvsynet sandhed.

Selvsynigt var maaske bedre end selvsynet. O. 42. Subject ... men selvsynet for subjectivt vil ikke behage mig. O. 42. **-synig** adj. Se u. selvsynet.

Selvtilfredshedsblund et. Man inddysser saaledes sine Landsmænd i et Selvtilfredshedsblund. S. 7 (1835) 11.

selvtillidsfuld adj. den altid selvtillidsfulde og hovmodige Systemaad. S. 6 (1832) 88.

Selvtilværelse en. Paa lige Maade kunde man tale om Synstilværelsen, som modsat Selvtilværelse, eller bedre Selvværen. S. 2 (1830) 155. **-udfoldning** en. Ideens egen Udfoldning ... vi kalde denne en Selvudfoldning. S. 3 (1843) 159. O. 42. **-udtænkt** adj. selvudtænkte Forsøg. Nat. III (1811) 187. **-væren** en. Se Selvtilværelse. S. 2 (1830) 155. O. 42. **-værende** adj. S. 2 (1830) 177. **-ydmygelse** en. S. 3 (1851) 55.

Sideindtryk et. utallige Sideindtryk hindre os fra at henvende Sind og Sands fuldkomment paa det Skjønne hos dem. S. 8 (1852) 141. **-virkning** en. Nat. II (1820-21) 447. L. (1835) 26. N.m.D. (1844) 191. de synkende Dele (udøver) en Sidevirkning. N.m.D. Tillæg. (1847) 21.

Sikkerhedsklap en. Dampkjedelens Sikkringsaabning med en udadgaende Sikkerhedsklap. Er. (1826) 10. CP. (1835) 16. Sikkerhedsklap, bedre (for Udtalen) Sikkringsklap. O. 42.

Sikkringsaabning en. Dampkjedelens Sikkringsaabning med Sikkringsklappen. S. 2 (1850) 41. O. 42. **-klap** en. Se Sikkringsaabning. S. 2 (1850) 41. O. 42.

-spærre et. Med Hensyn paa omfattende Betydning vilde Sikkringspærre (et) være anbefaleligt. O. 42.

Silkehud *Den Luft, som fylde skal dens Silkehud. Lu. (1836) 75. **-kugle** en. *Hvad Størrelse har vel din Silkekugle? Lu. (1836) 62.

Silkeormespind et. CP. (1835) 35. N.m.D. (1844) 210.

Sitringshurtighed en. S. 1 (1850) 137. S. 1 (1851) 139. **-tid** en. Nat. (1809) 343.

sjæleadlende adj. S. 7 (1836) 51. **-anlæg** et. et skadeligt Sjæleanlæg. S. 1 (1850) 114. **-dybde** en. en ærværdig Sjæledybde. S. 1 (1850) 89. **-hvile** en. S. 1 (1844) 62. **-ordnende** adj. Tonemusiken (er) sjæleordnende. S. 3 (1839) 117. **-tilstand** en. hele Digtet drejer sig om Heltens Sjæletilstand. M.L. 6 (1831) 436. **-virksomhed** en. S. 1 (1850) 52. **-ytring** en. S. 1 (1850) 86.

Sjællegeme et. maa da ikke dette, nylig urolige og forvirrede Sjæl-Legeme – med eet af Navnene for sig tør vi her ikke betegne det modtagende Væsen – herved bringes til en ordnet ... Virksomhed. S. 3 (1839) 120. O. 42.

Sjælsstemning en. S. 5 (1851) 37.

Skabelunde et. Vore Undersøgelser (har vist), at (Jorden) har udviklet sig i en lang Række af Tidsaldere, og at der paa hvert nyt Udviklingstrin har dannet sig nye Plantearter og nye Dyrearter, og at de i Bygning og Skabelunde[†] ligne saaledes den nærværende Jordalders Frembringelser, som forskjellige Udførelser af een Grundtanke maae ligne hverandre. (†Note: Skabelunde synes at være det rette Ord for det vanskabte Skabelon. Det svarer da til det svenske Skaplynne. Endelsen lunde er os noksom bekjendt i hvorlunde, nogenlunde o.s.v.) S. 1 (1850) 35. (Opfindslesaaenden) maa indeholde en Sands, en Naturfølelse for Skabelundet (for Formen), Ordet taget i den vidtløftigste Betydning, hvori det baade omfatter Tankernes Former og sandse-gjenstandenes. S. 9 (1852) 83. Skabelunde er sikkert langt rigtigere end Skabelon, som Molbech har. O. 42. N. 16.

Skaberherlighed en. *Af Skaberherlighedens skjulte Glands. S. 4 (1837) 47.

Skabningshandling en. S. 3 (1851) 22. **-periode** en. Jordens ... gamle Skorpe ... skjules af nyere Skabningsperioders Dannelser. S. 7 (1836) 50. et mindre høit-udviklet Skabningsrige, end det, som Jordens Overflade nu bærer. S. 1 (1850) 35.

-tid en. (Om Saturn) *Den staaer fra Skabningstiden / Et Mindesmærke. S. 4 (1830) 69.

skarpbetegnet adj. en saa skarpbetegnet Selvegenhed (Individualitet). N.m.D. Tillæg (1847) 3. **-sind** en. (Eft. ty. Scharfsinn). Nat. III (1805) 107. S. 5 (1808) 58.

-sindsorgan et. Jeg har aldrig fundet Skarpsindsorganerne, efter Gall. Br. I (1802) 60. **-sindsprodukt** et. At Kants System er et egentligt Skarpsindsprodukt, tilstod han. Br. I (1802) 61. **-æsk** et. Skarpæsk s.n. Ethvert Æsk der har nogen kjændelig Opløselighed i Vand. TN. (1814) XXVII.

skelfundig adj. Synsværen for phænomenal Væren Selvværen som Modsætning hertil har jeg foreslaaet i Maanedskr. for Literatur B 3, S 4. ... Sammesteds har jeg foreslaaet skjelfundigt for Diskrete Størrelser, jevnfundige for continuerlige. Er dog maaskee for fjernt fra det sædvanlige Sprog. O. 42.

Skiftningsorden en. Periodicitet Skiftningsorden. O. 35. **-ordne** v. Periodisk er skiftningsordnet. O. 35.

skikkelsegivende adj. Naturens skikkelsegivende Virksomhed. S. 2 (1830) 180.

-løs adj. *... Tanken som før kun hensvæved Skikkelseløs. Lu. (1836) 46.

Skintanke en. Kunde Skintankerne døe i Fødselen, var det godt. S. 9 (1852) 7.

-tilværelse en. alt Det, som blot ved en Skintilværelse skuffer den Uopmærksomme. S. 1 (1815) 181. ML. 6 (1831) 20. Br. II (1847) 257.

Skolevildfarelse en. ML. 6 (1831) 444.

skraatopstigende adj. skraatopstigende Springvand. Nat. III (1842) 381.

skraavirkende adj. en skraavirkende Kraft. Nat. (1809) 164.

skrankebundet adj. Borneret kan vel gives ved indskrænket; men dette Ord er ikke altid betegnende nok. Skrankebundet synes ved mange Leiligheder at burde foretrækkes. O. 4.

Skribentdyd en. S. 7 (1836) 52. **-trafik** en. S. 6 (1833) 113.

Skruegangsbevægelse en. Nat. III (1842) 385. **-linie** en. Nat. (1809) 184.

Skuekraft en. den aandelige Skuekraft. S. 6 (1832) 87. **-lysten** adj. for den blot skuelystne Reisende. S. 8 (1848) 183.

Skumdannelse en. S. 1 (1850) 14.

Skydevægt en. N.m.D. (1844) 328.

Skygge giver en. L. (1835) 20. **-ly** et. *I Skygge-Ly man har alt Sæde fæstet. Lu. (1836) 39.

Skyhvirvel en. Nat. II (1836-37) 493. **-slør** et. Br. I (1808) 262. **-tragt** en. (Man) havde ... bemærket opstigende Vandsøiler paa Havet, førend man endnu bemærkede nogen Skytragt derover. Nat. II (1836-37) 492. Nat. III (1842) 385.

Skændegæstveltalenhed en. den (Grundtvig) eiendommelige Skjændegæstveltalenhed. Ank. (1814) IV.

Skæringslinie en. N.m.D. (1844) 96. **-punkt** et. Knudelinierne Skjæringspunkter. Nat. (1809) 335.

Skønhedsanskuelse en. den rene Skjønhedsanskuelse, som udtrykkes i alle (Thorvaldsens) Værker. S. 7 (1845) 89. **-betingelse** en. S. 1 (1850) 53. S. 3 (1851) 132. **-bevidsthed** en. S. 3 (1851) 147. **-billede** et. det høieste Skjønhedsbillede, Legemverden en kan give. S. 1 (1850) 150. S. 3 (1851) 147. **-erfaring** en. S. 3 (1851) 151. **-forhold** et. S. 3 (1843) 190. S. 3 (1851) 132. **-følelse** en. S. 3 (1808) 76. Ank. (1814) 52. S. 5 (1824) 136. S. 6 (1831) 40. S. 1 (1850) 148. **-glæde** en. S. 3 (1843) 206. S. 4 (1845) 41. **-harmoni** en. Nat. II (1850) 581. **-hele** et. det eenstige Skjønne kan være Led af et Skjønhedshele. Nat. II (1850) 585. **-indtryk** et. S. 3 (1808) 85. S. 3 (1843) 163. Nat. II (1850) 582. S. 3 (1851) 124. **-kilde** en. Grene af een oprindelig Skjønhedskilde. S. 3 (1851) 150. **-kunst** en. Brugskunster

i Modsætning til Skjønhedskunster ... Skjønhedskunsterne indbefatte Billedkunster, Tonekunst, Sprogkunster. O. 5. O. 43. **-lov** en. S. 3 (1851) 128. **-lære** en. vor Hensigt ... er (ikke) at give en praktisk Skjønhedslære. S. 3 (1843) 174. Nat. II (1850) 582. S. 3 (1851) 125. **-nydelse** en. S. 4 (1845) 45. **-nyden** en. den fulde Skjønhedsnyden. S. 1 (1850) 53. **-opfatning** en. S. 1 (1850) 3. S. 2 (1850) 25. Nat. II (1850) 582. **-overflade** en. selv den ... udpyntede Hæslighed skuffer ... ved en Skjønhedsoverflade. Ank. (1814) 53. **-præg** et. S. 3 (1843) 155. S. 4 (1845) 42. S. 3 (1851) 125. **-sans** en. S. 6 (1831) 41. Lu. (1836) 17. S. 8 (1848) 185. S. 1 (1850) 90, 148. S. 3 (1851) 143. **-teori** en. S. 3 (1851) 129, 153. **-ven** en. S. 5 (1824) 136. S. 3 (1851) 125. **-verden** en. det er Digtetekunstens Væsen gennem Sproget at fremstille en Skjønhedsverden for det aandelige Syn. S. 6 (1830) 6. S. 1 (1850) 98. Nat. II (1850) 588. S. 3 (1851) 149. O. 42. **-værk** et. S. 3 (1851) 128. Skjønhedsværk vil ofte kunne bruges istedet for Kunstværk, Digtværk o.s.v. O. 42.

slagterkraftig adj. med slagterkraftig Veltalenhed. Ank. (1814) 55 .

sletledende adj. en sletledende Overflade. Nat. III (1805) 96.

slettereledende adj. ... lettere bringer en bedreledende end en slettereledende Metaltraad i Glødning. Nat. II (1828-29) 478.

slibriggøre v. Nat. I (1798) 12.

Slutfølge en. Resultat ... Man kan ofte kalde det Følge, ofte Værk. ... Slutfølge vilde maaske være bedst. O. 38 .

Slutningsfart en. Vil man netop antyde Farten ved Slutningen af en Bevægelse eller et Afsnit af en Bevægelse, kan man enten beholde Slutningshastighed eller bruge Slutningsfart. N.m.D. (1844) IX. **-hastighed** en. Slutningshastighed (*velocitas finalis*). Nat. (1809) 86. AN. (1817) 439. N.m.D. (1844) VIII, IX, 156. O. 40. N. 18, 20. **-maade** en. (efter samme Slutningsmaade som er brugt i §. 58.) Nat. (1809) 112. S. 6 (1832) 90. N.m.D. (1844) 10. S. 2 (1850) 48.

Slutværk et. Resultat. ... Man kan ofte kalde det Følge, ofte Værk. Slutværk vilde maaske være godt, hvis det ei var saa nyt. O. 38.

Slægtskabskraft en. let crystalliseerbart Salt, som man tillægger en stor Slægtskabskraft. Chaptal. (1820) 35. **-lov** en. (lyset) snart udvikles snart indsuges efter stadige Slægtskabslove. Chaptal. (1820) 48. **-ytring** en. Chaptal. (1820) 30.

Smaaanstød pl. tusinde Smaaanstød og Ubeqvemmeligheder. S. 6 (1831) 67.

-draabet adj. Regnen kan blandt andet inddeles i stordraabet og smaadraabet. O. 38.

-gøre v. et Metalstøv af ringe Spændighed, f.Ex. smaagjort Bly. N.m.D. (1844) 291.

-raadig adj. Smaaraadig er et Ord, som man undertiden kunde sætte mod det gamle storraadig. O. 42. **-uenigheder** pl. S. 5 (1829) 176.

Smagsfordærver en. Smagsfordærvere forvirre Sandsen baade for det Gode og Skjønne. Lu. (1836) X.

Smeltegrad en. CP. (1835) 14.

Smeltningsart en. 6 forskjellige Smeltningsarter, man kan bevirke ved Blæserøret. Chaptal. (1820) 114. **-virkning** en. Nat. II 1816-17) 437.

smerteglad adj. S. 4 (1818) 4.

smuldbrænde v. Da Ordet calcinere hverken er dansk eller passende for vore nu værende Kundskaber, saa oversætter jeg det smuldbrænde, naar det ei betyder at ilte. Chaptal. (1820) 97. O. 40. N. 1.

Smørsyre en, S. 8 (1848) 162.

Snarfaldslinie en. Af alle krumme Linier gennemløbes den ogsaa i den korteste Tid, og kaldes derfor Snarfaldslinien, eller den Brachystochroniske Linie. Nat. (1809) 141. AN. (1817) 517. N.m.D. (1844) 207. O. 4, 41. N. 10.

snartmærkende adj. Jo mindre Beholderen (i termometeret er) jo mere

snartmærkende (er det). CP. (1835) 3. Fintmærkende kaldes en Varmemaal, som viser smaa Varmeforskjelligheder; snartmærkende, som viser dem hurtigt. Förhandlingar Götheborg. (1840) 118. V. (ca. 1844) 4. O. 41. N. 9, 31.
-paafølgende adj. ved denne Damps snartpaafølgende Fortætning. Nat. II (1816-17) 437.

Snokraft en. Nat. (1809) 325.

Snoingskraft en. Nat. II (1840) 499. **-lov** en. Nat. (1809) 324. **-modstand** en. CP. (1835) 25. **-svingning** en. Snoeningssvingninger (Torsionssvingninger). Nat. (1809) 327. N.m.D. (1844) 287. **-vinkel** en. den snoende Kraft forholder sig som Snoingsvinkelen. Nat. (1809) 324. CP. (1835) 25. N.m.D. (1844) 293.
-vægtstang en. Snoingsvægtstang (Torsionsbalance). Nat. (1809) 324.

snæversigtig adj. Borneret kan vel gives ved indskrænket; men dette Ord er ikke altid betegnende nok. ... Snæversynet, snæversigtig fortjene ogsaa vor Opmærksomhed, og betegner noget andet end kortsynet. Maaskee kunde man endnu bedre bruge trangsynet. O. 4. **-synet** adj. Se u. snæversigtig. O. 4.

