

Mitteilungen

Austria. Militär-Geographi... Institut

MITTHEILUNGEN

DES KAISERL, UND KÖNIGL

MIL

MILITÄR-GEOGRAPHISCHEN INSTITUTES.

HERAUSGEGEBEN AUF BEFEHL

DES

K. U. K. REICHS-KRIEGS-MINISTERIUMS.

11-13,1991-93

XI. BAND 1891

MIT 7 BEILAGEN.

WIEN 1892.

VERLAG DES K. U. K. MILITÄR-GEOGRAPHISCHEN INSTITUTES.

IN COMMISSION DER R. LECHNER'SCHEN K. U. K. HOF- UND UNIVERSITÄTS-BUCH-HANDLUNG (WILHELM MÜLLER) IN WIEN. Printed in Austria. Die wissenschaftlichen Vereine und Zeitschriften, deren Ziele und Bestrebungen mit jenen des k. u. k. militärgeographischen Institutes analog sind, werden zu einem Austausche: threi: Publicationen gegen diese alljährlich erscheinenden "Mittheilungen" höflichst eingeladen.

Seit 1. Jänner 1892 sind erschienen von der Generalkarte von Mittel-Europa, 1:200.000, die Blätter:

36° 47° Stuhlweißenburg, 37° 47° Budapest-Kecskemét, 38° 47° Szolnok, 45° 53° Słuck, 46° 53° Głuck, 47° 53° Bobrujsk, 47° 49° Bracław, 48° 50° Kijew; von der 2. Ausgabe der Specialkarte, 1:75.000, die Blätter:

17 III, 48 IV, 49 V, 20 III, 21 III, 22 III.

Im Verlage des k. u. k. militär-geographischen Institutes erscheint seit 1881 jährlich ein Band der auf Befehl des k. u. k. Reichs-Kriegs-Ministerinms herausgegebenen

Mittheilungen des k. u. k. militär-geographischen Institutes.

Außer dem Berichte über die Leistungen des Institutes im jeweilig abgelaufenen Jahre enthalten die bisher erschienenen 10 Bände folgende Aufsätze:
Band 1 (1881), Ursprung und Entwicklung der topographischen Thätigkeit in Österreich.

Hartl: Über die Temperatur-Coefficienten Naud et'scher Aneroide. R.v. Kalmär: Bericht über die internationale geographische Ausstellung in Venedig.

Sedlaczek: Notiz über eine Formel für die Refractions-Coefficienten.

Band II (1882). Hödlmoser: Über ältere und neuere Reproductions Verfahren und deren Verwendung für die Kartographie.

v. Sterneck: Untersuchungen über die Schwere im Innern der Erde. Band III (1883). v. Sterneck: Wiederholung der Untersuchungen über die Schwere im Innern der Erde.

Lehrl: Über die bei Präcisions-Nivellements vorkommende Correction der Lattenhöhe wegen nicht einspielender Libelle.

Hartl: Beiträge zum Studium der terrestrischen Strahlenbrechung. Rehm: Tafeln der Krümmungshalbmesser des Bessel'schen Erdsphäroides für die Breiten von 40°0′ bis 51°30.

Band IV (1884). Lehrl: Das Pr\u00e4cisions-Nivellement in der \u00f6sterr,-ungar, Monarchie. Bossi: Die Evidenz\u00efuhrung der Kartenwerke,

Volkmer: Die Verwertung der Elektrolyse in den graphischen Künsten. v. Sterneck: Untersuchungen über die Schwere auf der Erde.

Hartl: Über mittlere Refractions-Coefficienten.

- Separate

Pelikan: Die Fortschritte in der Landesaufnahme der österr.-ungar. Monarchie in den letzten 200 Jahren,

R. v. Kalmár: Die bei der astronomisch-geodätischen Landesvermessung in Österreich-Ungarn seit deren Beginn im Jahre 1762 verwendeten Instrumente.

MITTHEILUNGEN

DES KAISERL, UND KÖNIGI

MILITÄR-GEOGRAPHISCHEN INSTITUTES.

HERAUSGEGEBEN AUF BEFEHL

DES

K. U. K. REICHS-KRIEGS-MINISTERIUMS.

XI. BAND 1891

MIT 7 BEILAGEN.

WIEN 1892.

VERLAG DES K. H. K. MILITAR-GEOGRAPHISCHEN INSTITUTES

IN COMMISSION DER R. LECHNER'SCHEN K. U. K. HOF- UND UNIVERSITATS-BUCH-

70 VINU 16470 AMBOTHLIAD 48

Inhalt.

ericht über die Leistungen des k. u. k. militär-geographischen Institute Jahre 1891.	s im
Astronomisch-geodätische Gruppe	
Astronomische Abtheilung mit der Instituts-Sternwarte	
Geodatische Abtheilung	
Militar-Triangulirungs-Abtheilungen	
Militär-Nivellement-Abtheilungen	
Mappirungs-Gruppe	
Mappirungs - Zeichnungs - Abtheilung sammt Vorbereitungsschule	
Mappeure	
Constructions-Abtheilung	
Militär-Mappirungs-Abtheilungen	
Topographische Gruppe	
Topographie-Abtheilung	
Lithographie-Abtheilung	
Kupferstich-Abtheilung	
Karten-Evidenthaltungs-Abtheilung	
Technische Gruppe	
Photographie- und Photochemiegraphie-Abtheilung	
Heliogravure-Abtheilung	
Photolithographie-Abtheilung	
Pressen-Abtheilung	
Mechanische Werkstätte	
Verwaltungs-Gruppe	
Verwaltungs-Commission und Rechnungs-Kanzlei	
Gebäude-Administration	
Instituts-Cassa	
Instituts-Archiv	
Karten-Depot	
Mannschafts-Abtheilung	
Instituts-Adjutantur	
Betheiligung des Institutes an geographischen Ausstellus	

Nichtofficieller Theil.

Die Schwerkraft in den Alpen und Bestimmung ihres Wertes für Wien, von	
Oberstlieutenant Robert von Sterneck, Leiter der astronomischen Ab-	
theilung und der Sternwarte des k, und k, militär- geographischen Institutes	123
Über die Veränderungen der bei den Präcisions-Nivellements in Europa verwen-	
deten Nivellir-Latten. Ein Nachtrag zu dem Berichte über den Stand der	
Präcisions-Nivellements in Europa mit Ende 1889, von Alexander	
Ritter v. Kalmár, k.u.k. Linienschiffs Capitan, Vorstand der astronomisch-	
geodätischen Gruppe des k. u. k. militär-geographischen Institutes	232
Die Landesvermessung in Griechenland. Zweiter Bericht von Heinrich Hartl,	

Oberstlieutenant im k, und k. militär-geographischen Institute . . . 250

Officieller Theil.

Bericht über die Leistungen des k. und k. militärgeographischen Institutes im Jahre 1891.

Astronomisch-geodätische Gruppe.

Astronomische Abtheilung mit der Instituts-Sternwarte.

- a) Die Feldarbeit 1891 begann am 8. Mai; bis mitte Juli wurden nachstehende Arbeiten ausgeführt:
- 1. Bestimmung von Polhöhe und Azimut auf dem trigonometrischen Punkte Dealu-Kestei im Comitat Maros-Torda in Ungarn.