Solafstand en. S. 1 (1844) 68. **-belysning** en. S. 2 (1850) 37. **-besaaet** adj. *Snart fordyber Du Dig i den solbesaaede Himmel. S. 4 (ca. 1836) 23. **-bestraalet** adj. *I den solbestraalte unge Vaar. S. 4 (1835) 10. *I den solbestraalte Søe. Lu. (1836) 29.
-dyrkelse en. S. 1 (1844) 65. **-gylden** adj. *Solgyldne Kugle paa Himmelens Ætherblaa! Lu. (1836) 4.

Sommerbud et. *Den (våren) bringer os det første Sommerbud. S. 4 (1818) 4.

-smil et. *Himlens Sommersmil. S. 4 (1836) 12.

Spaadomsblik et. *med sikkert Spaadomsblik. Lu. (1836) 81.

Sprogadskillelse en. S. 2 (1847) 97. **-berigtigelse** en. S. 2 (1826) 202.

-enhed en. S. 2 (1847) 97. **-fremtoning** en. Phænomen I Naturvidenskabene er ofte Ytring. Man ser nu foreslaet Fremtoning; man maatte da kalde Sprogfænomen Sprogfremtoning. Ethvert nyt Ord vil her finde Modstand. O. 34. **-frænde** en. vore Sprogfrænders Kunst. S. 6 (1830) 3. **-fællesskab** et. S. 2 (1847) 96. **-hele** et. den rette Forestilling om Latinen som et Sproghele. S. 7 (1837) 171. **-middel** et. S. 2 (1847) 99. **-minde** et. S. 3 (1851) 24. **-opfindelse** en. S. 5 (1829) 192. S. 7 (1836) 54. S. 2 (1847) 98. **-sans** en. S. 2 (1847) 100.

Spydglansilte et. Chaptal. (1820) 368.

spændig adj. Nat. (1809) XIII (se u. Spændighed.) Om spændige Legemers Sammenstød. ibid. 193. AN. (1817) 546. CP. (1835) 20. N.m.D. (1844) 221.

-hed en. Jeg har tillige søgt at finde Ord, som tillade de nødvendige Bøininger. Saaledes har jeg forkastet Ordene Spændkraft, Fjederkraft for Elasticitet, da man dog ikke kan sige om et Legeme, at det er spændkraftigt, fjederkraftigt; jeg har derfor valgt Ordet Spændighed (foranlediget ved det Svenske Spændstighed), hvorefter lettigen dannes Adjectivet spændig. Nat. (1809) XIII. Vare Legemerne uden al Spændighed. ibid. 190. N.m.D. (1844) 8, 222, 223. N.m.D. Tillæg. (1847) 14. en vis Spændighed (Elasticitet). S. 3 (1851) 56. **-hedsgrad** en. Nat. (1809) 351.

Spændingsgrad en. CP. (1835) 65. **-retning** en. dobbeltbrydende Krystaller eller Legemer, hvori en egen Spændingsretning har Overvægten. S. 3 (1843) 200.

Spændkraftmaaler en. AN. (1817) 350, 351. N.m.D. (134.4) 128.

spændstig adj. (Fra sv. spänstig). Med Hensyn paa sit Forhold efter Delenes Flytning, kan et Legeme enten være spændstigt (*corpus elasticum*), naar dets Dele, efter at den Kraft som forandrede deres Stilling har ophørt at virke, tage deres Sted tilbage igjen, eller uspændstigt (*non-elasticum*), naar dette ikke finder Sted. Nat. (1809) 50. Man har kaldet Elasticiteten paa Dansk Fjederkraft, men deraf lader sig ikke passende danne noget Udtryk for Tillægsordet elastisk. Ordene Spændstighed og

spændstig, der allerede findes i det Svenske, udtrykker meget beqvemt det, man vil sige med Elasticitet. AN. (1817) 79. Den friske Ost er spændstig (elastisk). NOA. 4 (1818) 97. Chaptal. (1820) 150. **-hed** en. Intet Legeme er aldeles uden Spændstighed. Nat. (1809) 50. AN. (1817) 79. NOA. 4. (1818) 98. CP. (1835) 11.

Spærklap en. Spærklappen (Ventilet). AN. (1817) 346. Nat. II (1824-25) 465. Spærklap, Spærprop, betegner forskjellige Arter af Ventiler. Förhandlingar Götheborg. (1840) 118. N.m.D. (1844) 104, 130. Ventil er et slet Ord; i det mindste passer dets Anvendelse sig ofte slet ikke til dets latinske Oprindelse af *ventilare*. Spærklap, Spærprop passer derimod vel. Spæringsvexler vilde passe ganske almindeligt. O. 46. **-lukke** et. Spærrlukke er det mere omfattende Ord derfor. Förhandlingar Götheborg. (1840) 118. **-prop** en. Se Spærklap. O. 46.

Spærrekugle en. Spærrekuglers Vexelspil. AN. (1817) 570. **-vand** et. Forhøjes Temperaturen, saa forvandles noget af Sperrevandet i Damp. Nat. I (1805) 252.

Spæringsvexsel en. Se u. Spærklap. O. 46

Stadigt-Værende et. (Fysikeren) kan ikke betragte Legemerne som noget Stadigt-Værende. S. 2 (1830) 182.

Stamvædske en. Den Vædske, hvoraf en Damp er udviklet, kaldes dens Stamvæske. Er. (1826) 7. Nat. II (1826) 321. CP. (1835) 10. V. (ca. 1844) 27. O. 41.

Statsvisdom en. Mænd af øvet Statsviisdom. S. 5 (1826) 161.

Stavesætning en. (Eft. vn. stafasetning). Stavesætning, Bogstavering. N. 23.

Stedegenhed en. alt efter de forskjellige Stedegenheder. DU. 2. Rk. I (1842) 283. Local stedegen. Localitet Stedegenhed. O. 26. Tidsegenhed, kunde godt behøves ligesom Stedegenhed. N. 9. **-forandrede** adj. AN. (1817) 65. **-forandring** en. Nat. (1809) 118. Den stedforandring eller Bevægelse, vi tillægge Legemerne. AN. (1817) 86. L. (1835) 10. S. I (1850) 50. **-gænger** en. Det skrækkelige Ord Stedfortræder kunde erstattes ved Stedgænger eller Stedtager. Det sidste klinger mindre usædvanligt: det første turde dog være vel saa godt. O. 41. N. 4, 21.

stedsebevæget adj. Gaves der ingen saadan Modstand, ... saa vilde alle Maskiner ... være stedsebevægede. Nat. (1809) 213.

Stedtager en. Se stedgænger. O. 41.

Stemmefører en. mellem Folkets Stemmeførere. S. 7 (1835) 4.

Stempelflytning en. et vidt Pomperør og en kort Stempelflytning. AN. (1817) 377. **-rør** et. Stempelrøret, hvorved man nøder Vædsken til at stige eller falde i Sammenligningsrøret. Nat. II (1840) 498. **-slag** et. CP. (1835) 17.

Stigekraft en. Vædskens Stigekraft i Røret. AN. (1817) 287. *Nu Skibet, lettet fra hans Reiseven, / Et Overmaal af Stigekraft har igjen. Lu. (1839) 78. Aandens Stigekraft. S. 3 (1851) 48.

Stivhedsgrad en. Consistens stivhedsgrad. N. I. **-modstand** en. Stivhedsmodstanden eller blot Stivheden (*rigiditas*). AN. (1817) 599. Stivhedsmodstanden eller Tougstivheden. N.m.D. (1844) 260.

Stivningskulde en. I Vandet mærker man endog denne Rumforandring nogle Grader over Stivningskulden. CP. (1835) 6. V. (ca. 1844) 21.

Stjernebeskrivelse en. Stjernebeskrivelse (Astrographie). AN. (1817) 18. N.m.D. (1844) 3. **-bog** en. *I Himlens Stjernebog. S. 4 (1829) 33. N. 9. **-ord** et. Himlens Stjerneord. S. 4 (1851) 35. **-tyderi** et. S. I (1844) 65. S. I (1850) 102.

Stodderagtighed en. S. 7 (1844) 75.

Stofdannelse en. S. I (1850) 175. **-forbindelse** en. S. I (1850) 141.

stordraabet adj. Hagel og stordraabet Regn. Nat. III (1842) 380. O. 38.

Storhedsegenskab en. AN. (1817) 80. **-forhold** et. deres rette indbyrdes Storhedsforhold. Nat. II (1850) 590. **-følelse** en. Gribes vi af en Storhedsfølelse.

S. 1 (1850) 52. **-indtryk** et. Det er et ganske nyt Storhedsindtryk vi nu faae af Himmelbetragtningen. S. 1 (1844) 67. **-tanke** en. det rykker Storhedstanken saa nær til den i Endeligheder endog allermest huldede Sands. S. 2 (1850) 8.

stormoprøre v. *... men snart Afgrundenes Vandsvælg / Stormoprøres. S. 4 (1846) 40.

storpladet adj. en meget storpladet Electricitetsfrembringer. CP. (1835) 68. **-side** en. en retvinklet Triangel, hvis Storside er lodret paa Jordens Overflade. Nat. (1809) 139. AN. (1817) 514.

Straaleadspreder en. Straalesamler og Straaleadspreder ere to vigtige Ord for Lyslæren og Varmelæren. O. 42. **Straalesamler** kan anvendes baade paa udhvelvede Glas og indhvelvede Speile. Straaleadspreder paa indhvelvede Glas og udhvelvede Speile. O. 43. **-art** en. Nat. II (1843) 512. **-bryder** en. O. 42. **-brydningsakse** en. Krystallernes Straalebrydningsaxer. L. (1835) 39. **-linie** en. AD og BD ere to Linier, som vi her uden at holde os til Kunstsproget ville kalde Straalelinier. S. 3 (1851) 137. **-pensel** en. Den positive Electricitets Udstrømning viser sig i Mørke, som en Straalepensel. C. (1820) 5-6. Chaptal. (1820) XVIII. CP. (1835) 27. **-punkt** et. Ethvert Punkt, hvor der kommer Lysstraaler til Øiet, kaldes et Straalepunkt. L. (1835) 1. *Og ingen Dødelig end nød den Lykke, / Til fælles Straale-Punkt at samle hver. S. 4 (1851) 22. **-samlende** adj. de straalesamlende Glas. L. (1835) 17. **-samler** en. L. (1835) 2, 18, 44. et Brændglas eller bedre en endnu mindre Straalesamler. S. 3 (1843) 197. S. 3 (1851) 140. Jf. straaleadspreder. O. 42. **-samling** en. Nat. III (1822) 320. L. (1835) 28, 29. **-spredende** adj. et straalespredende Flintglas. L. (1835) 17. **-spreder** en. indhvelvede Glas, som ere Straalespredere. L. (1835) 44. **-virkning** en. Varmen bestaaer i en Straalevirkning. S. 2 (1830) 179. N. 9.

Straalning en. S. 2 (1830) 186. Varmens frie Udbredelse skeer ved Straalning. CP. (1835) 17.

Straalningslignevægt en. Med Hensyn paa Straalevarme Straalningslignevægt i stedet for Oversættelsen af det mindre heldige *équilibre mobile*. U. 42.

straksfærdig adj. de Philosopher ... der antage en straxfærdig Gud. Ank. (1814) II. **stridigtstemt** adj. ligestemte Sjæle ..., stridigtstemte. S. 3 (1839) 106.

Stridsfælle en. I Stedet for Collega og Cammerat kunde man bruge Fælle, Selskabsfælle, Stridsfælle. N. 22.

Strontinær et. Strontinær, s.n. Strontium, Strontianmetal. TN. (1814) XXX. C. (1820) 19. Er. (1826) 63. CP. (1835) 54. **-æsk** et. Strontinæsk, s.n. Strontian, Strontianjord. TN. (1814) XXX.

Strømfølger en. En Jon (Faradai) en Strømfølger i den elektriske Strøm. Det Græske Ord siger heller ikke mere. Maaskee var Vandrestof, Vandrestoffer bedre. O. 22. **-fører** en. Strømfører en elektrisk gennemstrømmet Leder. N. 14. **-kreds** en. Maaskee kunde man kalde den i sig selv tilbageløbende Vei, hvori den elektriske Strøm gaaer, dens Gangkreds, Strømkreds. O. 32. **-leder** en. Mynsterleder den el. strømleder til hvilken man ved Beregning tilbagefører alle de andre, hvorom man handler. O. 29.

Strømningsanlæg et. (Luftarternes) Strømningsanlæg. N.m.D. (1844) 252. **-hastighed** en. AN. (1817) 580.

Styrkepræg et. et mærkværdigt Styrkepræg. S. 3 (1851) 148.

Stændighed en. Stabilt, Stabilitet Faststændig, Faststændighed, maaskee endog stændig, Stændighed. Det sidste vilde maaskee ikke være indtrykskraftigt nok. O. 42.

stærkforgylt adj. en stærkforgylt Sølvstang. N.m.D. (1844) 6.

stærktbelyst adj. en stærktbelyst hvid Figur paa mørk Grund. S. 3 (1843) 194.

-farvet adj. med stærktfarvede Vædsker. Nat. II (1843) 513. **-glinsende** adj.

Er. (1826) 71. **-ophedet** adj. stærktophedede og svagtopvarmede Legemer. Förhandlingar Götheborg. (1840) 118.

stærkæskig adj. De øvrige stærkæskige Metaller. Er. (1826) 56.

størkningspunkt et. Metallegeringer ... have to særskilte Størkningspunkter. V. (ca.1844) 21.

Støtteform en. Enhver saadan Sammensætning, enten den har Støtteformen eller ei. CP. (1835) 47.

Støvbølge en. Støvhøie eller Støvbølger. Nat. (1809) 339. Nat. II. (1810) 26. **-del** en. Omstændighederne drive Støvdele eller Vand op i det Indre (af skypumpen). Nat. II (1836-37) 493. **-dyng** en. Nat. (1809) 339. **-figur** en. CP. (1835) 39. **-flade** en. Nat. II (1810) 19. **-hinde** en. Nat. II (1810) 29. **-høj** en. disse Støvhøie eller Støvbølger. Nat. (1809) 339. **-linie** en. Nat. (1809) 334. Nat. II (1810) 16. N.m.D. (1844) 291. **-ophøjning** en. Nat. (1809) 340. Nat. II (1810) 21, 25, 31. **-støtte** en. Nat. II (1836-37) 493.

Sugekraft en. Den Sugkraft, som Skypumpen ... maae have. Nat. II (1836-37) 493.

Sugningsvind en. Vinde kunne med Hensyn paa deres Oprindelse skjælnes i Sugningsvinde og Trykvinde. De første strømme hen mod det Sted, hvor en Luftfortynding foregaaer. O. 45.

Sundbrøndsvand et. Svovelbrintens Forening med Vand forekommer i Naturen i adskillige Sundbrøndsvande. Er. (1826) 60.

Sundhedsbeskaffenhed en. Nat. II (1848) 557. **-glad** adj. *Rosen smile rød og sundhedsglad! S. 4 (1835) 10. **-kraft** en. en aandelig Sundhedskraft. S. 3 (1851) 55. **-rose** en. *Og Sundhedsrosen paa din Kind er lukt. S. 4 (1819) 28. **-stærk** adj. at skjælnes den sundhedsstærke fra den krampestærke Overbevisning. Ank. (1814) 22 .

Surhedsmærke et. Suur Reaction Surhedsmærket. N. 4.

Surne et (?). Man kunde maaskee kalde surstof Surne, fordi det tvinger de Materier hvormed det forbinder sig til at vorde sure, eller nærme sig Syrlighed. Surnet er upaatvivleligen bedre end surstoffet da man ikke kan sige om en Ting at den stoffer. N. 31.

svagtbefugtet adj. svagtbefugtet Kali. CP. (1835) 53. **-beskyttet** adj. *Bølgenes fraadende Slag mod svagtbeskyttede Kystland. S. 4 (1849) 18. **-opvarmet** adj. svagt-opvarmede Legemer. Förhandlingar Götheborg. (1840) 118. **-virkende** adj. en svagtvirkende Kjæde. Er (1826) 43.

Svalerør et. CP. (1835) 9.

Svingningsanlæg et. N.m.D. (1844) 351. **-art** en. Nat. (1809) 332, 346. Nat. II (1810) 25, 34. N.m.D. (1844) 345. **-bevægelse** en. Varmen er en indvortes Svingningsbevægelse. S. 3 (1843) 171. Nat. II (1846) 544. **-del** en. Nat. (1809) 332 . En Stræng kan ... dele sig i visse ligestore Svingningsdele. S. 3 (1839) 106.

-forhold et. N.m.D. (1844) 342. **-hastighed** en. Nat. III (1822) 325. Nat. II (1829-30) 481. S. 2 (1830) 187. CP. (1835) 20. Nat. II (1842) 508. N.m.D. (1844) 312. S. 1 (1850) 153. **-hurtighed** en. Straaler, hvis Svingningshurtigheder ere for ringe til at frembringe Synsindtryk. Nat. II (1850) 592. **-lov** en. N.m.D. Tillæg. (1847) 26. O. 42. **-plan** en. L. (1835) 36. S. 3 (1843) 201. Naar Lysstraalerne plansættes, ... lide deres Svingningsplaner en Krydssætning. N. 25. **-punkt** et. Dette Punkt kaldes Svingningspunktet , eller Svingningernes Midtpunkt (*centrum oscillationis*).

Nat. (1809) 149. AN. (1817) 529. **-retning** en. S. 3 (1843) 202. **-række** en. S. 3 (1839) 109. S. 1 (1850) 153. **-stød** et. S. 3 (1843) 165. **-tal** et. S. 3 (1808) 92.

Nat. (1809) 351. N.m.D. (1844) 333. N.m.D. Tillæg (1847) 20, 23. **-tilstand** en. S. 3 (1839) 108. Nervernes ubestemte Svingningstilstand. S. 3 (1843) 168. N.m.D. (1844) 353. O. 42. **-vinkel** Svingningsvinkel (Oscillationsvinkel). Nat. (1809) 144.

AN. (1817) 522. **-virkning** en. N.m.D. (18 44) 351.

Svovlammonsaltning en. SvovelAmmonSaltning. TN. (1814) XX. Svovelbrinte, Svovelbrint, Svovlet Vandstof. TN. (1814) XXXIV. Svovlbrinten. C. (1820) 24. Brintens Forbindelser med Svovlet maatte da ikke mere kaldes **Svovelbrinter** men **Brintesvovler**. Vid.Selsk.Oversigt. (1822-23) 10. Nat. III (1824) 348. Er. (1826) 60. V. (ca. 1844) 28. **-brinteluft** en. Svovelbrinteluft (Svovelholdig Vandstofgas, efter den ældre Benævnelse). C. (1820) 44. Chaptal. (1820) 72. Er. (1826) 61. **-brinte-syre** en. Nat. III (1822) 306. CP. (1835) 58. **-brintet** adj. Svovelbrintet Svovel-tanæsk, Svovelvandstofholdig svovlet Potaske. TN. (1814) XXXIV. der dannes Svovelbrintet Kali. Er. (1826) 74. svovlbrintet Svovelæthyl. S. 8 (1848) 161.

Svovle et. man erhoder baade et Svovle af Kaliær, og et Svovelsalt af Kali. Er. (1826) 74.

Svovlforbrinte et. C. (1820) 44. Er. (1826) 61. **-iltesyre** en. Nat. III (1822) 306.

Svovling en. alle andre Iltninger og Svovlinger. C. (1820) 44.

Svovlingsgrad en. C. (1820) 44.

Svovljernsalsel et. f. Ex. Svovel-Jern-Salsel for svovelsurt Jernæskel. Chaptal. (1820) XIV. **-kaliær** et. blaaelsvovlet Svovelkaliær. Vid. Selsk. Oversigt. (1822-23) 15. **-kalksalt** et. Svovelkalksalt for svovelsur Kalk. Chaptal. (1820) XIV. **-kalkær** et. Er. (1826) 60. **-kviksølv-salsel** et. Svovel-QviksølvSalsel Svovelsurt Qviksølv-oxid. TN. (1814) XXXIII. **-natersalt** et. SvovelNaterSalt. TN. (1814) XX, XXXIII. **-natronsaltning** en. Svovel-Natron-Salting for svovelsyrligt Natron. Chaptal. (1820) XIV. **-syrling** en. Chaptal. (1820) 72. Den sammensætning, Svovelets Forbrænding giver, kaldes Svovelsyrling. Er. (1826) 58. Nat. II (1826) 307. N.m.D. (1844) 77. S. 2 (1850) 33. **-syrlingluft** en. V. (ca. 1844) 28. **-tansalt** et. SvovelTanSalt. TN. (1814) XXXII. **-tansaltning** en. Svovel TanSalting. TN. (1814) XXXII. **-tanær** et. Svoveltanær, Svovlet Kalium. TN. (1814) XXXIV. **-tanæsk** et. Svoveltanæsk, Svovlet Potaske. TN. (1814) XXXIV. **-tvebrinte** et. C. (1820) 40. **-undersyre** en. Er. (1826) 60. **-undersyrling** en. Er. (1826) 60.

Svæv et. Rythmus Tonegænge eller Tonegang. Passer dog bedre til Melodie. Lydgang var maa [...]

Svævninggang en. Rythmus Tonegænge eller Tonegang. Passer dog bedre til Melodie, Lydgang var maaskee bedre, dog udtrykker det ikke hele Begrebet af Rhythmus, som ogsaa kan anvendes paa Former tænkte som frembragte ved Bevægelse. Maaske Svævninggang eller maaske Svæv (?). O. 39.

Svømmeharnisk en. AN. (1817) 246.

svømsom adj. Svømsom, som ikke synker i vandet. O. 41. N. 9. **-hed** en. N.9.

sydadpegende adj. Naalens sydadpegende Magnetisme. CP. (1835) 36.

sydgængig adj. Over Benævnelser for Strømmes Retning hersker der nogen Forvirring. ... men skal Tanken dvæle ved at den gaaer mod Syd, kan man kalde den sydgængig. O. 42. Sydgængig (f.E. Vind) modsat mod sydkommende. N. 9.

-herskende adj. N. 49. **-kommen** en sydkommen Vind. N. 50. **-kraft** en. Nat. II (1849) 579. **-magnetisk** adj. CP. (1835) 89. **-pegende** adj. Sydpegende (Ende af Magnetnaal). N. 9, jf. 49. **-søgende** adj. CP. (1835) 88. **-søger** en. (Se Nordsøger). N. 14. **-vestkommen** adj. en sydkommen Vind ... en sydvestkommen o.s.v. N.50.

Sygdomsgransker en. Nat. I (1805) 260.

sygeligbleg adj. S. 3 (1843) 182.

Synsforømmelse en. L. (1835) 23. S. 3 (1843) 193. **-forstærker** en. Mikroskop. Forstørrer. Synsforstærker, hvilket dog ellers passer sig for Kikkerter. O. 30.

-forøger en. vore kunstige Synsforøgere. S. 3 (1851) 127. **-følelse** en. S. 1 (1850)

137. **-middel** et. Kikkerterne og alle de øvrige kunstige Synsmidler. Nat. II (1846)

547. **-net** et. (Vel eft. sv. synnät). S. 3 (1843) 194. **-tilværelse** en. Paa lige Maade kunde man tale om Synstilværelsen, som modsat Selvtilværelse, eller bedre Selv-
væren. S. 2 (1830) 155; jf. 158, 177, 183. **-verden** en. den jordiske Synsverdens
Magt (*die Gewalt der irdischen Erscheinung*). S. 2 (1830) 173. Synsverden for
phænomenal Verden. O. 42. **-vidde** en. L. (1835) 17. **-vildelse** en. Synsvildelse
synes mig beqvæmmest til at udtrykke *Fallacia Optica*: Jeg foretrækker det for
Øiensbedrag. O. 42. N. 15. **-væren** en. Synsværen for phænomenal Væren. O. 42.
syreavtlende adj. ... og kan for saa vidt benævnes syreavtlende Stof, eller kortere
Surstof. Nat. III (1799) 24. **-befriet** adj. Det saaledes syrebefriede Æsk. Chaptal.
(1820) 291. **-dæmpende** adj. den syredæmpende Egenskab. Er. (1826) 36, jf. 70.
-dæmper en. Syredæmper, s.m. Et Legeme der ophæver Surhed, et Æsk betragtet
blot som Middel til at ophæve Surhed. TN. (1814) XXIX. Vi kunne derfor kalde
dem Syredæmpere. De kaldes ogsaa Æsk eller Alkalier. Er. (1826) 32. **-dæmpning**
en. Syredæmpning, s.m. Den Handling hvorved Surhed dæmpes. TN. (1814) XXIX.
-fang et. ... dets Syrefang (Syrecapacitet). Er. (1826) 89. **-ophævende** adj.
C. (1820) 19. det syreophævende Stof Æsket. Nat. III (1822) 303.
Syrling en. (Eft. ty. Säuerling.) Syrling, s.m. En iltholdig Syre, hvis Grundstof ikke
er mættet med Ilt. TN. (1814) XXVIII.
Systemaand en. Systemaanden, der er en ægte Affødning af den systematiske eller
forbindende Aand, der ... søger Fornuftsammenhængen. S. 6 (1832) 88. Den altid
selvtillidsfulde og hovmodige Systemaand bemægtiger sig paa en eensidig Maade een
stor Sandhed. Ibid. **-ord** et. S. 6 (1832) 95. **-syge** en. Har ikke eders Hoved og
Hjerte udtørrende Systemsyge bragt det derhen, at Christne ikke have været fornøiede
med (den sædvanlige dåb). S. 6 (1832) 93-94. **-teolog** en. den store Misbrug, vore
Systemteologer drive med Ordet Tro. S. 6 (1832) 94.
Sædelighedsbegreb et. S. 1 (1850) 156.
sædeløs adj. *Og brændemærk mig ikke mine Helte / som sædeløse Mænd. Lu.
(1836) 67-68.
Sænkevægt en. (Eft. ty. Senkwaage). AN. (1817) 239.
Søalmanak en. S. 3 (1851) 10.
Sødhedsgrad en. Saftens sande Sødhedsgrad NOA. 3 (1816) 113.
Sølverlilje en. *Og med den voxer Længsels Sølvverlillie. S. 4 (1819) 6. **-vove** en.
*Lette Sølvvervover dandse. Lu. (1836) 29.
Sølvilte et. C. (1820) 19. Chaptal. (1820) 541. CP. (1835) 55.
sønderfælde v. Decomponere sønderlægge (er intet ganske nyt Ord) sønderfælde
(ei heller nyt). N. 2. **-lægge** v. Se foreg. N. 2. **-løsning** en. Destruction
Nedbrydelse. Om et Legeme Søndersætning, Sønderløsning. Maaskee noget bedre
findes. O. 9. **-skilning** en. Decomposition Sønderstilning. O. 9. **-sætning** en. Se
Sønderløsning. O. 9. **-tænke** v. Søndertænke kunde maaskee indføres. N. 28.
Søopdagelse en. S. 8 (1842) 70.
Søskendeklode en. vor Jordklode og alle dens Søskende-Kloder. S. 3 (1851) 12.
-planet en. vor Jord med alle sine Søskende-Planeter. S. 1 (1850) 10; jf. 16. O. 43.
Søvngængervis en. *Vil den (dvs. ånden) paa Søvnjængerviis kun skride frem
uden Omblik. Lu. (1836) 21.

T

Taageklode en. nogle Led deri ... ere Taagekloder. S. 1 (1844) 73. **-skikkelse**
S. 1 (1850) 8.
Taktafveksling en. N.m.D. (1844) 347. **-enhed** en. N.m.D. (1844) 346. **-følge** en.

Rhythmus eller Taktfølge. S. 3 (1839) 115. **-musik** en. S. 3 (1839) 115. S. 3 (1843) 168. O. 44. **-periode** en. N.m.D. (1844) 347.

Talbestemmelse en. N.m.D. (1844) 72.

Talerkunstgreb et. Ank. (1814) 55. **-øvelse** en. min Mangel paa Talergaver og Talerøvelser. S. 1 (1815) 179.

Talestil en. Talestilens Fuldkommenheder. S. 6 (1833) 128.

Talforhold et. Nat. III (1822) 317.

Talkær et. Talkær, s.n. Magnium, Magnesiummetal. TN. (1814) XXX. C. (1820) 19. Er. (1826) 77. **-æsk** et. Talkæsk, s.n. Magnesia, Talkjord. TN. (1814) XXX.

Tallov en. de mest enkelte Tallove. S. 3 (1843) 164.

Tangentialbevægelse en. Nat. (1809) 92. AN. (1817) 476. N.m.D. (1844) 182.

-kraft en. Nat. (1809) 92. AN. (1817) 469, 476. N.m.D. (1844) 177.

Tankeadsprende adj. S. 3 (1843) 181. **-belysning** en. i denne lykkelige Tanke-belysning. S. 6 (1830) 10. N.m.D. (1844) 2. S. 1 (1850) 84, 89. **-eksperiment** et. Nat. (1809) 66. N.m.D. (1844) 226. S. 1 (1850) 22, 130. N. 9. **-enhed** en. S. 3 (1808) 83. S. 3 (1843) 158. N.m.D. (1844) 349, 351. S. 1 (1850) 30. **-fattet** adj. Abstract mange Betydninger: A (i Modsætning til concret) ... tankefattet. O. I.

-forhold et. S. 1 (1850) 134. **-forsøg** et. Nat. (1809) 66. Nat. III (1811) 172, 173. AN. (1817) 34. S. 5 (1826) 157. N.m.D. (1844) 311. S. 1 (1850) 120. **-frembringende** adj. tankefrembringende Handlen. S. 3 (1851) 204. **-fødende** adj. N. 28.

-harmoni en. lad nu en fortræffelig Choralmusik sætte Nerverne i en Række af ordnede Svingninger, som paa en skjult Maade indeholder de herligste Tankeharmonier. S. 3 (1839) 120. **-hele** et. S. 3 (1808) 84. dette i Anskuelsen udtrykte Tankehele. N.m.D. (1844) 349. S. 1 (1850) 30. **-helhed** en. Nat. II (1843) 509.

-indhold et. Tankeindholdet (det Ideale). S. 3 (1843) 174. S. 9 (1852) 5, 91. **-jagt** en. N. 28. **-krog** en. Lys hen i en eller anden Tankekrog. S. 5 (1851) 40. **-lydig** adj. *Og kalde frem, hvad Aanden saae, til Livet, / Ved tankelydig, kunsterfaren Haand. S. 4 (1837) 48. O. 44. **-lyn** et. *Og Øiet straalefuldt af Tankelyn. S. 4 (1837) 47.

-lære en. N. 28. **-nødvendighed** en. N.m.D. Tillæg. (1847) 6. **-omvæltning** en. Under alle store Tankeomvæltninger har noget Lignende fundet Sted. S. 9 (1831) 62.

-præg et. S. 3 (1843) 163. Figurer, som ... ved deres eget Tankepræg have noget tilfredsstillende. Nat. II (1843) 509. O. 44. **-præget** adj. S. 3 (1843) 163. O. 44.