Nachdem sich auf diesem Punkte eine hölzerne Triangulirungs-Pyramide befindet, welche für die trigonometrischen Vermessungen noch benöthigt wird, so wurden die astronomischen Beobachtungen ex centro, auf dem transportablen Steinpfeiler, in dem zerlegbaren Observatorium, ausgeführt.*)

In der Zeit bis zum 15. Mai wurden zur Bestimmung der Polhöhe 24 Sätze zu 6 Einstellungen Zenit-Distanzen des Polarsternes, 24 Sätze Circum-Meridian-Zenit-Distanzen südlicher Sterne, sowie Meridian-Zenit-Distanzen von 41 Sternen nördlich und südlich vom Zenit beobachtet.

Das Azimut der Dreieckseite Dealu-Kestei—Tigla-Morut wurde durch directe Messung von 24 Sätzen (à 4 Einstellungen) des Winkels zwischen dem Polarsterne und der auf dem Punkte Tigla-Morut errichteten hölzernen Triangulirungs-Pyramide bestimmt.

Sämmtliche Beobachtungen wurden gleichmäßig auf die Morgen- und Abendstunden vertheilt, und behufs Eliminirung der

^{*)} Diese "Mittheilungen" Band X, Seite 5.

Theilungsfehler, an 24 gleichweit von einander entfernten Stellen der Kreise ausgeführt.

- 2. Polhöhen- und Azimut-Bestimmung auf nachstehenden 9 trigonometrischen Punkten 1. Ordnung, im Anschlusse an die in den Vorjahren ausgeführten Bestimmungen:
- 1. in Mähren auf den Punkten: Blažkov, Spitzberg. Hora,
 - in Böhmen auf dem Punkte Markstein, an der mährischen Grenze:
 - in Niederösterreich auf Spittelmais und Predigstuhl, und endlich
 - 4. in Oberösterreich auf dem Punkte Viehberg.

Durch diese Stationen, mit Einschluss der schon in früheren Jahren beobachteten Stationen Rapotic, Janerling und Buschberg, ist das astronomische Netz von der Nordgrenze Böhmens bis an das linke Donauufer erweitert worden, und überspannt gegenwärtig eine Fläche von 3 Meridiangraden in einer beiläufigen Breite von 4 Längengraden.

Der Vorgang bei diesen Beobachtungen war ganz conform jenem der Vorjahre. Auf den Stationen Markstein und Predigstuhl konnte wegen der ausgedehnten Waldungen das Azimut nicht beobachtet werden.

Wie in den Vorjahren wurde anch diesmal durch den Leiter der astronomischen Arbeiten, Oberstlieutenant v. Sterneck, auf allen den genannten Stationen, ferner auf dem trigonometrischen Punkte Rapotic, auf einem Nebenpunkte bei Raigern in Mähren und auch bei Maros-Vásárhely in Siebenbürgen die Intensität der Schwerkraft ermittelt, so dass die Bestimmung dieses Elementes eine Erweiterung um 13 Stationen erfahren hat Außerdem hat Oberstlieutenant v. Sterneck, mit Genehmigung des Reichs-Kriegs-Ministeriums, die Untersuchungen über die Schwerkraft in den Alpen fortgesetzt, und es ist der ausführliche Bericht hierüber in dem nichtofficiellen Theile dieses Bandes enthalten.

b) Bureauarbeiten.

Außer den regelmäßigen Beobachtungen auf der Instituts-Sternwarte und den Reductionen dieser Beobachtungen wurden nachstehende Arbeiten ausgeführt:

1. Berechnung der Zeitbestimmungen von 30 in den Jahren 1890 und 1891 beobachteten astronomischen Stationen.

- 2. Vollständige Berechnung der Breite von 20 m Jahre 1890 beobachteten Stationen, sowie der 1891 beobachteten Station Dealn-Kestei.
- 3. Berechnung des Azimutes von drei Stationen aus dem Jahre 1890 und der 1891 beobachteten Station Dealu-Kestei.

Geodätische Abtheilung.

In dieser Abtheilung wurden folgende Arbeiten durchgeführt:

- 1. Rechnungen und Copirungen für das Manuscript des V. Bandes der "Astronomisch-geodätischen Arbeiten des k. und k. militär-geographischen Institutes", welcher Band im Laufe des Jahres 1892 publicirt werden soll, und enthalten wird die Beobachtungen auf den Dreieckpunkten 1. Ordnung in Böhmen, ferner die Polygonkette im Wiener Meridian, und zwar von der Station Schneekoppe an der preußisch-böhmischen Grenze bis nach Dalmatien.
- 2. Ausgleichung der Entwicklungsnetze der Grundlinien von Wiener-Neustadt und Linz, nach der Methode der kleinsten Quadrate.
- 3. Aufstellung der Winkel- und Seiten-Bedingungsgleichungen des Dreiecknetzes im ehemaligen Großfürstenthume Siebenbürgen als Vorarbeit für die Ausgleichung dieses Netzes.
- 4. Zusammenstellung und Berechnung der Triangulirungs-Arbeiten, welche seit dem Jahre 1857, zur Verbindung der in und um Wien gelegenen Sternwarten und Feld-Observatorien mit dem trigonometrischen Netze, ausgeführt wurden.*)
- 5. Zusammenstellung und Berechnung der Höhenmessungen in Niederösterreich, im Anschlusse an das Präcisions-Nivellement.
- 6. Anfertigung von Gradkarten-Fundamentalblättern, und Copirang von topographischen Beschreibungen für die Reambulirung im nördlichen Siebenbürgen, in den angrenzenden Theilen der Märamaros und in der Bukowina.
- 7. Copirung der Dreieckseiten des k. k. Catasters in Ost-Galizien, Umrechnung dieser Seiten, sowie der Coordinaten der Dreieckpunkte aus dem Klafter- in das Metermaß. Umrechnung von Dreieckseiten und Coordinaten der kön. ungarischen Catastral-Vermessung im nordöstlichen Ungarn in das Metermaß.

^{*)} Vgl. hierüber den Aufsatz von Weixler: "Trigonometrische Bestimmung der Lage der Wiener Sternwarten und Feld-Observatorien." Diese "Mittheilungen". Band X, Seite 148-186.

- Anfertigung einer Hilfstafel, zur Berechnung geographischer Positionen, für jede Breitenminute von 40° bis 51°.
- Untersuchung von 97 Aneroid-Barometern und Anfertigung der Corrections-Tabellen für diese Instrumente.
- Für Militär-Bildungsanstalten, für Militär- und Civilbehörden etc.: Zusammenstellungen von trigonometrischen Daten für Aufnahmen, Gradirungen für Karten, und andere minder umfangreiche Arbeiten.

Militär-Triangulirangs-Abtheilungen.

Die Hauptaufgabe derselben war die Herstellung von Verbindungen zwischen einzelnen Höhenmarken des Präcisions-Nivellement und benachbarten trigonometrischen Punkten des Cataster-Netzes in Ungarn und in Galizien. Der Zweck dieser Arbeiten ist, die Correcturen auszumitteln, welche an die Höhencoten des Catasters angebracht werden müssen, um die letzteren mit dem Präcisions-Nivellement in Übereinstimmung zu bringen.