-rejse en. En saadan Tankereise i fjerne Verdener er dog vel en høi aandelig Nydelse! S. 5 (1824) 133. S. 8 (1852) 133. **-række** en. S. 2 (1829) 76. S. 2 (1830) 178. S. 4 (ca. 1838) 75. S. 8 (1842) 61. S. 1 (1850) 49. S. 3 (1851) 134. N. 28. **-sammenhæng** en. den hele Tankesammenhæng i den naturvidenskabelige Opfatning var dem fremmed. S. 7 (1837) 174. den Tankesammenhæng, den hemmelige Philosophie, som Sproget indeholder. Förhandlingar Göteborg. (1840) 117. N.m.D. Tillæg. (1847) 5. S. 2 (1850) 58, 62. **-stemning** en. N. 28. **-sværm** en. *Trygt kan han midt i vilden Uveir hvile, / Og ordne Tankesværmen sig paa ny. Lu. (1836) 42. **-tegn** et. Ethvert Ord er et Tanketegn, og det hele Sprog en Samling af saadanne. Nat. (1809) XIII. **-udfoldning** en. S. 3 (1843) 160. N.m.D. (1844) 2. O. 44. **-vandring** en. N.m.D. (1844) IV. **-veksel** en. (Eft. ty. Gedankenwechsel.) S. 8 (1846) 19. S. 8 (1848) 175. **-vendig** en. Næsten alle Videnskaber ere ... blevne berigede ved nye ... Tanker og Tankevendinger, hvortil Romersproget intet Udtryk har. S. 7 (1837) 163. S. 1 (1850) 42. s. 5 (1851) 40. **-vild** adj. N. 28. **-vinding** en. Tankevindinger kunde maaskee indføres. N. 28. **-virksomhed** en. Den frie Tankevirksomhed. S. 1 (1850) 163. S. 3 (1850) 209. **-vækkelse** en. S. 1 (1850) 89. **-vækkende** adj. S. 1 (1850) 80, 88. O. 44. N. 15, 28. **-væsen** et. N. 28. **-ytring** en. den offentlige Tankeytring. S. 7 (1835) 29. N. 28.

Tantalilte et. Er. (1826) 88.

Tanær et. Tanær, s.n. Kalium, Kalimetal. TN. (1814) XXX. C. (1820) 19. Chaptal. (1820) XXX. Nat. III (1822) 306. **-æsk** et. Tanæsk, s.n. Kali, reen Potaske. TN. (1814) XXX. C. (1820) 18. Chaptal. (1820) XXX.

Tapskrue en. Tapskruen (*Cochlea interior*). AN. (1817) 147. N.m.D. (1844) 51. Huulskrue, Tapskrue for det ældre Hunskrue og Hanskrue. O. 42.

Tavlebasalt en. S. 6 (1834) 171.

Teelse en. Phænomen en Frembydelse. Navnlig Naturen frembyder os denne eller hin Gjenstand for vor Sandsning. Det Frembudte kan nu kaldes en Frembydelse, ligesom det Frembragte en Frembringelse. Man kunde maaskee af at tee sig danne Teelse, Fremteelse. O. 18.

Tellurbrinte et. C. (1820) 24. Chaptal. (1820) 385. **-vand** et. Chaptal. (1820) 385.

termoelektrisk adj. (jeg) foreslaar Navnet thermoelectrisk eller thermoelectrisk, varmeelectriske Kreds. Nat. III (1824) 337. CP. (1835) 72, 74.

Termometerkugle en. Magazin f. Kunstnere og Haandværkere. 2. Rk. I (1830) 122. CP. (1835) 4.

Termosøjle en. Nat. II (1848) 566.

tidbundet adj. Tidbunden. N. 9. **-egen** adj. Temporairt Tidegent. O. 44.

Tidevand et. Man kan ogsaa med eet Ord kalde denne Afvexling Tidevande. N.m.D. (1844) 188. N.m.D. Tillæg. (1847) 32. **-bølge** en. saaledes kan en Flod og en Ebbe tilsammentagne betragtes som Tidevandsbølger. N.m.D. (1844) 188-189. N.m.D. Tillæg. (1847) 31.

Tidsafstand en. Draaberne ... følge ... i lige Tidsafstande. N.m.D. Tillæg. (1847) 20. **-anvendelse** en. S. 3 (1839) 121. **-egenhed** en. Tidsegenhed, kunde godt behøves ligesom Stedegenhed. N. 9. **-enhed** en. N.m.D. (1844) 158, 203. N.m.D. Tillæg. (1847) 8. **-følge** en. Tidsfølgen i adskillige andre Naturbegivenheder. Nat. (1809) 4. Nat. III (1811) 157. N.m.D. (1844) 304. S. 2 (1850) 36. **-løbig** adj. (Eft. ty. zeitlaufig). Temporairt(?) tidsløbig(?). O. 44. **-mening** en. S. 6 (1830) 6.

-omskiftning en. S. 3 (1851) 22. **-udstrækning** en. den hele Tidsudstrækning, som maales paa denne Maade. AN. (1817) 530. N.m.D. (1844) 214. S. 5 (1851) 94.

Tiendedelsmaal et. Nat. (1809) 375.

Tilbagegift en. Tilbagegivet f.E. Landet giver Havet Vand gennem utallige Floder og andre Afløb, men det faaer den fornødne Tilbagegivet ved de Dampe som Havet opsender, og hvis Fortætning frembringer Regn. O. 44. **-hælden** en. Tilbage-venden eller rettere Tilbagehelden til hine Tidens Smag. S. 9 (1846) 69. **-kastningsart** en. Nat. II (1843) 512. **-kastningsmaade** en. S. 3 (1843) 177. **-kastningsvinkel** en. Nat. (1809) 199. N.m.D. (1844) 226. **-straaling** en. Reflex f.E. det ved de ydre Sandser modtagne Billedes Reflex paa Følelsen o.s.v. Tilbagestraalning er i alle Maader ligesaa betegnende. Gjenstraalning er endnu bedre. O. 38. **-strøg** et. CP. (1835) 95. **-vigning** en. N.m.D. (1844) 273.

Tilegningsmiddel et. Nat. III (1801) 68.

Tilhørerkreds en. S. 8 (1848) 187.

Tilklang en. Tilklang (Resonants). Nat. (1809) 354. **-ledning** en. O. 2.

tillidindgydende adj. Det er os en stor og tillidindgydende Tanke. Nat. II (1839) 496.

Tillægsindtryk et. N.m.D. (1844) 319. **-vægt** en. AN. (1817) 233, 314.

tilnærmelsesvis adv. (Eft. ty. annäherungsweise) Breve fra og til Adam Oehlschläger. III (1945) 23. (1807). AN. (1817) 164.

Tilstandsforandring en. S. 3 (1843) 193. S. 1 (1850) 8. S. 2 (1850) 37. **-form** en. de tre Tilstandsformer maae da antages at beroe paa en ulige Hurtighed, hvormed den

indvortes Varmestraalning skeer. S. 2 (1830) 179.

Tilstrøm en. Floden Kison, hvis fornemste Tilstrøm kommer fra Tabor. S. 6 (1834) 180.

Tilstrømsland et. Flußgebiet Tilstrømsland. O. 18.

Tilsyneladelse en. S. 2 (1830) 155, 182. denne Tilsyneladelsesernes (Phænomenernes) Verden. ML. 6 (1831) 20. CP. (1835) 35. L. (1835) 47. N. 18.

Tilsætningslyd en. Nat. (1809) 358. N.m.D. (1844) 337.

Tiltrækningssevne en. Salpeter. (1812) 6. **-kreds** en. Nat. (1809) 240. Haarrørets Tiltrækningskreds er umærkelig. AN. (1817) 305. **-lov** en. S. 7 (1836) 141. N.m.D. (1844) 188. **-lære** en. S. 7 (1836) 141.

Tilværelsesbetingelse en. S. 1 (1850) 171. S. 3 (1851) 132. **-forhold** en. Varmen er uden Tvivl en af Materiens Tilværelsesforhold. S. 6 (1830) 28. den mere omfattende Aands vise Hensyn til samtlige Tilværelsesforhold. S. 9 (1852) 95. **-form** en. Ank. (1814) 77. S. 1 (1850) 127, 171. O. 44. **-grund** en. opsøger den sande Tilværelsesgrund for Alt, hvad der skal bevises. S. 1 (1815) 187. O. 44. **-kilde** en. S. 2 (1850) 56. **-kraft** en. Denne Tilværelseskraft kan man jo umuligt kalde enten sædelig eller usædelig. Ank. (1814) 79. Tilværelseskræfternes og Kundskabs-evnernes Væsenseenhed. S. 1 (1850) 147. **-kreds** en. N.m.D. (1844) 3. Nat. II (1850) 587. S. 3 (1851) 51, 58. S. 9 (1852) 52. O. 42. **-led** et. en sammenhængende Række af i hverandre indgribende Tilværelsesled. S. 1 (1844) 68. **-lov** en. de Tilværelseslove, hvorefter ogsaa de fornuftige Væseners Liv og Virken ordnes. S. 2 (1850) 110. S. 1 (1850) 157, 163. S. 3 (1851) 35, 51. **-maade** en. Opdagelsen af disse forskjællige Luftarter har lært Chemikeren at kjende en nye Tilværelsesmaade af Legemerne. Chaptal. (1820) 200. S. 9 (1852) 97. **-orden** en. S. 1 (1850) 24. **-tid** en. Jordklodens Tilværelsestid. S. 3 (1851) 47.

Timaal et. 'decimalsystem'. Nat. (1809) 375.

Tinforilte et. Nat. III (1822) 331. **-hvid** adj. det er tinhvidt. Er. (1826) 71. **-ilte** et. Chaptal. (1820) 350. **-side** en. Strømmen vendt mod Sølvets Tinside. CP. (1835) 78. **-tveilte** et. Chaptal. (1820) 399. Nat. III (1822) 331. **-æsk** et. saltsurt Tinæsk (Tinoxydul). Chaptal. (1820) 399.

Titanilte et. Chaptal. (1820) 389.

Tolvsider en. af en Tærning kan (man) danne en Tolvsider (Dodekaeder). Chaptal. (1820) 86.

Tolvtedelsmaal et. Nat. (1809) 375.

Toneafstand en. Toneafstand, (Intervall). Nat. (1809) 364. **-afveksling** en. S. 3 (1839) 117. **-forbindelse** en. Nat. (1809) 371. S. 3 (1843) 164. **-forhold** et. Nat. (1809) 364. S. 6 (1831) 42. S. 3 (1843) 163. N.m.D. (1844) 341. S. 3 (1851) 143. O. 44. **-fornemmelse** en. N.m.D. (1844) 345. **-frembringelse** en. N.m.D. (1844) 331. **-gang** en. Tonegang (Rhythmus). S. 3 (1843) 168. N.m.D. (1844) 354. Rythmus Tonegænge eller Tonegang. Passer dog bedre til Melodie. O. 39. Tonegang (Rhythmus) ... Maaskee dog bedre Tonegænge. O. 44. **-giver** en. harmonisk stemte Tonegiver. S. 3 (1839) 106. **-gænge** en. Se u. Tonegang. O. 39, 44. **-hele** et. vi kunne sammenligne det med ... en Dissonants, som kan opløses derved, at den i Forbindelse med flere Toner indlemmes i et lidt større Tonehele. Nat. II (1850) 585. **-indtryk** et. S. 3 (1839) 109. **-maaler** en. Tonemaaler (Tonometer). Nat. (1809) 328. Chladnis Tonemaaler. N.m.D. (1844) 326. **-musik** en. Taktmusik og Tonemusik ere da de to fra hinanden fjerneste Musikarter. S. 3 (1839) 115. S. 3 (1843) 203. **-mærke** v. Accentuere 1 tonmærke 2 betone. O. 3. **-sammensætning** en. Nat. (1809) 367. N.m.D. (1844) 344. **-sans** en. S. 3 (1839) 121. **-skønhed** en. S. 3 (1843) 164. O. 44. **-svingning** en. S. 3 (1839) 106. S. 3 (1843) 166. N.m.D. (1844)

352. S. 1 (1850) 153. **-system** et. det Tonesystem, som ligger til Grund for det nu brugelige. Nat. (1809) 365. **-trin** et. 12 hele og halve Tonetrin. Nat. (1809) 366. **-virkning** en. Tonevirkningernes Betragtning i den udvortes Natur. S. 3 (1843) 169. N.m.D. (1844) 354. S. 1 (1850) 153. O. 44.

Tordensvælg et. *Den store Kamp, som for Gibraltar stod, / Hvor Frankrigs Tordensvælg saa brat forstummed. Lu. (1836) 40.

Totalbevægelse en. Nat. II (1810) 32. **-svingning** en. Nat. II (1810) 15.

Tovstivhed en. Stivhedsmodstanden eller Tougstivheden. N.m.D. (1844) 260.

Traadretning en. de forlængede Traadretninger. N.m.D. (1844) 29.

tranghjernet adj. tranghjernet Uerfarenhed. Ank. (1814) 27. **-synet** adj. Borneret kan vel gives ved indskrænket; ... Maaskee kunde man endnu bedre bruge trangsynet. O. 4.

Trebrinte et. Trebrinte, tritohydrure ... tredie Forbindelsesgrad med Brinten. Chaptal. (1820) X.

Trefoldforbindelse en. at Suurstoffen, Kulstoffet og Vandstoffet alle tre skulde være i en umiddelbar Trefoldsforbindelse med hverandre. Nat. III (1800) 50. Chaptal. (1820) 27. **-salt** et. et tungopløseligt Trefoldsalt, af Ammoniak, Saltsyre og Platinilte. Chaptal. (1820) 374.

Trehjørning en. (Eft. oldisl. þríhyrningr.) Trehjørning Triangel. N. 23. **-ilte** et. Treilte, s.n. Oxid eller Halvsyre af tredje Grad. TN. (1814) XXIII. Treilte, tritoxide, ... Chaptal. (1820) VIII. **-kors** et. Naar man paa Skjæringspunktet af to indbyrdes lodrette Linier sætter en tredie, som er lodret paa begge, dannes en Sammenstilling, som lader sig opløse i tre vinkelrette Kors. Man kunde kalde den et Trekors. N. 25. **-æskig** adj. træskige Flussalte. Er. (1826) 86.

Triangleflade en. AN. (1817) 471. **-formig** adj. Nat. II (1810) 18.

triboelektrisk adj. I Modsætning til (den termoelektriske) kalder man den galvaniske ogsaa den hydroelektriske (vædeelektriske), fordi et Leed deri altid maa være flydende, og den ved Gnidning frembragte den triboelektriske Strøm. CP. (1835) 72.

Trillingsalt et. det tungopløselige Trillingsalt af Ammoniak, Saltsyre og Platinilte. Chaptal. (1820) 372.

Trisseforbindelse en. AN. (1817) 131.

Trosspire en. S. 2 (1850) 54.

Trugapparat et. Nat. II (1816-17) 436.

Trykhøjde en. en uforandret Trykhøide. N.m.D. (1844) 234. **-maaler** en. CP. (1835) 17. **-vind** en. Vinde kunne med Hensyn paa deres Oprindelse skjælnes i Sugningsvinde og Trykvinde. O. 46.

Tryllevæld et. *Saa har den (temaskinen) i sig selv et Tryllevæld, / Hvorom en huslig Kreds sig sammentrænger. S. 4 (1833) 8.

Trældomsgrund en. *Hvad om den øde Trældomsgrund / End ei for Friheds Sød sig egned! S. 4 (1836) 52. **-kaar** et. *Opfødt i bange Trældomskaar. S. 4 (1836) 51.