Solche Verbindungen (Anschlüsse) können nach zwei verschiedenen Methoden hergestellt werden, entweder nivellitisch, indem man von einer Höhenmarke eines Polygonzuges abzweigt, und ein Seiten-Nivellement nach dem Triangulirungs-Punkte führt, oder trigonometrisch, indem man die beiden Punkte durch eine Dreieckkette verbindet, und in dieser die erforderlichen Bestimmungsstücke misst.

Diese Dreieckkette kann in den meisten Fällen derart angeordnet werden, dass in derselben mehre Cataster-Punkte liegen, wodurch sich der Wert der Arbeit beträchtlich erhöht.

Die ersterwähnte Methode wird angewendet, wenn die Entfernung von der Höhenmarke zu dem trigonometrischen Punkte nur wenige Kilometer beträgt, und dem Seiten-Nivellement keine beträchtlichen Höhenunterschiede oder sonstigen Hindernisse entgegenstehen.*)

In der nachstehenden Tabelle sind jene Anschlüsse aufgezählt, welche im Jahre 1891 trigonometrisch durchgeführt wurden.

Außer diesen Nivellement-Anschlüssen wurden auch Arbeiten im Netz 1. Ordnung durchgeführt, und zwar in jener Polygonkette, welche von Lemberg gegen Süden geführt ist, die Karpathen über-

^{*)} Die nivellitisch hergestellten Anschlüsse sind auf Seite 12 angegeben.

		Anschluss		1	liezu	war erford	lerlich		
h			Es wurden Cataster- Punkte einbezogen	der Ba	u von	die Aus- besse- rung von	Be- obachtung	Anmerkung	
Nr.	im Lande	bei	Es wurder Punkte e	Pyra- miden*)	Signalen	Pyra- miden*)	auf Stationen		
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	izien	Lemberg . Sambor . Drohobyez . Stryj . Dolina . Chodorów . Lzsoker Pass . Turka . Łopuszanka Chomina . Mościska . Sadowa Wisznia . Grodek . Lubaczów . Rawa ruska . Uhnów . Bełz . Sokal . Radziechów . Brody . Krasne . Ryków .	6 5 6 4 6 4 4 4 4 6 5 5 7 7 4 9 5 5 3 3 3 3 3 9	3 1	4 2 4 6 3 4 5 5 6 6 7 3 2 6 4 5 5 5 4 4 5 5 5 8	2	5 5 6 6 4 4 6 5 5 7 4 6 6 5 9	An 2 Nivellement Punkte angeschlossen. Diese beiden An- schlüsse sind mit- einander verbunden	
22 23 24 25 26 27 28 29 30 31	(Application)	Hłuboczek wielki Maksymówka Mikulińce Kobyłowłoki Skole Lawoczne Dukla (Feodorówka) Jedlicze Zarzecze Klecie	5 7 4 3 4 5 4 2 4 3	1	7 9 6 2 5 6 6 4 7	1	8 9 6 3 5 6 6 4 7 5		
		Fürtrag	148	5	156	5	174		

^{*)} Die in Galizien neu gebauten und ausgebesserten Pyramiden waren auch für die Bestachtungen im Netz erster Ordnung (vergl. Seite 9) erforderlich.

		Anschluss	. s	1				
			Es wurden Cataster- Punkte einbezogen	der Ba	n von	die Aus- besse- rung von	Be- obachtung	Anmerkung
Nr.	im Lande	bei	Es wurde Punkte	Pyra- miden	Signalen	Pyra- miden	auf Stationen	
		Übertrag	148	5	156	5	174	
32		Pilzno	3		4		5	
33		Wojniez	5		4		4	
34		Alt-Sandec	5		5		5	
35		Troisowice (Kapelle)	11		4	3	12	Auch mit derHöhe
36		Skołoszów	4		2	9	5	marke Zniesieni
37	_	Jaroslau	4		5		6	verbunden.
38	e I	Przeworsk	4		4		5	Verbunden mit A
39		Brücke bei dem Profil 57:3	5		6		_	schluss Nr. 43.
10	iz	Brücke über den	Э		6		7	Die beiden An-
10	a 1	Profil 57:3 Hadisələr den Wańkowa potok.	4		7		7	schlüsse sind mit
51	25	Sanczek potok	3		1		4	einander verbunde
42	-	Zarszyn	3		4		4	
43		Łańcut	8		5	1	7	Verbunden mit An
44		Wólka (St. Antonius-				'		schluss Nr. 38.
		Statue)	5		4		6	stilluss M. 36.
45		Trzciana (Brücke M. 235)	4		5		6	Die beiden An-
46		Sędziszów (St. Nepomuk-						schlässe sind mit
		Bildstock)	- 4		5		6	einander verbunder
47		Zboró	4		6		6	
48		Alt-Lublau	2		5		5	
19		Töltszék	4		8		11	Die beiden An-
								schlüsse sind mit
50	=	Eperies	5		7		7	einander verbunde
51	1-	Krompach	3		7		7	
52	£2	Szerencs	4		4		6	
53	=	Sátoralja-Ujhely	4		6	.	6	1
	=	0						dto.
55		Csap	3	1	3		4	1
55		Beregszász	3	•	1	3	4	1
56		Munkéau						dto.
56 57		Munkács	7	:	5		5	,
91		Magy-Derezua	3	1	3		4	
		Summe	259	9	279	14	328	

schreitet und an das Netz im ehemaligen Großfürstenthum Siebenbürgen anschliesst.

Es sind neu gebaut worden die Pyramiden auf: Wiszenka, Hoszany, Einsiedel, Kobylicka góra, Opary, Neuka, Łysa góra, Ciuchow dział, Bakoczyn, Tigia Morut und Dumbalives;

ansgebessert die Pyramiden: Kūt, Klewa, Gorgan ilemski, Vlegyassa, Ejszak hegy, Pticlo, Babgyi, Vierauer-Stein, Dealul Pustiĭ, Poeana Tomiĭ, Mezőhavas, Lápos Cseretetö, Konostetö, Dealul Kestei, Dealul Fântânilor und Csolt.

Beobachtet wurde auf:

Łysa góra, Kat, Gorgan ilemski und Lápos Cseretető.

Ergänzungsmessungen wurden gemacht auf 9 Stationen 1. Ordnung.

Militär-Nivellement-Abtheilungen.

Die Bureauarbeiten des Präcisions-Nivellement, bestehend in der Berechnung und Zusammenstellung des während der Sommerfeldarbeit im Jahre 1890 gesammelten Beobachtungsmateriales, wurden im April 1891 beendet.

Die im vorjährigen Berichte (Seite 22) erwähnte Zusammenstellung der internationalen Anschluss- und Durchgangs-Nivellement-Linien in der österr-ungar. Monarchie, welche auf Ansuchen des Herrn Directors des Centralbureau der internationalen Erdmessung gemacht wurde, damit die von diesem Bureau geplante Ausgleichung aller die Seepegel Europas untereinander verbindenden Nivellements durchgeführt werden könne, ist im Laufe des Frühjahres vollendet worden. Diese Arbeit bestand in der einheitlichen Ableitung der Distanzen und Meereshöhen vom Ausgangspunkte Triest (Registrir-Pegel), und in der Berechnung der sphäroidischen Correctionen für alle Fixpunkte erster Ordnung der in den Ausgleich einbezogenen Nivellement-Linien.