-spor et. *Lad alle Trældoms-Spor kun svinde. S. 4 (1836) 54. **-tilstand** en. en ynkværdig Trældomstilstand i Aandernes Rige. S. 9 (1852) 34.

Tungekanal en. den blotte tillukte Tungekanal kan ikke give nogen Lyd. Nat. (1809) 358.

Tungjordær et. i Stedet for Tungjordær (var det bedst at sætte) Barytær. Nat. III (1822) 306.

tungløselig adj. Er. (1826) 75-76. **-opløselig** adj. et Neutralsalt, som er tungopløseligt i Vand. Er. (1826) 74. **-smeltelighed** en. en saadan Leerarts Tungsmeltelighed. Chaptal. (1820) 98.

tungtadskillelig adj. tungtadskillelige Salte. Er. (1826) 89. **-iltelig** adj. CP. (1835) 59.

Tvangstilstand en. S. 7 (1836) 55

Tvebrinte et. Tvebrinte, s.n. Et Legeme forbundet med Vandstof i anden Grad. TN. (1814) XXV. Tvebrinte, deutohydrure. Chaptal. (1820) X. N. 9. **-ilte** et. Tveilte, s.n. Oxid eller Halvsyre af anden Grad. TN. (1814) XXIII. Nat. II (1814-15) 432. C. (1820) 52. Chaptal. (1820) VIII. Er. (1826) 37. N. 9. **-ilteluft** en. Chaptal. (1820) 392. **-retning** en. Polaritet er Kræfternes modsatte Retning: Modretning, maeskee ogsaa Tverretning. N. 31. **-æskig** adj. Er. (1826) 78.

Tvillingnavn et. *En fælles Krands omslyngte vore Navne, / Et Tvillingnavn, til Mindet viet ind. Lu. (1836) 55.

tvivlblandet adj. dunkel og fjern, tvivlblandet Forventning om Fremtiden. S. 4 (1851) 96. **-mager** en. Tvivlmager. f.E. Han gjorde sig ret Umage for at finde paa Tvivl ved enhver Leilighed; han var ingen egentlig Tvivler, som sjældent vinder Overbevisning, men en Tvivlmager. O. 44.

Tvivlsgenstand en. Dadelen (må) enten aldeles bortfalde eller dog blive til en Tvivlsgjenstand. S. 8 (1848) 185.

Tværbyrd en. Af Byrd (Fødsel) kunde maeskee dannes Tværbyrd og Modbyrd eller Tværbyrdighed Modbyrdighed. (Om elektricitet og magnetisme.) N. 24. **-byrde** adj., **-byrdig** adj. Turde man maeskee beholde Tværbyrd og Modbyrd som Substantiver, og deraf danne Adjektiverne tværbyrde, modbyrde? N. 24. men Elektricitet og Magnetisme ere tværbyrdige. N. 24. **-byrdighed** en. Se u. Tværbyrd. N.24. **-flade** en. Gjennemsnit erstattes tit gavnligt ved Tværnsnit, og Gjennemsnitsflade ved Tværflade. O. 19. Da Ordet Gjennemsnitsflade er saa langt, kunde man maeskee indføre Tværflade, da vi allerede have Tværlinie, Tværmaal. O. 44. **-gænge** en. Til videre Overveielse stilles: Tværgængig, Tværgængighed eller maeske Tværgænge f.E. det magnetiske Kredsløb er de elektriskes Tværgænge. N. 24. **-gængig** adj. Se u. Tværgænge. **-gængighed** en. Se u. Tværgænge. N. 24. **-maal** et. Udmaalningen af Haarrørens Tvermaal. Nat. (1809) 242.

Tværshed en. Elektricitet og Magnetisme. Kunde saadanne Ting ikke kaldes tværskiftede og deres Tilstand Tværskiftning? Eller kunde man kalde Tilstanden Tværshed? N. 24.

tværskiftet adj. Se u. Tværshed. N. 24. **-skiftning** en. Se u. Tværshed. N. 24. **-stilling** en. Nat. II (1848) 569. Et frastødeligt Legeme forholder sig modsat: det antager den med Randen parallelle Stilling, hvilken for Kortheds Skyld kaldes Randstillingen, naar den svæver tæt ved En af de lodrette Flader, og Tværstillingen, naar den svæver over eller under En af de horizontale Rande. Nat. II (1849) 576. **-svingning** en. Tværsvingninger (Transversalsvingninger). Nat. (1809) 327. N.m.D. (1844) 287. Nat. II (1848) 573. N. 27. **-sætning** en. N. 24.

tyndgængig adj. tyndgængige Metalskruer. AN. (1817) 149.

Tyngdeakse en. N.m.D. (1844) 80. **-flade** en. Naar et Legeme lægges over en skarp Kant ... saa maa Tyngdepunktet ligge i den lodrette Flade, hvis Grændse den understøttede Linie er. Denne Flade kaldes Tyngdefladen (*planum gravitatis*). Nat. (1809) 166. AN. (1817) 109. **-grad** en. et Tal, som angiver Ludens Tyngde-Grad. Salpeter. (1812) 32. **-linie** en. Tyngdelinien (*diameter gravitatis*). Nat. (1809) 166. AN. (1817) 104. **-punktsflade** en. en Tyngdepunkts-Flade (*planum gravitatis*). AN. (1817) 103. **-punktslinie** en. Tyngdepunkts Linie (*Diameter gravitatis*). AN. (1817) 103-104. Tyngdepunktslinier. 104. **-virkning** en. AN. (1817) 457. N.m.D. (1844) 170. N.m.D. Tillæg. (1847) 10.

Tyrantænkemaade en. Undertrykkelsesaand (Tyrantænkemaade). S. 3 (1851) 58.

Tælningssystem et. det Tælningssystem, vi have fundet for godt at antage. S. 2 (1826) 195.

Tænelighed en. N. 28.

Tænkerliv et. N. 28. **-øje** et. N. 28.

Tænkesystem et. Ank. (1814) 78.

Tænkningsevne en. Tænkeevne (mindre haardt Tænkningsevne). N. 28. **-forhold** et. S. 9 (1852) 11. **-form** en. N.m.D. (1844) 2. **-handling** en. S. 3 (1851) 204. **-kreds** en. en Tænkningkreds, der er ligesaa utilgjængelig for en Grundtvigs hidtil viste Fatteevne. Ank. (1814) 63. S. 9 (1852) 100. **-lov** en. matematiske Tænkninglove. S. 1 (1850) 149. N. 28. **-resultat** et. S. 3 (1850) 209-210. Selv hele Tænkningresultater bringes saaledes til at gaa over i Anskuelsen. Nat. II (1850) 583.

Tænksomhedsaand en. S. 1 (1850) 113. O. 44.

Tæthedforandring en. den herved frembragte Overensstemmelse mellem Hastighederne og Tæthedsforandringerne. Nat. (1809) 353. Chaptal. (1820) 76. **-grad** en. Nat. (1809) 343. den Tæthedsgrad (i luften), som finder Sted paa de høieste Bjerger. AN. (1817) 430. Nat. III (1822) 317. **-maaler** en. Luftens Tæthed ... Dasymeter (Tæthedsmaaler). N.m.D. (1844) 146. **-tilstand** en. AN. (1817) 197, 201.

Tøningspunkt et. Isens Tøningspunkt. AN. (1817) 195. Er. (1826) 4. CP. (1835) 7. S. 8 (1842) 29. Det kaldes derfor baade Tøningspunktet og Frysepunktet eller og Iispunktet. V. (ca. 1844) 22.

Tøpunkt et. Er. (1826) 2. Tøpunktet og Kogepunktet ere Endepunkterne af vor Varmemaalestok. CP. (1835) 2. V. (ca. 1844) 2. **-punktsvarme** en. AN. (1817) 213.

Tørning en. Tørning burde indføres i Naturlovenes Kunstsprog; f.E.: Luften har ofte meget Tørning, Evne til at fremme fugtige Legemers Tørning, paa Tider hvor den dog er riig paa Damp. O. 44.

Tørreindretning en. CP. (1835) 2.

U

uadskilt adj. hidindtil uadskilte Stoffer. Er. (1826) 91.

Uafhængighedsfølelse en. S. 9 (1852) 104.

uaflægkelig adj. hans uaflægkelige Natursands. S. 3 (1843) 180.

uberoende adj. (Eft. sv. oberoende.) S. 3 (1843) 204. **-blank** adj. Straalevarmen tilbagekastes mere eller mindre fra alle Overflader; dog langt mere af blanke end af ublanke. CP. (1835) 18. Ublank er et Ord, som ei bør savnes som Modsætning til blank; mat betegner ikke alle Arter af Ublankhed. O. 45. **-blankhed** en. Se foreg. O. 45. **-bundenhed** en. den høieste Grad af Ubundenhed. Er. (1826) 49.

udadgående adj. Dampkjedelen maa være forsynet med en udadgående Sikkerhedsklap. CP. (1835) 16.

Udbredelsesmaade en. Electricitetens Udbredelsesmaade. CP. (1835) 39. S. 3 (1839) 112. **-middel** et. S. 8 (1842) 67.

Uddannelsestrin et. et høiere Uddannelsestrin. S. 3 (1851) 17.

udelbar adj. Nat. III (1799) 41. S. 2 (1830) 180.

Udfaldsvinkel en. L. (1835) 4. CP. (1835) 18. N.m.D. (1844) 300.

Udflygtsvending en. S. 1 (1850) 92. O. 45.

Udfyldningsfarve en. L. (1835) 26, 31. S. 3 (1843) 187, 193.

Udførelsesmaade en. S. 1 (1844) 72.

Udgangsting en. Subject, subjectiv hvorledes fordanskes det? Som Modsætning til Object er det den Ting, hvorfra der i Tanken gaaes ud, Udgangspunktet, Udgangstingen. O. 42.

Udgering en. efter dette Skin kalder man en saadan Udgering af Kræfterne Meddelelse. Er. (1826) 48.

Udgivningsarbejde et. N.m.D. (1844) V.

Udgydningensvirkning en. N.m.D. (1844) 258.

udhvælv adj. udhvelvet, (convex). Nat. (1809) 219. Er. (1826) 92. L. (1835) 14. N.m.D. (1844) 89. **Convex** udhvælv. **Concav** indhvelvet. O. 6. **-hvælving** en. N.m.D. (1844) 95. **-hvælvning** en. Udhvelvning (Convexitet). Nat. II (1810) 19. AN. (1817) 505.

Udladningsvirkning en. Alle Udladningsvirkninger kunne betragtes som Kredsløb. CP. (1835) 34.

Udleder en. saa kunde man kalde Anoden Fralederen, Kathoden Tillederen; ... Man kunde maaskee endnu bedre bruge Udtrykkene Indleder og Udleder. O. 2.

Udløbsaabning en. Nat. (1809) 252. N.m.D. (1844) 232, 247. N.m.D. Tillæg. (1847) 18. **-rør** et. AN. (1817) 178. N.m.D. (1844) 237.

Udskillelsesmiddel et. Chaptal. (1820) 35.

Udslagsvinkel en. AN. (1817) 119.

Udspringshastighed en. AN. (1817) 571. N.m.D. (1844) 239. **-punkt** et. Nat. (1809) 254.

Udstraaling en. de ved Udstraaling afkjølede Legemer. CP. (1835) 19.

-straalning en. Høie Bierges Kulde beroer især paa Udstraalningen. CP. (1835) 19. S. 1 (1850) 143. **-straalningsevne** en. Nat. II (1848) 567.

Udstrømningsaabning en. N.m.D. (1844) 229. **-anlæg** et. Brintens Udstrømningsanlæg er 4 Gange Iltens. N.m.D. (1844) 256. **-forsøg** et. S. 1 (1850) 45.

-hastighed en. AN. (1817) 565. N.m.D. (1844) 234. N.m.D. Tillæg. (1847) 21, 25. **-mængde** en. AN. (1817) 566. N.m.D. (1844) 232, 236. N.m.D. Tillæg. (1847) 21.

Udsvingningsrum et. S. 3 (1839) 105.

Udtryksform en. S. 1 (1850) 99.

Udvidekraft en. Nat. III (1798) 4. Naturm. (1799) 38, 61. Nat. (1809) 44, 57. AN. (1817) 315. Chaptal. (1820) 44. S. 8 (1842) 42. N.m.D. (1844) 5, 103. S. 1 (1850) 12, 142.

udvidsom adj. N.m.D. (1844) 8. O. 45. **-hed** en. Luftens Udvidsomhed. N.m.D. (1844) 104.

Udviklingsaand en. den Udviklingsaand, som behersker det Hele. S. 2 (1840) 85.

-alder en. Enhver Kunst pleier at have sin Udviklingsalder. NOA. 3 (1816) 99. S. 7 (1836) 49. S. 1 (1850) 15. **-bane** en. S. 2 (1-29) 69. **-forretning** en. Barndomsalderen har saaledes sin eiendommelige Udviklingsforretning. S. 2 (1844) 113.

-gang en. beskue den eneste Videnskabs Udviklingsgang. Betragt. (1807) 8. AN. (1817) 505. Nat. III (1822) 302. S. 6 (1832) 95. S. 7 (1836) 57. Udviklingsgangen i Dannelsen af hele Verdenssystemet. N.m.D. (1844) 200-201. S. 1 (1850) 89. S. 9 (1852) 35. O. 30. **-grad** en. Gjennem utallige Udviklingsgrader iler enhver Ting fra Fødsel til Undergang. Nat. III (1811) 156. AN. (1817) 2. S. 1 (1844) 72. S. 3 (1851) 54. **-historie** en. Jordens Udviklingshistorie. S. 1 (1844) 72. S. 3 (1851) 18. **-lov** en. Læren om Jordklodens Udviklingslove, Geologie. Nat. (1809) 7, jf. 125. Nat. III (1811) 185. N.m.D. (1844) 3. S. 2 (1850) 52. S. 3 (1851) 51. N. 9. **-maade** en. Nat. II (1819-20) 444. S. 1 (1850) 85. S. 3 (1851) 50. **-mand** en. Man kunde kalde dem, som stræbe at holde sig indenfor Fornuftens Ligevægtsgrændser, Udviklingsmænd. S. 3 (1851) 51. **-orden** en. S. 1 (1850) 35. **-periode** en. Nat. III (1822) 301. ML. 6 (1831) 7. **-punkt** et. Betragt. (1807) 52. **-retning** en. S. 1 (1850) 150. **-række** en. S. 2 (1850) 50. Dyrlevets Udviklingsrække. Nat. II (1850) 587. S. 9 (1852) 43. **-tid**

en. AN. (1817) 506. Dansken ... har gaaet igjennem store Udviklingstider uden Blodsudgydelse. S. 7 (1836) 51. **-trin** et. Nat. III (1811) 162. AN. (1817) 12. at hæve sig selv til stedse høiere Udviklingstrin. S. 7 (1836) 52. S. 3 (1839) 110. S. 1 (1844) 61. Nat. II (1850) 584. S. 3 (1851) 50. **-øjeblik** et. Nat. III (1805) 119.

udværdig adj. (Eft. ty. auswärtig.) (Fysikeren) maae ... ingen Deel holde sin Opmærksomhed udværdig. Nat. (1809) 9-10.

Udyb et. (Eft. ty. Untiefe.) der blev Udyb i Havet. S. 3 (1851) 16.

Udødelighedshaab et. S. 1 (1815) 189.

Ueftertæksomhed en. S. 1 (1850) 31.

uendeligvis adj. Naturens uendeligvise Indretning. Ank. (1814) 87.

Uenighedsskin et. Lader Eder ikke daare af et Uenighedsskin. S. 5 (1807) 7.

Uensformighed en. Ved finere Undersøgelser maa dog den liden Ueensformighed ... ei lades ud af Agt. Chaptal. (1820) 310. **-forbrændelighed** en S. 5 (1808) 57.