Die Feldarbeiten begannen im Monate Mai; sie beschränkten sich zumeist auf 2^{te} und Controlmessungen solcher Nivellement-Linien, deren 1^{te} Messung in früheren Jahren durchgeführt worden war. Der Zuwachs an nivellirten Kilometern, welchen unser Präcisions-Nivellement durch die Sommer-Feldarbeit 1891 erhält, ist daher nicht beträchtlich und betrifft nur die Strecken:

Zabłotce—Brody—Reichsgrenze mit 20 km (2 Höhenmarken) und Rawa ruska—Belzee " 25 km (4 " Es umfasst sonach unser Nivellement-Netz mit Ende des Jahres 1891: 16.985 km nivellirte Strecken mit 2862 Höhenmarken (Fixpunkten 1. Ordnung).

Durch die Ausführung der eben genannten beiden Linien sollten die Anschlüsse an das russische Nivellement bei Radziwiłów, beziehungsweise Tomaszów, hergestellt werden.

Dies wurde aber thatsächlich nur bei dem erstgenannten Punkte erreicht, woselbstsowohl das österreichisch-ungarische als das russische Nivellement bis hart an die Grenze geführt ist, so dass die beiderseitigen Endfixpunkte (Höhenmarken) durch Beobachtung von einem einzigen Instrumentenstande aus, miteinander verbunden werden konnten Bei Tomaszów hingegen fand der Beobachter keinen russischen Fixpunkt in unmittelbarer Nähe der Reichsgrenze, und schloss daher fixpunkt in unmittelbarer Nähe der Höhenmarke an dem Zollamtsgebäude in Belzec ab (etwa 1 km von der Grenze entfernt), weil sich näher an der Grenze kein geeignetes Object für das Anbringen eines Fixpunktes vorfand.

Es wird daher dort erst dann zu einem Anschlusse kommen, wenn das russische Nivellement, welches gegenwärtig, nach seither eingelaugten Mittheilungen, mit einer Höhenmarke in der Stadt Tomaszów, 7 km von der Grenze, endet, bis zu dieser selbst weitergeführt sein wird.

Von den projectirten fünf Anbindungen zwischen unserem und dem russischen Präcisions-Nivellement sind also erst zwei durchgeführt: Szczakowa und Radziwiłow, dagegen drei noch ausständig: Tomaszów, Podwołoczyska und Nowosielica.

Die heuer zum zweitenmale gemessenen Strecken sind die folgenden:

Przemyśl – Jaroslau-Pilzno	(Straßen - N	livellement)	
Jasło—Pilzno	"	"	
PilznoBochnia	77	7	
Krakau-Oswięcim		77	
Bánréve - Poprad - Neu-Sandec	77	77	
Lopatyn-Brody	27	77 -	
Zablotce-Krasne		-Nivellement)	
Bochnia-Krakau	, ,	77	
Jaroslau-Rawa ruska-Sokal	77	77	
Sátoralja-Ujhely-Miskolcz - Bánn	-620		
Miskolcz-Budapest			
Sillein-Petrowitz und			
Kremnitz-Turcsek			
Miskolcz—Budapest Sillein—Petrowitz und	" " " " " " " " " " " " " " " " " " "	17 17 27	

Die meisten dieser Strecken sind, wenigstens theilweise, ein drittesmal gemessen worden, insbesondere dort, wo seit der ersten Messung Fixpunkte verloren gegangen waren, und nun neue Marken gesetzt werden mussten. Im ganzen sind an 2. und 3. Messungen auf diesen älteren Linien 1500 km nivellirt worden.

Die Strecke Bänréve—Poprad trägt in einzelnen Theilen, wie z. B. zwischen den Fixpunkten Csuntava und Hammer (Horizontal-Distanz 10 km, Höhenunterschied 600 m) den vollen Charakter eines Gebirgs-Nivellement. Es ist daher hier der Vortheil, welchen die an den Nivellir-Latten in den letzten Jahren gemachten Adaptirungen gewähren, in eminenter Weise zutagegetreten. Dies zeigt am besten der nachstehende Vergleich aller auf dieser Strecke gemachten Messungen:

	Messung	Mes	sungen vom Jahre	1891
recke: -Hammer 10 km.	vom Jahre 1883	1.	2.	3.
-	InstrumNr. 2985 Latte H'	Instrum -Nr.	3572, Latte A'	InstrumNr. 2984 Latte G'
Theils Csuntava Länge:	602.2927	602.3019 602.3711	602 3075 602,3767	602.3232 602.3727

Die Angaben der ersten Zeile der Tabelle sind mit jenen Werten für die nominellen Lattenmeter reducirt, welche aus den normalen Lattenvergleichen hervorgehen, die im Bureau alljährlich vor dem Abgehen zur Feldarbeit ausgeführt werden; den Veränderungen, welche die Lattenlängen im Laufe des Sommers erleiden, ist nicht Rechnung getragen. Es stimmen hier trotzdem die zwei 1. Messungsdaten recht gut überein, weil die bezüglichen Messungen nahezu auf dieselbe Jahreszeit fallen (Juni - Juli) und demnach die Veränderungen, welche die Latten seit dem normalen Vergleiche in beiden Fällen erlitten haben, nahezu gleich gewesen sein dürften.

Unter diesen Umständen wäre daher vor der Adaptirung unserer Latten eine Nach- oder Control-Messung auf dieser Strecke ganz und gar nicht nothwendig geworden. Trägt man aber den Veränderungen Rechnung, welche das nominelle Meter der verwendeten Latte A' seit dem Frühjahrs-Vergleiche erlitten hat, so übersteigt die Differenz zwischen der Messung vom Jahre 1883 und der 1. Messung vom Jahre 1891 die in der Instruction

gestattete Grenze, und es musste zu einer Nachmessung (2. Messung 1891) geschritten werden.

Da diese den Widerspruch nicht aufklärte, so wurde von einem 3. Beobachter die Control-Messung (3. Messung 1891) vorgenommen. Diese, mit der im Frühjahre ermittelten Correction der Latte Greduzirt, zeigt gegen alle drei vorausgegangenen Messungen eine namhafte Differenz, weil zu einer späteren Jahreszeit (September) ausgeführt. Rechnet man aber mit der für diese Beobachtungszeit abgeleiteten Meterlänge, so ergeben alle drei neueren Messungen eine volle Übereinstimmung (zweite Zeile der Tabelle).

Da es auch auf anderen Nivellement-Linien zu ähnlichen Ergebnissen kam, so wird es nothwendig sein, jene Linien, welche beträchtliche Gebirge überschreiten, einer Neumessung zu unterziehen.