-fornuftverden en. ethvert Forsøg paa i Poesien at frembringe etslags selvstændig Ufornuftverden. S. 9 (1831) 65. **-forviklet** adj. (Eft. ty. unverwickelt.) et uforviklet Exempel herpaa. N.m.D. (1844) 345. **-fuldendthed** en. Videnskabens Ufuldendethed. Nat. III (1811) 165. **-handelighed** en. N.m.D. (1844) 153. **-henhørende** adj. Fordømmelsesdom over alt Uenhørende. S. 6 (1833) 130.

Uigennemtrængelighedskraft en. (De mener, at) Atomerne besidde Uigennemtrængelighedskraft. Br. (1802) 54.

Uligeartethed en. (vi) henregne ... ogsaa det Hvide og det Sorte som Uligeartetheder i det Indtryk, der frembringes ved den opløsende Tilbagekastning, til Farverne. S. 3 (1843) 179. **-ligeiltelig** adj. CP. (1835) 60. **-magnetisk** adj. CP. (1835) 89.

-modsigelig adj. Uimodsigeligt er et haardt Ord: umodsigeligt er aldeles frit for denne Misklang. O. 45.

underhænge v. en underhængt Vægt. N.m.D. (1844) 41, jf. 64. **-ilte** et. Underilte, s.n. Suboxid, et med yderst lidt Surstof forbundet Legeme, der ei uforandret kan indgaae Saltforbindelser. TN. (1814) XXIII. C. (1820) 47. Er. (1826) 38, 73. CP. (1835) 56.

Understøtningsflade en. AN. (1817) 116. **-punkt** et. AN. (1817) 108. N.m.D. (1844) 83.

Understøttelsesmaade en. Nat. (1809) 334.

Undersvingning en. Selv en spændt Stræng, maae foruden sine Hovedsvingninger have disse underordnede, som jeg vil kalde Undersvingninger. Nat. II (1810) 25.

-syre en. Er. (1826) 56. **-syrlig** en. Er. (1826) 56.

Undersøgelsesaand en. S. 6 (1830) 6. S. 6 (1833) 149. S. 1 (1850) 105, 113.

-genstand en. i Kunskebernes daværende Tilstand, og med saa mange nye Undersøgelsesgjenstande for Øie. Nat. II (1849) 578. **-kunst** en. Den chemiske Undersøgelseskunst. Nat. (1809) 22. Nat. III (1811) 184. S. 5 (1829) 171. N.m.D. Tillæg. (1847) I. Nat. II (1848) 562. S. 1 (1850) 113. N. 15. **-lyst** en. S. 4 (ca. 1838) 79.

-maade en. Nat. II (1826) 310. S. 1 (1850) 153. **-orden** en. Meta-Physik, det er noget, som kommer efter Physiken i den opstigende Undersøgelsesorden. S. 2 (1830) 178.

-retning en. AN. (1817) 82.

Undertrykkelsesaand en. Undertrykkelsesaand (Tyrantænkemaade). S. 3 (1851) 58.

Ungdomsblod et. *Hvad der i Ungdomsblodet bruset. S. 4 (1837) 14. **-fyrig** adj. *Nu sig reiste med Iil den ungdomsfyrige Kalchas. Lu. (1836) 17. **-fyrighed** en. *Ungdomsfyrigheds Id og Elskov og gyldene Planer. S. 4 (1843) 16. **-ild** en. *... kraftig Ungdomsild ... S. 4 (1830) 8. **-liv** et. S. 5 (1826) 165. **-varme** en. *Med

Ungdomsvarme, med fyrigste Mod. Lu. (1836) 35.
Universalvilje en. Ank. (1814) 67.
uomfattelig adj. en uendelig, uomfattelig Fornuft. S. 5 (1851) 94. **-parsidet** adj. de uparsidede (mangekanter). S. 3 (1851) 134.
Uranilte et. Chaptal. (1820) 395.
Urbjergsmasse en. Skandinaviens store Urbjergsmasse. Nat. III (1832) 356.
ureglet adj. en Art af ureglet Skruelinie. N.m.D. (1844) 292.
Urnat en. *Ind i Verdens Urnat kjækt Du skue. S. 4 (1851) 35.
uroligtstræbende adj. den uroligtstræbende Søn. S. 4 (1851) 85.
Uroestilstand en. en Uroestilstand, en Kamp mellem de modsatte Kræfter. Er. (1826) 48.
Urydsgemme et. *Cache-desordre* Pulterkasse, Urødsjemme. O. 6.
usammentrykkelig adj. N.m.D. (1844) 220. **-samstemmende** adj. et saadant Tillæg forvandler samstemmende Straaler til usamstemmende. L. (1835) 30.
-selvgyldig adj. Det sted, vi tillægge et Legem, er da uselvgyldigt, eller blot hensynsgyldigt (relativt). AN. (1817) 86. **-selvstemmig** adj. O. 45.
-selvstemmighed en. S. 2 (1830) 181.
Uskyldssmil et. *Jeg haaber, at dit Øie tit har hvilet / ... Paa Livets Dagskjær og paa Uskyldssmilet. S. 4 (1837) 47.
usmeltelig adj. Chaptal. (1820) 387. **-smeltelighed** en. Platinet ... antager sin forrige Usmeltelighed. Chaptal. (1820) 333. **-spændig** adj. Om uspændige Legemers Sammenstød. Nat. (1809) 191. AN. (1817) 548. N.m.D. (1844) 8, 224.
-spændstig adj. Se u. spændstig. Nat. (1809) 50. uspændstige (uelastiske). AN. (1817) 79. **-tanke** en. (Eft. ty. Ungedanke.) den ... Utanke, hvorfra Fleerheden saa vanskeligt kan befrie sig. S. 3 (1843) 171. En uvirksom Modstand er, om jeg saa maa sige, en naturlig Utanke, som oftere end man skulde troe, har skuffet Menneskene. S. 1 (1850) 6. **-udtalelighed** en. Ideens Uudtalelighed. S. 3 (1843) 158.

V

Valgforvandtskab et. (Eft. ty. Wahlverwandtschaft.) Naturm. (1799) 3.
Vandbarometer et. et saadant Vandbarometer er i den nyere Tid blevet udført i London. N.m.D. (1844) 112. **-beklædning** en. den ... opstigende Vandbeklædnings Bevægelse. N.m.D. Tillæg. (1847) 24. **-bunden** adj. Vandbunden Gyps, eller Vandgyps. Er. (1826) 60. **-elektrisk** adj. Nat. II (1822-23) 461. den hydroelectriske, vandelectriske Kreds. Nat. III (1824) 337. **-gips** et. vandbunden Gyps, eller Vandgyps. Er. (1826) 60. **-kalk** en. læsket Kalk (Vandkalk kunde man kalde det). C. (1820) 50. **-masse** en. AN. (1817) 385. S. 1 (1850) 43. **-passer** en. Vaterpas ... maaskee bedre med et Dansk Navn Vandpasseren. AN. (1817) 168.
Vandrelegeme et. S. 3 (1851) 7. **-stjerne** (Genoptaget). *Vandrestjernerne Du end mig tyde. S. 4 (1830) 61. S. 1 (1844) 63. Planeter, paa Dansk Vandrestjerner. S. 3 (1851) 6. **-stof** et. En Jon (Faredai) en Strømfølger i den elektriske Strøm. Det Græske Ord siger heller ikke mere. Maaskee var Vandrestof, Vandrestoffer bedre. O. 22. **-varme** en. Til Straalevarme er maaskee den meest passende Modsætning Vandrevarme. Exempel: Den Varme, som udgaaer fra et Legeme er deels Straalevarmen ... deels Vandrevarme, som langsomt skrider frem fra Deel til Deel. O. 41.
Vandstrøg et. Horizontal bør ikke hedde vandret, men vandstrøgs, og den horizontale Retning Vandstrøget. O. 21. **-strøgpasser** en. Vaterpas Vandstrøgpasser see horizontal. O. 47. **-strøgsgaaende** adj. AN. (1817) 169. **-strøgsliggende** adj.

om en Flade er horizontal, vandstrøgsliggende, eller ei. AN. (1817) 168.

-strøgspasser en. Med en Vandstrøgspasser bestemmer man om en Flade ligger vandstrøgs. Ordet Vaterpas bør forjages. O. 21. **-søjle** en. opstigende Vandsøiler paa Havet. Nat. II (1836-37) 492. N.m.D. (1844) 237. N.m.D.Tillæg. (1847) 21.

-tryk et. Nat. II (1826) 315. N.m.D. (1844) 136. **-trykbælg** en. Vandtrykbælgen (*Follis hydrostaticus*). AN. (1817) 17 4. **-tryklære** en. Læren om de draabeflydende Legemers Ligevægt kaldes, med et af det Græske hentet Udtryk, Hydrostatik (*Hydrostatica*). Man kunde vel i vort Sprog kalde den Vandtryklæren; thi Ligevægten er altid en følge af Trykket. AN. (1817) 166. **-trykpresse** en. Brahmas Vandtrykpræsse. AN. (1817) 174. N.m.D. (1844) 61. **-trækkende** adj. et vandtrækkende Salt. Er. (1826) 55. **-tæppe** et. horizontale Udstrømninger (danner) Vandtæpper. N.m.D.Tillæg. (1847) 26.

Vanefordom en. Naar man først har afrystet Vanefordommen vil man finde Ordene beqvemme. O. 24. **-indtryk** et. Erindringer og vaneindtryk ... kunne bidrage til at gjøre os det Sorte sørgeligt. S. 3 (1843) 180.

Varmeårsag en. Varmeårsagens Materialitet. Nat. III (1798) 7. Naturm. (1799) 69. **-afveksling** en. Varme- og Kuldeafvekslinger. S. 3 (1839) 109. S. 3 (1843) 167. N.m.D. (1844) 352. Varmeafvekslinger (savnes) ligesaa (hos Molbech). O. 47.

-angiver en. Denne thermoelektriske Varmeangiver. CP. (1835) 80. **-elektricitet** en. CP. (1835) 74. **-elektrisk** adj. Man kalder nu den Seebeckske Kiæde den thermo-electriske, og den Galvaniske, som Modsætning heraf den hydroelectriske Kiæde, man kunde paa Dansk kalde hiin den varmeelectriske, denne den vandelectriske Kiæde, dersom man ikke maaskee vil foretrække de fuldstændigen af det græske afledede Ord, for de Danske, der dog maa benytte det af det Græske afledede electrisk. Nat. II (1822-23) 461. Nat. III (1824) 337. CP. (1835) 72. **-fang** et. et desto større Varmefang (Varmecapacitet). V. (ca. 1844) 14. O. 46. **-forandring** en. Nat. III (1798) 9. AN. (1817) 260, 433, 536. Nat. II (1821-22) 457. CP. (1835) 80. N.m.D. (1844) 113, 272. V. (ca. 1844) 8. O. 35. **-fordeling** en. Chaptal. (1820) 40.

-forhold et. Nat. II (1821-22) 456. Nat. II (1846) 548. S. 2 (1850) 38. **-forhøjelse** en. Nat. II (1832-33) 486. V. (ca. 1844) 8. **-højning** en. C. (1820) 31. **-formindskning** en. C. (1820) 31. **-fornemmelse** en. CP. (1835) 2. V. (ca. 1844) 1.

-forskellighed en. AN. (1817) 213. CP. (1835) 76. **-forskellighed** en. Er. (1826) 3. CP. (1835) 4, 73. Fintmærkende kaldes en Varmemaaler, som viser smaa Varmeforskjelligheder. Förhandlinger Götheborg. (1840) 118. **-frembringelse** en. Nat. III (1805) 120. C. (1820) 28. Chaptal. (1820) 61. CP. (1835) 37, 67. **-frembringende** adj. C. (1820) 33. **-fylde** en. S. 2 (1830) 182. Betragter man den større eller mindre Varmemængde, et Legeme indeholder, tillægger man det i Forhold hertil en større eller mindre Varmefylde, specifik Varme. CP. (1835) 4. N.m.D. (1844) IX. V. (ca. 1844) 14. N. 9. **-fyldig** adj. N. 9. **-følelse** en. S. 1 (1850) 137. **-giver** en. Nat. II (1848) 565. Varmegiver det hvorfra Varmen udstraaler. O. 46. **-kapacitet** en. Varmefang Varmecapacitet. O. 46. **-kilde** en. S. 1 (1850) 151. **-ledende** adj. Nat. III (1800) 55. **-ledning** en. Nat. I (1805) 259. S. 2 (1830) 190. **-ligevægt** en. Man lod Cylinderen ... blive ½ Time paa Bunden af Boerhullet, for at komme i en fuldkommen Varmeligevægt med Omgivelsen. Nat. II (1842) 506. **-lov** en. S. 1 (1850) 143. S. 2 (1850) 37. **-lære** en. CP. (1835) 37. N.m.D. (1844) V. **-maal** et. Tøepunktet og Kogepunktet ere Endepunkterne af vor Varmemaalestok. Denne Afstand, som man kan dele paa mangfoldige Maader, kan betragtes som Varmemaalningens Eenhed, og kaldes eet Varmemaal (mètre thermique). CP. (1835) 2-3. Varmemaallet er i det Fahrenheitske Thermometer indeelt i 212-32 = 180 Grader. CP. (1835) 3.

-maalestok en. Er. (1826) 2. CP. (1835) 2. **-maaling** en. CP. (1835) 80. V. (ca.

1844) 6. **-maalning** en. Se Varmemaal. CP. (1835) 2. **-meddelelse** en. Varmemeddelelsen mellem de Gjenstande ... og Omgivelsen. V. (ca. 1844) 13. S. 2 (1850) 34. **-mængde** en. CP. (1835) 4. V. (ca. 1844) 8, 13. S. 1 (1850) 8.

-omskiftning en. Betragtn. (1807) 30. **-overskud** et. Er. (1826) 35. **-prøver** en. Varmepróver (Thermometer). AN. (1817) 192. Er. (1826) 2. Redskabet (til at maale varme med) kaldes Varmepróver eller Thermometer. CP. (1835) 2. V. (ca. 1844) 2. N. 9. **-skifte** et. Forsøg herover bør udføres i en Atmosfære, der har Vædskens Varme, ellers vil man forvirres ved Varmeskifter. Nat. II (1826) 321. S. 2 (1829) 68. Phasis ... om varmetaendringerne i Døgnet og Aarets Løb. Naar vi ikke ville ængsteligt oversætte, men tænke paa Dansk, kunde man langt naturligere bruge Varmeskifter ligesom Maaneskifter. O. 35. **-spænding** en. I Solen hersker uden al Tvivl en Varme-spænding, der frembringer en overordentlig Udvidelse. AN. (1817) 506. **-straale** en. Nat. II (1815-16) 435. C. (1820) 34. Nat. II (1829-30) 481. S. 2 (1830) 182. CP. (1835) 19. S. 3 (1843) 171. Nat. II (1848) 566. S. 1 (1850) 143. Varmestraaler savnes ogsaa hos Molb. O. 47. **-straalning** en. den indvortes Varmestraalning. Nat. II (1829-30) 481. S. 2 (1830) 179. **-svingning** en. S. 2 (1830) 186. CP. (1835) 20. L. (1835) 42. **-teori** en. Nat. III (1822) 312. **-tilstand** en. Er. (1826) 4. N.m.D. (1844) 9. S. 1 (1850) 150. **-udbredelse** en. C. (1820) 33. **-udskillelse** en. Chaptal. (1820) 46. **-udstraalning** en. S. 1 (1850) 140. **-udvikling** en. Nat. III (1805) 120. Chaptal. (1820) 396. Er. (1826) 29, 35. CP. (1835) 58, 67. N.m.D. (1844) 275. Nat. II (1850) 592. Varmeudvikling findes ei hos Molbech. Det er hyppig. O. 47. **-ulighed** en. maale meget smaa Varmeuligheder. V. (ca. 1844) 5. **-virkning** en. C. (1820) 26. Er. (1826) 46. CP. (1835) 21, 39, 66. S. 3 (1843) 170. Nat. II (1848) 566. S. 1 (1850) 140. **-ytring** en. C. (1820) 31.