Außer den angeführten Nivellements auf den Hauptlinien sind noch viele Seiten-Nivellements nach trigonometrischen Punkten geführt worden, um die vom Cataster übernommenen Höhen-Coten des galizischen und nordungarischen Dreiecknetzes auf Grund der Nivellement-Daten richtigstellen zu können. Es wurden durch längere oder kürzere Seitenmessungen die nachfolgenden trigonometrischen Punkte an das Nivellement-Netz angeschlossen:

Ożydów, Kirche,

Szpitalka, trigonometrischer Punkt,

Sedziszów, Kirche,

Debica,

Klecie, trigonometrischer Punkt,

Nowosielica.

Recske, Kirche,

Tornalja, "

Béla,

Alt-Sandec, "

Neu-Sandec, "

Winna, trigonometrischer Punkt,

Durchlass 271, an der Straße zwischen Lublau und Mnisek, trigonometrischer Punkt,

Poprad-Brücke, östlich von Alt-Sandec, trigonometrischer Punkt, Rawa ruska, trigonometrischer Punkt,

Bahnprofil 34/1, an der Bahnstrecke Jaroslau – Sokal, trigonometrischer Punkt,

Freistadt in Schlesien, Kirche.

Waag-Bistritz, Kirche.

Die Länge dieser Seitenmessungen beträgt zusammen 42~k.m

Die schon seit einigen Jahren im Sommer gemachten relativen Latteu-Vergleiche wurden heuer fortgeführt und ergaben ähnliche Resultate wie in den Vorjahren. Die Tabelle auf Seite 14 zeigt die Ergebnisse bei den einzelnen Latten.

Die als "absoluter Vergleich" angeführte erste Date bei jeder Latte gibt (in Mikrons) an, um wie viel das Lattenmeter, bei einer Latten-Temperatur von $16-18^{\circ}$ C., länger ist, als das gesetzliche, aus unserem Meter-Etalon M_{\star} abgeleitete Meter. (Bei Latte A':+503.)

Gleichzeitig mit diesem absoluten Vergleiche bestimmt man den Unterschied:

"Lattenlänge zwischen den "0"-Punkten der getheilten Silberplättehen reducirt auf 0° C.", minus "Stahlstablänge zwischen den Indexstrichen reducirt auf 0° C."*), und nennt diesen Unterschied "die Ausgangsdifferenz D_a ". (Bei Latte A': + 381.)

Diese auf 0° reducirte Längendifferenz zwischen Latte und Stahlstab wird nun im Verlaufe der Feldarbeit in jedem Monate mehrmals erhoben und daraus ein Mittelwert D für den betreffenden Monat gebildet. (Bei Latte A für den Monat Mai, Mittelwert = +426.)

Es zeigt dann die Differenz $D-D_a$ die Längenünderung des zwischen den "0"-Punkten der getheilten Silberplättehen enthaltenen Lattenstückes an, die dieses in der Zeit erlitten hat, welche zwischen der Bestimmung des D_a (also auch der ersten absoluten Bestimmung der Lattenmeterlänge) und jenem Zeitmomente liegt, für welchen der Mittelwert D gilt.

Der Quotient $\frac{D-D_a}{l}$ (wo l die Lattenlänge zwischen den "0"-Punkten der Silberplättchen ist) gibt die für die dieselbe Zeit giltigeVeränderung des Lattenmeters an. (Bei Latte A', wo $l=2\cdot 8m$ ist, $\frac{426-381}{9\cdot 9}=+16$.)

Dieser Betrag der aus dem absoluten Vergleiche gefundenen Lattenmeterlänge hinzugefügt (bei Latte A':+503+16=+519) liefert nun die Lattenmeterlänge, welche dem Zeitabschnitte entspricht, auf welchen sich die Date D bezieht.

Diese so erhaltenen monatweisen Angaben für die Meterlängen unserer Latten sind in der Rubrik "relative Lattenvergleiche" eingetragen. Sie geben, ebenso wie der erste absolute Vergleich, die Lattenmeterlänge für eine Latten-Temperatur von 16 - 18° C.

^{*)} Vergl. hierüber diese "Mittheilungen", Band X, Seite 45 und 16. Auf Seite 45, Zeile 11 von unten, soll dort stehen "unteren" statt "oberen".

Nach beendeter Feldarbeit wird abermals ein absoluter Vergleich der Latten mit dem Meter-Etalon M_e , in ganz ähnlicher Weise wie im Frühjahre, ausgeführt, und gleichzeitig damit wieder eine Bestimmung der Differenz zwischen Latten- und Stahlstablänge "Schlußdifferenz D_s " vorgenommen. (Bei Latte $A': D_s = +630$).

Die erste absolute Bestimmung des Lattenmeters, vermehrt um den Betrag $\frac{D_s - D_a}{l}$ (bei Latte A': +503 + 89 = +592) sollte nun denselben Wert geben, wie die letzte absolute Bestimmung, nämlich +621.

In der für November (bei Latte B' für December) geltenden Zeile ist in den betreffenden Rubriken der beobachtete und der berechnete Fehler des Lattenmeters neben einander gestellt, und es sind (in der letzten Zeile der Tabelle) auch die Differenzen der einzelnen Wertpaare angegeben.

Diese "Differenzen" ergeben als wahrscheinlichen Fehler der aus den relativen Vergleichen hervorgehenden Bestimmung der Länge des nominellen Lattenmeters den Wert + 21 Mikrons.

Um auch über die täglichen Veränderungen des nominellen Meters unserer Nivellir-Latten orientirt zu sein, wurden die Vergleichstäbe an der Latte A', so oft dies während der Sommerarbeit möglich war, täglich zweimal abgelesen. Die erste Beobachtung wurde morgens vor dem Abgehen zur Arbeit, die zweite Beobachtung in den ersten Nachmittagstunden, vor Beginn der Nachmittagarbeit, ausgeführt. Die Latte hat sich auch vor jeder Nachmittagbeobachtung durch mehre Stunden in einem gleichmäßig temperirten Raume befunden, so dass ein Temperatur-Ausgleich in allen Theilen der Latte stattfinden konnte.

In dieser Art wurden auf beiden Theilungen der Latte A' im ganzen 187 Lesungen gemacht, die auf die einzelnen Monate der Arbeits-Campagne ziemlich gleichmäßig vertheilt sind. In 90 Fällen ergab sich, dass die Lattenlänge vom Früh- zum Nachmittagvergleiche eine Zunahme erlitten habe; 97 Fälle aber ergaben das Gegentheil, d. i. eine Abnahme der Lattenlänge. Entsprechend der Thatsache, dass die Latte sich in den Sommermonaten ausdehnt, im Herbst aber auf ihre ursprüngliche Länge zurückgeht, sind die ersteren Fälle im Sommer in der Überzahl, während im Herbst das umgekehrte Verhältnis stattfindet.

Bildet man aus den für die einzelnen Monate vorliegenden Beobachtungen Mittelwerte, so findet man für die tägliche (eigentlich nur 12—14stündige) Anderung der nominellen Meterlänge die folgenden Beträge in Mikrons, wo das Zeichen + ein Wachsen, — aber ein Abnehmen dieser Länge bezeichnet:

Mai:	+	1.1	(Mittel	aus	7	positiven,	5	negativen	Fällen)
Juni:	-	1.7	**	77	16	77	14	η	27
Juli:	+	0		77	22	22	22	n	
August:		0.4	77	27	18	n	16	n	27
September:	_	1.4	,,	"	16	n	25	27	77
October:		1.1			8		15		

Die einzelnen zum Mittel genommenen Daten zeigen (vier extreme Fälle ausgenommen) Differenzen zwischen + 25 und - 25 Mikrons. Dies stimmt damit überein, dass, wie schon mehrmals erwähnt, die Unsicherheit in der Bestimmung der Länge des Lattenmeters 20-30 Mikrons beträgt.