Varmhed en. Ved Ordet Varme skal her betegnes det ubekjendte Virksomme, hvorved Varmefornemmelsen frembringes. Den sandelige Egenskab, der følger af Varmen, kaldes Varmhed. CP. (1835) 2. Varmheden paa Bunden af det artesiske Borhu1. Nat. II (1842) 505. N.m.D. (1844) 316. S. 2 (1850) 37. N. 5.

Varmhedsgrad en. Atmosfærens Varmhedsgrad. V. (ca. 1844) 20-21. **-maal** et. Denne Afstand (mellem tød- og kogepunkt) ... kan betragtes som Eenheden for Varmhedens Maaling, og kaldes et Varmhedsmaal (*mètre thermique*). V. (ca. 1844) 2. **-maaler** en. Redskabet kaldes Thermometer, og kunde paa Dansk kaldes Varmhedsmaaler, dersom dette Ord ikke let kunde forvexles med Varmemaal, som har en anden Betydning. Det kaldes derfor Varmepróver. V. (ca. 1844) 2. Calorimeterne ere da Varmemaalere, ikke Varmhedsmaalere. V. (ca. 1844) 16.

varmtfølende part. adj. S. 2 (1847) 98.

Vedhængning en. Vedhængning eller Adhæsion. N.m.D. (1844) 265. O. 16.

Vedhængningsforhold et. De porøse Legemers eiendommelige Vedhængningsforhold. N.m.D. (1844) 256. **-kraft** en. Vedhængningskraften (Adhæsionskraften). AN. (1817) 268. CP. (1835) 9. N.m.D. (1844) 307.

Vedhængskraft en. AN. (1817) 275. **-tiltrækning** en. AN. (1817) 280.

Vedligeholdelsesmand en. Vedligeholdelsesmænd og Fremskridtsmænd. S. 3 (1851) 51.

Vejningsgenstand en. AN. (1817) 409. N.m.D. (1844) 38. **-redskab** et. N.m.D. (1844) 147.

Vejrbegivenhed en. En nogenlunde sjælden Veirbegivenhed. S. 8 (1848) 177.

-forandring en. N.m.D. (1844) 114. S. 1 (1850) 109. S. 3 (1851) 11. **-frembringelse** en. Naturens Fremgangsmaade ved Veirfrembringelse. S. 4 (1851) 95.

-iagttagelse en. S. 5 (1829) 175. **-kamp** en. uhyre Veirkampe opstaae (på Saturn). Nat. II (1844) 523. **-kreds** en. Atmosfære oversætter M.Wöldike ... Væirdamp. En

rigtigere Oversættelse vilde ogsaa give et bedre dansk Ord Veirkreds. Dog er vel Luftkreds bedre. O. I. **-ligslære** en. Meteorologi bør hedde Veirligslære. O. 30. **-slagen** adj. Forvittret veirsmuldret, veirslagen, forveiret. O. 18. **-smuldret** adj. Se foreg. **-tilstand** en. N.m.D. (1844) 114.

Vekselbetaler en. Vexelbetalerens Bolig (trassat). Br. I (1806) 194. **-brudt** adj. en vexelbrudt (i Zig-zag gaaende) Linie. AN. (1817) 115. O. 46. **-indgreb** et. Blandt de mærkelige Forbindelser af Former og Farver henhøre ogsaa nogle af dem, som frembringes ved Lysstraalernes gjensidige Virkning paa hverandre, som man kan kalde deres Vexelindgreb, og som man har betegnet med det engelske Udtryk: Interferens (Interference). S. 3 (1843) 197. Nogle skjønne Form- og Farveudviklinger frembyder ogsaa Lysstraalernes Vexelindgreb (Interferents). Nat. II (1843) 510. N.m.D. (1844) 298. **-kamp** en. Nat. III (1805) 100. den electricke vexelkamp (*conflictus*). Nat. III (1820) 290. Er. (1826) 48. **-spil** et. Sperrekuglers Vexelspil. AN. (1817) 570. **-virkning** en. (Eft. ty. Wechselwirkung.) de blandede Legemers chemiske Vexelvirkning. Nat. III (1805) 118. Betragtn. (1807) 25. Nat. III (1811) 161. AN. (1817) 11. ethvert Legems Vexelvirkning med det hele Verdensalt. C. (1820) 37. CP. (1835) 69. S. 7 (1836) 44. N.m.D. (1844) 211, 305. Nat. II (1846) 544. S. 1 (1850) 13, 150. S. 5 (1851) 70. Reaction (i en anden Betydning). Vexelvirkning ofte indvortes Vexelvirkning. N. 4.

velledende adj. to velledende Plader. C. (1820) 11. Chaptal. (1820) XXIII. CP. (1835) 32. **-skrivning** en. De Svenske have for vort Retskrivning det endnu mere træffende Ord Retstavning, hvilket dog nu neppe burde fortrænge det antagne; men de have ogsaa Velskrivning. Dette Ord kan ligefrem optages, og fortjener det. N. 15. **-sluttende** adj. en velsluttende Prop. N.m.D. (1844) 103.

Veltalenhedsforsøg et. S. 2 (1830) 185. **-gave** en. S. 6 (1830) 5.

veludbrændt adj. Veludbrændte Kul kan man ... endog bringe til en Lysgrad, der kan sammenlignes med Solens. C. (1820) 31. CP. (1835) 42. **-udtænkt** adj. et eget Calorimeter som dog er mere veludtænkt end brugbart. CP. (1835) 6.

Velviljefølelse en. S. 2 (1840) 87.

Vennebarm en. *thi langt det (dvs. hjertet) var fra hver en Vennebarm. Br. I (1801) 24.

Verdensaaenbaring en. maae de levende Væsener paa disse Kloder ... modtage en Verdensaaenbaring. S. 1 (1850) 151-152. **-anliggende** et. Ank. (1814) III. **-anskuelse** en. S. 7 (1836) 147. S. 1 (1844) 58, 71. Br. II (1850) 277. S. 1 (1850) 27, 86. S. 9 (1852) 72. **-benyttelse** en. S. 3 (1851) 43. **-beskuelse** en. den unge Menneskeslægts tidlige Verdensbeskuelser. S. 2 (1830) 168. **-betydning** en. S. 3 (1851) 20. **-bevægelse** en. det hele her fremstillede System af Verdensbevægelser og Verdenskræfter. S. 4 (1830) 56. Lu. (1836) 85. S. 1 (1844) 68. S. 1 (1850) 17. **-billede** et. det Verdensbillede ... som man kunde kalde Digterens indre Verden. S. 4 (ca. 1838) 76. S. 1 (1850) 26, 27. O. 47. **-dannelse** en. Afstanden mellem den lærde Dannelse og det, man kunde kalde Verdensdannelse (er) stedse ... bleven mindre. S. 7 (1837) 159. **-dissonans** en. Digtet har ... ikke Lov til at indskrænke sig til Verdensdissonantserne. Br. II (1834) 127. **-gang** en. N. 9. **-klode** en. Betragtn. (1807) 31. Gaae vi omvendt fra hine Verdenskloder til Legemerne her paa Jorden. Nat. (1809) 4. Nat. III (1811) 157, 161. Ank. (1814) 88. C. (1820) 54. *Da Verdenskloder ikke / End maalte Tiden. S. 4 (1830) 67. Efter ham skulde Verdensklodernes Bevægelse staae i et ... harmonisk Forhold. Lu. (1836) 85. N.m.D. (1844) 186. S. 1 (1844) 68. S. 1 (1850) 10, 11, 126. S. 3 (1851) 62. N. 9. **-kraft** en. Se Verdensbevægelse. S. 4 (1830) 56. S. 3 (1843) 161. S. 1 (1850) 13. **-led** et. at det ene Verdensled skal ved aandige Kræfter opfatte det andet. S. 1 (1850) 175. **-legeme**

et. hine store Verdenslegemer. Nat. (1809) 4. Nat. III (1811) 157. **-mandsfilosofi** en. denne flade og fine Verdensmandsphilosophie. Ank. (1814) 45. **-mekanik** en. gennemskue Verdensmekaniken. S. 1 (1850) 101. S. 4 (1851) 88. **-opfatning** en. S. 1 (1844) 57. S. 1 (1850) 3, 85. Br. II (1850) 277. S. 3 (1851) 48. **-organisme** en. alle tilsammen udgjøre een Verdensorganisme, eet Fornuftrige. S. 7 (1845) 92. **-sæt** et. For Verdenssystemet kunde man endnu mindre sige Verdens-sættet. O. 42. **-udvikling** en. S. 8 (1842) 66. **-ur** et. Aarets Løb, eller noget af alt det, man kunde sige at henhøre til Verdensuhrets Gang. Nat. II (1846) 548. **-visdom** en. og selv Philosophien maatte i denne Modsætning vorde Verdensviisdom. S. 2 (1830) 174. **-ændrende** adj. Hvilke store, verdensændrende Bedrifter føres ham ikke herved til Minde! S. 9 (1852) 57.

vestgaaende adj. Hvor der kunde være Tvivl kunde man sige vestkommen for den ene Retning, vestgaaende, eller vestgængig om den anden. N. 49. **-gæng** adj. Vestgæng (f.E. Vind). N. 9. **-gængig** adj. ... sydgængig. Paa samme Maade kan man kalde en fra Østen kommende Strøm østkommen, men ogsaa vestgængig. O. 42. Jf. N. 49. Se ovf. **-kommen** adj. Se u. vestgaaende. N. 49. Jf. N. 50.

viddejævn adj. Viddejævn kunde vel udtrykkes ved jevnvind men neppe saa godt for Kunstsproget. O. 46. **-maaling** en. Viddemaalning (Calibrering). V. (ca. 1844) 4. **-maalning** en. V. (ca. 1844) 4. O. 6, 46.

Vidensgenstand en. en Sum af Midler til Prøvelse af andre Vidensgenstande. S. 9 (1852) 35.

Videnskabsdyrkning en. Videnskabsdyrkningen, betragtet som Religionsudøvelse. S. 1 (1815) 179. O. 12. **-elskende** adj. den videnskabselskende Konge. S. 8 (1842) 72. **-fjende** en. en Fornufthader og Videnskabsfjende. S. 9 (1831) 12. **-foragter** en. ML. 6 (1831) 17. **-hader** en. en Klasse af Videnskabshadere. S. 9 (1831) 63. **-lære** en. (Eft. ty. Wissenschaftslehre). jeg hører Fichte selv foredrage sin Videnskabslære. Br. I (1802) 43. **-retning** en. Nat. III (1811) 163. AN. (1817) 15. **-ven** en. de Forelæsninger, jeg holder enten for de unge Studerende, eller for en stor og blandet Forsamling af andre Videnskabsvenner. Nat. (1809) VIII. Nat. II (1826) 317. **-verden** en. den chemiske Videnskabsverden. Nat. II (1848) 563.

vidtadspreedt adj. Menneskeaaanden finder i sig selv en Skat, førend den kan finde den, der ligger i vidtadspreedte Bestanddele uden om den. S. 2 (1830) 168. **-henstrømmende** adj. *Som af Oceanos avlet, den vidthenstrømmende Hersker. S. 4 (1846) 40. **-hensvævende** adj. i deres vidthensvævende Tænkning. S. 3 (1851) 126. **-hentet** adj. vidthentede Forklaringer. Ank. (1814) 107. **-omfattende** adj. en vidtomfattende Indflydelse. S. 1 (1845) 88. Hans fyrige, vidtomfattende Aand. S. 7 (1845) 82. **-omgribende** adj. *Større Magter hist true med vidtomgribende Virken. S. 4 (1849) 18. **-omspreedt** adj. *Iblandt de vidtomspredte Dødelige. S. 4 (1818) 4. **-omtænkende** adj. *Hurtigt gav ham til svar den vidtomtænkende Frankmann. Lu. (1836) 20. **-omvandrende** adj. den ... i Verdensrummet vidtomvandrende Jordklode. S. 7 (1850) 101.

vild tungdommelig adj. en vildtungdommelig Opbrusning. Ank. (1814) 42.

Viljeløshed en. Materiens Villieløshed. S. 7 (1837) 139. det Ubesjæledes Villieløshed. S. 7 (1837) 138. Inertien, som ikke er andet end det Ubesjæledes Villieløshed, findes bekræftet for det hele Verdensalt. S. 1 (1846) 143.

Viljeslov en. Kampen mellem de stridige Villier maa udvikle Begreber om Villieslove. S. 1 (1850) 170.

Viljevirkning en. et Menneskes Villie- og Nervevirkning. S. 1 (1850) 81.

viinaandig adj. viinaandige Vædsker. N.m.D. (1844) 78.

Vindelbugt en. ved at lade Lederen omslynge den i Vindelbugter. Nat. II (1820-21)

449, jf. 450. **-bugtet** adj. en som en Proptrækker vindelbugtet Metaltraad. CP. (1835) 35. Vindelbugtet Spiral. O. 46. **-linie** en. en Vindellinie (en Spiral). Nat. II (1820-21) 448. Men en fremskridende Bevægelse forbundet med en Kredsbevægelse maa frembringe en Vindellinie (en Spiral). Nat. III (1822) 329. **-skorsten** en. O. 46.

Vindmaaler en. (Eft. ty. Windmesser). Til at maale Vindene har man angivet egne Vindmaalere (Anemometere). Nat. (1809) 305. **-navn** et. Begyndelsesbogstaverne til vore Vindnavne. O. 47. **-strøm** en. Vindstrømme, som gaee over hinanden. S. 8 (1842) 55. N.m.D. (1844) 320.

vingebærende adj. vingebærende ... Axer. N.m.D. (1844) 12.

Vinkelforandring en. For hver Vinkelforandring Magnetstangen lider, fremstiller sig en dobbelt Vinkelforandring i Speilet. Nat. II (1834-35) 489. **-hastighed** en. naar en Vægtstang skal omdreies med samme Vinkelhastighed. Nat. (1809) 188. AN. (1817) 519. **-kant** en. Nat. (1809) 246. N.m.D. (1844) 97. **-punkt** et. Nat. (1809) 169. **-spids** en. Nat. (1809) 246. **-størrelse** en. L. (1835) 32. **-vægtstang** en. Nat. (1809) 163. N.m.D. (1844) 26.

vinstensur adj. viinsteensurt Kali. Nat. III (1802) 74. **-syre** en. kalisk Viinsteensyre. Nat. III (1802) 74.

Vintertilværelse en. S. 3 (1850) 211.

Vir et. *snart Du Formlernes Hvir løser med Mesterens Kunst. S. 4 (1851) 23.

Virkeform en. Varme og Lys ere forskjællige Virkeformer af de samme Kræfter. AN. II 213. **-formue** en. al Materie har hin Virkeformue tilfælles. AN. (1817) 69.

Virkelighedsfølelse en. For Øret træder ogsaa en Forbindelse af Tankeindhold og Virkelighedsfølelse frem. S. 3 (1843) 175. **-indhold** et. Men i Lysets uendeligt rige Udfoldning bliver Virkelighedsindholdet (det Reale) det Fremtrædende. S. 3 (1843) 174. **-mand** en. De, som mest hengive sig til (det endelige), holde sig for rette Virkelighedsmænd. S. 9 (1852) 47.