Das Ergebnis dieser Beobachtungen an der Latte A' dürfte, bei der unseren Latten eigenthümlichen gleichartigen Constitution, auch für die anderen Latten Giltigkeit haben, und zeigt also, dass die täglichen Veränderungen der Lattenlängen ganz minimale sind, jedenfalls aber tief unter jener Genauigkeitsgrenze liegen, bis zu welcher die Vergleichungen hölzerner Nivellir-Latten überhaupt reichen können.

Damit sind jedoch nur jene Veränderungen gemeint, welche in der hygroskopischen Eigenschaft des Lattenmateriales allein ihre Ursache haben; denn die aus unseren relativen Lattenvergleichen abgeleiteten Veränderungen der Lattenlänge beziehen sich auf die Temperatur 0° C.*)

Die von den täglichen Temperatur-Schwankungen verursachten Längenänderungen der Lattenmeter werden selbstverständlich größer sein und vollkommen von dem Ausdehnungs-Coefficienten des Lattenholzes und von der größten täglichen Temperatur-Amplitude abhängen, der die Latte ausgesetzt ist.

Über den Ausdehnungs-Coefficienten unserer Holzlatten liegen keine directen Beobachtungen vor. Aus den vielen relativen Lattenvergleichen, die bei Temperaturen zwischen — 2° und + 32° C. gemacht wurden, ergibt sich aber dieser Coefficient mit 0·0000035, wenn man die Ausdehnung des Stahles, über welche vielfache, verlässliche und gut übereinstimmende directe Beobachtungen vorliegen, mit 0·0000120 annimmt.

^{*)} Vergleiche diese "Mittheilungen", Band X. Seite 16 ff.

Die bei den nivellitischen Messungen herrschenden Luft-Temperaturen, von denen die Latten-Temperaturen nicht viel abweichen dürften, werden auf dem Felde bestimmt, weil unsere Instruction das Nivelliren bei extremen Temperaturen nicht gestattet, und der Nivelleur deshalb wissen muss, wann er die Arbeit einzustellen hat. Aus den sehr zahlreichen Temperatur-Beobachtungen sieht man, dass in der weitaus größeren Anzahl von Fällen die Temperatur-Schwankungwährendeiner Vormittags-oder Nachmittags-Arbeit 10° C. nicht erreicht. Dies entspricht einer Änderung der Latten-Correction wegen Temperatur von 35 Mikrons im Maximum.

Diese tägliche Änderung der Lattenmeterlänge wegen Temperatur kommt aber bei nuseren Nivellements nicht in Betracht. Die nominelle Meterlänge unserer Latten wird nämlich für eine Mittel-Temperatur von 16-18°C. abgeleitet; die Änderungen, welche diese Länge wegen der Temperatur-Schwankungen erleidet, kommen daher theils mit positivem, theils mit negativem Zeichen in die Rechnung. Sie betragen höchstens 17 bis 18 µ, sind demnach, absolut genommen, kleiner, als der mittlere Fehler, welcher unseren Maßbestimmungen anhaftet, und können also vollkommen vernachlässigt werden.

Durch eine rationelle Arbeitseintheilung, welche die Vornahme von Gebirgs-Nivellements auf die Sommermonate, die der Nivellements in Ebenen dagegen auf die Frühjahrs- und Herbstmonate festsetzt, kann man sich auch von den Einflüssen der jährlichen Temperatur-Amplitude auf die Nivellement-Resultate befreien.

Der Vorgang, mit einer für Mittel-Temperaturen giltigen Latten-Correction zu rechnen, scheint bessere Resultate zu liefern, als jener, bei welcher man die Latten-Correctionen von den auf dem Felde abgelesenen Thermometer-Ständen abhängig macht.

Mappirungs-Gruppe.

Bei der im Jahre 1886 begonnenen Reambnlirung*) arbeitet der Mappeur im Terrain auf eigens Tür diesen Zweck angefertigten Blaudrucken**) der Aufnahms-Sectionen. Auf diesen in wegwischbarer blauer Farbe hergestellten Copien werden jene Partien, an denen — sei es in Schrift und Gerippe, sei es in der Darstellung des Terrains — Änderungen vorzunehmen sind, mit dem Radir-

^{*)} Versuchsaufnahmen zur Erprobung der Reambulirungs-Instruction wurden schon im Sommer 1885 vorgenommen. Vergl. diese "Mittheilungen", Band VI, Seite 12 – 16.

^{**)} Diese "Mittheilungen", Band V, Seite 69-73.

gummi entfernt, neu aufgenommen, und gleich den ungeändert gebliebenen Theilen ausgearbeitet.

Da es dem Mappeur unmüglich wäre, alle von ihm während eines Sommers reambulirten Sections-Viertel im darauffolgenden Winter vollständig auszuschraftiren, so musste man sich damit begnügen, auf den Blandrucken die Schichten neu zu construiren und auszuziehen, die Schrift mit Tusch zu überschreiben, das ganze Gerippe auszuziehen, vom Terrain aber nur jene Formen zu schraftiren, die sich durch die Isohypsen allein nicht detaillirt genug geben lassen, wie z. B. Rücken, Bergfüße, flache Partien etc.

Wenn nun auch die so entstandenen reambulirten Sectionen, trotz den mehr oder minder umfangreichen Lücken in der Schraffirung. vollkommen geeignet sind, um danach die Kartenwerke des Institutes evidentzuhalten und zu verbessern, so wäre es doch — besonders mit Rücksicht auf eine directe Reproduction der Aufnahms-Sectionen — in hohem Grade erwünscht, dieses Fundamental-Material in lückenloser gleichmäßiger Ausführung zu besitzen.

Um diesem Bedürfnisse entsprechen zu können, ohne die dem Mappeur für eine Jahresarbeit zuzuweisende Fläche verringern zu müssen, war man darauf bedacht, entsprechende Abänderungen in dem Reambulirungs-Vorgange einzuführen.

Nach den in dieser Richtung, im Jahre 1891, angestellten Versuchen hat sich folgendes Verfahren als zweckmäßig erwiesen: Der Mappeur erhält für die Feldarbeit nicht mehr Blaudrucke der zu reambulirenden Sectionen, sondern Copien, die in einer auf dem Papier gut haftenden, nur mit scharfem Radirgummi zu entfernenden braunen Farbe hergestellt sind. Auf diesen Braun-Copien fehlen bereits jene Partien des Gerippes, welche, nach den im Institute einlaufenden Evidenzdaten, geändert werden müssen, wie auch jene Namen, welche in der Section mit einer Schriftgattung geschrieben sind, die den jetzt hierüber bestehenden Anordnungen nicht entspricht, indem dieselben auf den Negativen gedeckt wurden. Außerdem bekommt der Mappeur noch eine (durch Tränken mit Paraffinöl) transparent gemachte Kohle-Copie von jeder ihm zugewiesenen Aufnahms Section.

Nachdem der Mappeur, im Felde, auf der Braun-Copie alle Partien der Section corrigirt hat, an welchen er die Nothwendigkeit von Änderungen constatirte, bezeichnet er diese ausgebesserten Partien mit Farbstift auf der transparenten Copie, und sendet die letztere dem Institute ein. Hier werden auf dem Glas-Negativ der Section die corrigirten Stellen mit Farbe gedeckt*) und nun unter Zugrundelegung dieses Negativs, auf photolithographischem Wege, ein Schwarzdruck hergestellt, welcher alle auf der Glasplatte gedeckten Partien nicht mehr enthält.

Auf diesem Schwarzdruck werden vom Mappenr im Laufe des Winters, unter Benützung der Feld-Elaborate, die leeren Stellen in Tusch und mit den Farben für die Culturen vollständig ausgezeichnet. Wenn auch eine so entstandene Aufnahms-Section nicht in allen ihren Theilen vollkommen gleichmäßig ausgeführt ist, so enthält sie doch keine Lücken, und gibt bei directer Reproduction eine Copie, in welcher die geänderten Partien von den unverändert belassenen nicht zu unterscheiden sind.**)

Falls in einer Section sehr viele Änderungen vorzunehmen wären, der Mappeur sonach einen beträchtlichen Theil der Sectionsfläche im Schwarzdruck überzeichnen müsste, wird ein von dem vorigen etwas abweichendes Verfahren eingeschlagen. Der Mappeur arbeitet dann im Winter die Braun-Copie, auf welcher er während des Sommers die nothwendig erkannten Änderungen, theils in Bleistift, theils in Tusch, durchgeführt hat, vollkommen aus, während die für gut befundenen Partien ungeändert belassen werden. Die in dieser Weise hergestellte Section ist also stellenweise in brauner Farbe, stellenweise in Tusch gezeichnet, eignet sich aber trotzdem vollkommen zur directen Reproduction, weil das Braun so gewählt ist, dass es in der Photographie genau denselben Effect hervorbringt, wie die Tuschzeichnung. In einer nach einem solchen Original angefertigten Copie wird man also ebenfalls die geänderten von den unveränderten Stellen kaum zu unterscheiden imstande sein.

Wenn es sich um viele und umfangreiche Correcturen handelt ist das letzterwähnte Verfahren vorzuziehen, weil es die Winterarbeit des Mappeurs beträchtlich vermindert.

^{*)} Bei dieser Arbeit hat man das Negativ so vor sieh, dass rechts und links vertauscht erscheint. Um die zu deckenden Stellen leichter auffinden zu können, bringt man die Kohle-Copie, nach der man arbeitet, in dieselbe Lage; dann ist aber die leere Papierfläche dieser Copie dem Arbeitenden zugewendet. Damit dieser trotz, dem die Zeichnung auf der ihm abgewendeten Fläche sehen könne, ist das Papiertransparent gemacht.

^{**)} Abgesehen von etwaigen geringen Unterschieden im Charakter der Schräffrung, der bei jedem Zeichner, trotz gleichartiger Schulung, doch immer ein bestimmtes in lividuelles Gepräge zeigt.

Mappirungs-Zeichnungs-Abtheilung sammt Vorbereitungsschule für Mappeure.

Vom 1. October 1890 bis ende April 1891 wurden 11 Officiere der eigenen Armee und 3 fremdländische Officiere im Situations-Zeichnen unterrichtet, sowie durch Vorträge für den Mappirungsdienst vorbereitet.

Die Vorträge umfassten die Terrainlehre sammt der Terraindarstellung, die Instrumentenlehre, dann die Instruction für die Militär-Mappirung und Reambulirung. Außerdem wurden — soweit dies nöthig erschien — einzelne Theile der Geometrie wiederholt.

Jeder Frequentant hat sämmtliche conventionellen Zeichen eingeübt, und 20—25 Zeichnungen nach Schichten-, 3—5 Zeichnungen nach Cultur-Modellen, 3—5 Zeichnungen von Felsen und Gletschern und 4 Schichten-Entwürfe ausgeführt.

Überdies wurden alle vorgeschriebenen Nebenarbeiten zu einer Aufnahms-Section (die Anlage der verschiedenen Oleaten, die topographische Beschreibung und die Zusammenstellung des Unterkunfts-Ausweises etc.) geübt.

Im Monate April fauden in der Umgebung von Wien Vorübungen für die Aufnahme statt. Infolge der sehr ungünstigen Witterung konnten für diese Arbeiten im Freien oft von der Tages zeit nur 4-5 Stunden nutzbringend verwendet werden.

In den Monaten Mai und Juni wurde mit den Frequentanten der Schule die Übungs-Mappirung und Übungs-Reambulirung in zwei Gruppen vorgenommen, u. zw. in der Umgebung von Trebitsch und Mährisch-Budwitz.

Von jedem Theilnehmer wurden ca. 8 km² vollkommen neu, ca. 24 km² auf Grundlage des reducirten Catasters aufgenommen, überdies eine Fläche von 8-24 km² auf Grundlage der wegwischbaren Blaudrucke und 2-3 km² auf Grundlage der Braun-Copien reambulirt.

Insbesondere der nördliche Theil des Rayons der Übungs-Mappirungs Gruppe in Trebitsch erwies sich als ein für den Anfänger zwar sehr schwieriges, infolge der vielfachen Abwechslung aber äußerst lehrreiches Übungs-Terrain.

Die Arbeit, im Monat Mai durch die raube Witterung wesentlich erschwert, nahm erst im Juni ungehinderten Fortgang.

Nach Beendigung der Übungs-Mappirung wurden 10 Officiere zu den Mappirungs-Abtheilungen eingetheilt, während die fremdländischen Officiere ihre Feldarbeiten, genau nach den für die Militär-Mappirung bestehenden Vorschriften, im Institute auszeichneten.

Mit 1. October begann ein neuer Curs für 27 Frequentanten, von welchen 15 (darunter 1 fremdländischer Officier) für die Militär-Mappirung und 12 für die tachymetrische Aufnahme heranzubilden sind.

Constructions-Abtheilung.

In dieser Abtheilung wurden sämmtliche Vorarbeiten für die Militär-Mappirung, dann für die Übungs-Mappirung durchgeführt, und der nothwendige Ersatz an Mappirungs-Schreibern geschult.

Für die Reambulirung in Ungarn (Siebenbürgen) wurden die in der Beilage Nr. I ersichtlichen Sectionen in das Gradkarten-System eingepasst, bezw. ergänzt und, von der technischen Gruppe, die Blaudrucke nach der bisher angewendeten Methode erzeugt.

Für die Reambulirung der Bukowina wurden Braun-Copien von 6 Sectionen zur Erprobung für die Feldarbeit vorbereitet, während für die Übungs-Mappirung das im Vorjahre reducirte Cataster-Material von Mähren und theilweise das Gerippe aus den Original-Sectionen verwertet wurde.