Virkemagt en. Moment : Bevægemagt, Virkemagt. O. 29. **-trang** en. S. 3 (1851) 58.

Virkningsanlæg et. Virkningsanlæg, Moment. N. 9, jf. N. 11. **-forhold** et. AN. (1817) 132. **-form** en. AN. II 135. Om de chemiske Kræfter maaskee blot ere Virkningsformer af en os ubekjendt Materies Bevægelse? Er. (1826) 49. den elektriske Virkningsform. S. 2 (1830) 179. Sandhedskjærligheden har mange forskjællige Udviklingstrin og Virkningsformer. S. 3 (1851) 59. O. 41. N. 26. **-formering** en. CP. (1835) 63. **-følge** en. Chaptal. (1820) 55. **-gang** en. Process kan ofte udtrykkes Foregang, ofte Virkningsgang, Handlingsgang. O. 34. **-grad** en. CP. (1835) 63. **-hastighed** en. C. (1820) 35. **-kæde** en. Aandedrættet er et af Elementerne i hin store Virkningskjæde. Betragtn. (1807) 21. den galvaniske Virkningskjæde. Nat. II (1816-17) 437. **-linie** en. Herved opstaaer en elektrisk Strøm, i en Retning, der staaer lodret paa den magnetiske Virkningslinie. Nat. II (1831-32) 484. **-lov** en ... om Electriciteten virkeligen lyder en saadan Virkningslov. Nat. II (1814-15) 433. AN. (1817) 23. N.m.D. (1844) 221. Nat. II (1849) 581. S. 1 (1850) 129. S. 2 (1850) 35. **-lære** en. Naturm. (1799) 50. **-maade** en. de frembringende Kræfters Virkningsmaade. C. (1820) 32. Chaptal. (1820) 114. Er. (1826) 90. CP. (1835) 89. S. 1 (1850) 136. **-middel** et. Chaptal. (1820) 29. I enhver af disse tre Klasser er Varmen det første Virkningsmiddel. Chaptal. (1820) 297. **-punkt** et. Nat. II (1810) 24. **-retning** en. Virkningsretningens Afstand fra Vægten. AN. (1817) 119. Ligevægt mellem Kræfter hvis Virkningsretninger danne Vinkler med hverandre. AN. (1817) 135. Hver ret Linie, som kan drages lodret paa Bølgefladerne (om æterbølger), betegner en Virkningsretning og kaldes en Lysstraale. S. 3 (1843) 175. N.m.D. (1844) 27. Nat. II (1848) 573. **-række** en. S. 3 (1843) 165. **-strid** en. Svingnings-

rækker, der ikke forstyrres ved indre Virkningsstrid. S. 1 (1850) 153. **-størrelse** en. Kræfternes Styrke (forholder sig) som Virkningsstørrelserne K. og Q. AN. (1817) 277. **-sum** en. S. 3 (1843) 165. Nat. II (1847) 554. **-tid** en. C. (1820) 35. **-vej** en. den electromagnetiske Virkningsvej. Nat. III (1822) 329. **-ytring** en. Reaction betyder ofte Indvirkning, ofte Virkningsyttringer. N. 4.

Virksomhedsaaend en. den urolige Virksomhedsaaend. S. 2 (1829) 73. Frihedsaaenden ... er en Forening af Selvstændighedsaaenden og Virksomhedsaaenden. S. 3 (1851) 54. **-dyd** en. S. 3 (1851) 58. **-egenskab** en. AN. (1817) 80. **-kreds** en. ... føle sig mere tilfreds i sin Virksomhedskreds. S. 5 (1826) 159. **-lov** en. S. 3 (1851) 14. **-sfære** en. Naturm. (1799) 41. **-ytring** en. Sandheden ... i alle dens forskellige Virksomhedsyttringer. S. 5 (1824) 135. S. 3 (1843) 160. S. 1 (1850) 120.

visdomselskende adj. et visdomselskende Menneske. Ank. (1814) 89. **-forskrift** en. een Menneskealder har efterladt Viisdomsforskrifter til den følgende. S. 5 (1826) 149. **-gransker** en. at overføre Viisdomsgrandskernes Forskrifter i Menneskelivet. S. 2 (1821) 128. **-kærlighed** en. give Eder den rette begejstrede Viisdomskjærlighed. S. 1 (1815) 189. **-skin** et. Et saadant Viisdomsskin giver mange hemmelige Tilhængere af det Gamle en dem forhen fremmed Dristighed til at forstærke Modstandspartiet. S. 8 (1848) 179. **-sprog** et. S. 2 (1826) 198. **-søger** en. S. 5 (1808) 98. Videnskabsdyrkeren (kan) ikke kalde sig en Viis, men kun en Viisdoms-søger (φιλοσοφος). S. 9 (1852) 41. **-udsagn** et. S. 2 (1844) 111.

Vismutilte et. Chaptal. (1820) 356.

Vittighedspil en. man udsætter sig for mange letfundne Vittighedspile. N.m.D. (1844) VII.

vædeelektrisk adj. (man) kalder ... den galvaniske (strøm) ogsaa den hydroelektriske (vædeelektriske). CP. (1835) 72.

Vædskeblanding en. Er. (1826) 42. **-del** en. AN. (1817) 305. N.m.D. (1844) 57, 88. **-draabe** en. N.m.D. (1844) 143. **-fri** adj. Vædskefri Snee. Chaptal. (1820) 34. **-hinde** en. AN. (1817) 305. N.m.D. (1844) 257. **-masse** en. den fortrængte Væskemasse. AN. (1817) 231. Er. (1826) 43. CP. (1835) 47. N.m.D. (1844) 61. **-mængde** en. AN. (1817) 222. N.m.D. (1844) 64. **-søjle** en. AN. (1817) 297. Nat. II (1840) 498. N.m.D. (1844) 93. **-tilstand** en. Nat. II (1826) 307-308. N.m.D. (1844) 9. Overgang til Vædske- eller Lufttilstand. Nat. II (1846) 548.

Vægtedel en. de to Lodder (udgjorde) tilsammen 184 Vægtdele. AN. (1817) 451. Nat. III (1822) 304. N.m.D. (1844) 72, 88. **-enhed** en. Rumfanget af Vand der svarer til en Vægteenhed. AN. (1817) 203. **-forandring** en. den Vægtforandring, som vi ved det lille Lods Flytning have tilveiebragt. AN. (1817) 391. **-forhold** et. et Vægtforhold af 12 til 14. C. (1820) 42. **-formerelse** en. N.m.D. (1844) 200. N.m.D. Tillæg, (1847) 10. **-forskellighed** en. AN. (1817) 239. **-forsøg** et. AN. (1817) 269. **-fri** adj. de ... Kræfter, som frembringe de vægtfrie Forandringer. CP. (1835) 1. **-fuldhed** en. Baryten har sit, fra Græsken laante Navn af sin Vægtfuldhed. Er. (1825) 61. **-fylde** en. Vi kunne nu her nærmere bestemme Begrebet om Vægtfylde, som vi allerede have berørt og brugt i det Foregaaende. Et Legem siges at være desto mere vægtfuldt, at have en desto større Vægtfylde (*Pondus specificum*, specifisk Vægt, eiendommelig Vægt) jo mere den Mængde deraf, der fylder et givet Rum, veier. AN. (1817) 188. NOA. 4 (1818) 97. Chaptal. (1820) XXIX. C. (1820) 17. Nat III (1822) 304. Chlorins Vægtfylde (specifiske Vægt). Nat. III (1824) 347. Er. (1826) 28. N.m.D. (1844) IX, 65. N.m.D. Tillæg, (1847) 31. S. 1 (1850) 112. N. 9, 12. **-fyldig** adj. Förhandlingar Götheborg. (1840) 118. S. 3 (1843) 170. N.m.D. (1844) 65, 82. N. 9. **-masse** en. N.m.D. (1844) 35. **-stangsarm** en. AN. (1817) 127. N.m.D. (1844) 26. **-stangsselektrometer** et. en ny

Indretning af Vægtstangelektrometeret, bestemt for meget svage Elektricitetsgrader. Nat. II (1840) 499. **-svag** adj. S. 8 (1842) 47. **-svang** adj. *I Rørværk Luften hen til Kuglen føres, / Saa ved det lette Fyld den vægtsvang gjøres. Lu. (1836) 75. Vægtsvang som har ringe Vægtfylde. O. 46. N. 9. **-tab** et. de to forbundne Legemers Vægttab i Vandet. AN. (1817) 191. N.m.D. (1844) 69.

Vækstbeskrivelse en. Væxtbeskrivelse (Phytographie). AN. (1817) 18. **-naturlære** en. Væxtnaturlære (Phytonomie Plantephysiologie). AN. (1817) 18.

Værdighedsfølelse en. S. 1 (1850) 105.

Værekraft en. indvortes Virksomhed og Værekraft er betinget ved Varmen. S. 1 (1850) 151. **-maade** en. et Legems Væremaade. S. 3 (1843) 171. Væremaade synes først at være brugt af mig. O. 47.

Værkmand en. (Eft. oldisl. verkmaðr.) *Saa Hverdagslivet blev fattigt og trangt, / Og Værkmandens Virkekreds liden. Lu. (1836) 37. Alle Værkmænd til usigelig megen Eftertanke. S. 1 (1850) 113. Værkmænd (Aanden i Naturen 113) alleslags Arbeidere. O. 47. Værkmænd kan ofte bruges om Folk, som ei passende kaldes Haandværksfolk. N. 15.

Væsensenhed en. Kundskabsevners Væsensenhed i det hele Verdensalt. Nat. II (1846) 545. S. 1 (1850) 136, 147, 171. **-tanke** en. Forsaa vidt Noget skal være et i sig sammenholdende Væsen, maae alle de Naturtanker, som deri ere udtrykte, høre sammen i een Væsenstanke; hvilken vi kalde dens Idee. S. 1 (1850) 32.

væsentligskøn adj. Det Væsentligskjønne derimod er evigt. S. 3 (1851) 218.

Y

Yderskrue en. Yderskruen (*cochlea mas*). Nat. (1809) 184. AN. (1817) 147.

-verden en. (Lyset åbenbarer) os Yderverdenen i et Omfang, som usammenligneligt overgaaer det, der kunde meddeles os gennem de andre Sandser. Nat. II (1842) 507. Nat. II (1846) 545. S. 1 (1850) 19, 25, 148.

ydmygforuem adj. med ydmygforuem Haan. Ank. (1814) 18.

Ydmyghedsfølelse en. S. 9 (1852) 43, 44.

Yndlingsgenstand en. S. 8 (1848) 189.

Ynglingsliv et. S. 2 (1844) 117.

Ytringsform en. S. 7 (1835) 8. **-maade** en. Ved Grundkræfter forstaae vi de meest enkelte og oprindelige Ytringsmaader, hvorunder den skabende Kraft kundgiør sig i den sandselige Natur. AN. (1817) 23.

Ytterilte et. Ytterilte, s.n. Yttria, Ytterjord. TN. (1814) XXXI. **-ær** et. Ytterær, s.n. Yttrium, Yttermetal. TN. (1814) XXXI. C. (1820) 48.

Z

Zinkilte et. Chaptal. (1820) 353. Nat. III (1822) 318. Er. (1826) 22. CP. (1835) 69.

Zirkonær et. C. (1820) 49.

Æ

Æderedskab et. S. 4 (1845) 165.

Æolskugle en. Æolipila, Æolskuglen. CP. (1835) 8.

Ær et. TN. (1814) XVI. Chaptal (1820) XIII. Kalkæret ... Man benytter her i

Sammensætningerne et oldnordisk Ord Ær, som betyder Metal. Man kalder ogsaa dette Metal, med et Latinsk Navn, Calcium. (Jf. DO: Ærmetal). Er. (1826) 54.

Æresbevis et. S. 7 (1845) 95.

Ærkemester en. Have vi et Ord paa Virtuos? Man skulde kalde en saadan en Ærkemester. N. 15.

Æsk et. Æsk, s.n. plur. Æskene, Alkali eller Ludsalt i en vidtløftigere Bemærkelse af Ordet. Saltgrundlag, Basis. TN. (1814) XXVI. et Æsk (Alkali). Nat. II (1815-16) 434. C. (1820) 3, 19. Chaptal. (1820) XIII. Nat. III (1822) 303. Syrer og Æsk ophæve gjensidigen hinandens Virkninger. Er. (1826) 32. S. 2 (1830) 170. CP. (1835) 23, 54, 55. O. 3. N. 9, 17.

Æskel et. TN. (1814) XX. Af mange Metaller gives der to syreophævende Ilder: af disse vilde jeg kalde det lavere Æsk, det høiere Æskel. Chaptal. (1820) XIII.

Æskefang et. Æskfanget (Capacitet for Æsk). Er. (1826) 90. **-holdig** adj. æskholdigere Vand. Chaptal. (1820) 260.

æskig adj. Æskig, adj. Alkalisk, i Ordets vidtløftigere Betydning, basisk. TN. (1814) XXVI. C. (1820) 19, 47. Chaptal (1820) 119. Er. (1826) 37. CP. (1835) 54. N. 9. **-hed** en. Æskighed, s.n. Alkaliskhed, i (ordets vidtløftigere betydning), Basiskhed. TN. (1814) XXVI. C. (1820) 19. Nat. III (1822) 308, 311. Er. (1826) 37. S. 2 (1830) 187. CP. (1835) 55. S. 3 (1851) 133. modsatte kemiske Kræfter, som Brændbarhed og ildnærende Virksomhed, Surhed og Æskighed. O. 18. **-hedsmærke** et. Suur Reaction Surhedsmærket, alkalisk Reaction alkalisk Prøvemærke, Æskighedsmærket. N. 4.

æskigtsmagende adj. Er. (1826) 72.

æskne v. Æskne, v. At vorde alkalisk eller æskig, alcalescere, i (ordets vidtløftigere betydning). TN. (1814) XXVI.

Æterblaa et. *Solgyldne Kugle paa Himmelen Ætherblaa! Lu. (1836) 4. **-bølge** en. Ethvert lysudsendende Punkt er som saadant Udgangspunktet for en Række af Ætherbølger. S. 3 (1843) 175. **-klarhed** en. S. 5 (1808) 59. **-rige** et. *Et umaalt Ætherrige, / Til Alt kun Anlæg: S. 4 (1830) 67. **-sitring** en. Ætherzitringer. S. 1 (1850) 137. **-svingning** en. Dersom altsaa Lyset bestaaer i Æthersvingninger, saa maa Varmen ogsaa bestaae deri. Nat. II (1829-30) 481. L. (1835) 35. S. 3 (1843) 170, 177.

Ætsel en. Ætsel, s.m. Et Navn for Iltesaltsyren, om den skulde befindes at være usammensat. TN. (1814) XXXI.

Ætsendhed en. Ætsendhed en. kalder man den Egenskab, visse Legemer have til at angribe, ophede eller forstyrre den Deel af Huden, paa hvilken man angriber dem. Chaptal. (1820) 294.

Ætsle et. Ætsle, s.n. Et med Ætsel forbundet Legeme. TN. (1814) XXXI.

ætsle v. Ætsle, verb. At forbinde med Ætsel. TN. (1814) XXXI.

Ø

Ødelæggelsesdrift en. S. 5 (1826) 160.

Øjedissonans en. Kløv en symmetrisk Figur! og Du har en Øjedissonans. S. 3 (1851) 145.

Ørkenfølelse en. S. 3 (1851) 205.

østgængig adj. østgængig (f.E. Vind). N. 9. **-kommen** adj. Paa samme Maade kan man kalde en fra Østen kommende Strøm østkommen, men ogsaa vestgængig. O. 42.