Weitere Arbeiten der Abtheilung bestanden in der Zusammenstellung und Anfertigung verschiedener für die Mappirung nothwendiger Karten, Arbeits-Rapporte und Übersichtsblätter, dann im Aufspannen von 33 Sectionen der im Maße 1:28.800 durchgeführten Aufnahme des ehemaligen Großfürstenthums Siebenbürgen in das Gradkarten-System.

Militär-Mappirungs-Abtheilungen.

Die Winterarbeit des Aufnahms-Jahres 1890/91 wurde in der Zeit vom 1. November 1890 bis ende April 1891 anstandslos bewältigt. Die auf dieselbe sich beziehenden Daten sind aus der Tabelle auf Seite 22 und 23 ersichtlich.

Überüber die Winterarbeit

		sonal- and		geführte Sertion	Arbeit ien	währe	endete nd der 1 ode u.	Winter-	riertei ur Aus-		Station
Mappirungs- Abtheilung	Unter-Director	Mappeure	achwieriges.	mittleres	Totale	Arbeitstage	Urlaube. Krankbeiten.	Хиваттеп	Für 1 Sectionsviertei nifallen Tago zur Aus zeichnung	Sonat	der Abtheilung im Winter
1.	1	8	7:48	\$.()	9:48	1359	89	4448	35.7	2.3	Szász-Régen
2.	1	8	7.0	3.52	10:25	1250	198	1448	30.5	4.8	Kronstadt
3.	1	8	3.0	8:0	11.0	1394	54	1448	31.7	1 - 2	Maros-Vásárhe
4.	1	7	7:0	5 . 5 ;	9:25	1121	146	1267	30.3	3 9	Mediasch
5.	1	7:5	7.0	3:0	10.0	1231	134	1365	3018	3 3	Hermanustad
		1							im 3	fattel	

Überüber die Sommerarbeit

		sonal- and	Durchg ln		rwend end d peri	er Son		Für 1 Sectionsviertel entfallen Tage zur Au- nahme					
Mappirungs- Abtheilung	Unter-Director Mappeure		Terr	uin mittleres	Totale.	für die Feld- arbeit	Witterungshalber and so-at fite the Zimmerach	Orlunbe, Krank- heit and sonst	Zusammen	filr die Feld arbeit	Witterungsballer mid sonet für du Zenmerarbeit	eeder für Feld- n eb	Хэмлишэн
1.	1	8/1	8:0	5.2	10:5	1224	226	116	1566	29 - 1	55 - 5	5.8	37
÷.	1	8:5	8:5	100	9:5	1004	293	395	1692	26.4	7.7	10.4	55 1
3.	1	8.0	1/25	8:5	9175	871	324	277	1472	55.3	8.3	7 · 1	37 - 7
4.	1	8:6	3.0	1.5	7.5	1180	253	208	1641	39:3	8+4	6.9	54 (
5.	1	7.7	6 0	2 - 5	8:5	1081	302	151	1524	31 8	8 - 9	5-1	11
Reambulirung in der Bukowina		1.3	.]	3175	3.75	163	51	32	216	10.9	3.4	2 1	16 5
Summe	5	12 2	26:75	22:75	19:50	5523	1449	116!	8111				
Ubungs-Mappirung	Die		neselte elimer a					Jede (France	halte	cinen	Haup	tmann

5	i	c	h	t	
A			To	hras	1800/01

	Annerkung
•	

sieh t des Jahres 1891.

Station der Abtheilung	Anmorkung
Szass-Régen	Thelle des Kelemen- und Görgény-Gebirges mit relativen Höhenunterschieden von 200 bis 1100 m, zameist mit Urwald bedrekt, wenig übersichtlich und ressourcenarm.
Hitszeg	Thelle des Håtszeger- und Sebeshelyer-Gebirges, mit absoluten Höhen über 2400 m.
Tonta	Fast durchwegs Thelle der Mezöseg, dann des siebenbürgischen Erz-Gebirges und die Niederung der Maros, mit stack detaillirtem Hügelland.
Karlshurg	Thelle des siebenbürgischen Erz-Gebirges, mit der Niederung und den Abfällen gegen die Maros.
Dėva	Thelle des Ruszka- und des siebenbürgischen Erz-Gebirges, mit relativen Höhen bis über 1300 m und größeren Waldcomplexen.
	Czernowitz und Umgebung, bis zur Reichsgrenze.

Trebisch und Mährisch-Budwitz, mit 14 Officieren iu 2 Gruppen, stattgefunden.

So Institutes als Übungsleiter.
reissetrien Catasters zu mappiren, dann auf wegwischbaren Blaudrucken und Braun-Copien zu reambuliren.

In der Sommerperiode des Jahres 1891 war die Reambulirung im südöstlichen Theile von Ungarn (Siebenbürgen) mit 5 Mappirungs-Abtheilungen, wie bisher auf wegwischbaren Blaudrucken, fortzusetzen, dann die versuchsweise Reambulirung der Umgebung von Czernowitz auf Grund von Braun-Copien zu erproben.

Der zugewiesene Aufnahms-Rayon bestand, inclusive der verbliebenen Arbeitsreste, aus 61.5 Sectionen, und schloss an den Rayon des vergangenen Jahres an.

Im Laufe der Sommerperiode wurden hievon 49.5 Sectionen in allen Theilen reambulirt, während 12 Sectionen als Arbeitsreste verbleiben mussten, weil die Erkrankungen von Mappeuren eine außergewöhnliche Höhe erreichten. (7 Mappeure erkrankten und wurden abgelöst, 3 Mappeure waren durch mehre Wochen undienstbar.)

Die Anforderungen, welche an die einzelnen Mappeure gestellt wurden, sowie die Schwierigkeiten bei der Durchführung der Arbeit waren analog wie im Vorjahre, insoferne aber noch größer, als die Arbeiten in unwirtlicheren Gegenden stattfanden, und für einzelne Mappeure bis in den November ausgedehnt werden mussten.

Die Reambulirung in der Bukowina, dann in einem Theile des Specialkarten-Blattes Zone 24, Colonne XXVII, im Rayon der 2. Mappirungs-Abtheilung in Ungarn, wurde auf Grund von Braun-Copien in der früher erwähnten Art (Seite 18 und 19) durchgeführt.

Die auf die Sommerarbeit sich beziehenden Daten sind aus der Tabelle auf Seite 22 23 und aus der Beilage I ersichtlich, während die Daten über die mit 1. November 1891 begonnene und bis ende April 1892 währende Winterarbeit dieses Aufnahmsjahres in den nächstjährigen "Mittheilungen" enthalten sein werden.

In den Monaten August und September hat der Instituts-Director alle Mappirungs-Abtheilungen und die Reambulirungs-Abtheilung in der Bukowina inspicirt.

Topographische Gruppe.

Im Frühjahre 1891 wurde der Terrain-Abschnitt, welcher für die Manöver des 2. und 8. Corps in Aussicht genommen war, durch 4 Officiere der Gruppe, unter der Leitung des Oberstlieutenants v. Groller, reambulirt.

Als Grundlage für die Reambulirung des Gerippes dienten Braun-Copien der im Jahre 1873 aufgenommenen Original-Sectionen, für jene des Terrains aber Blätter der Specialkarte im Maße 1:75.000.

Topographie-Abtheilung.

Die Generalkarte von Mittel-Europa, im Maße 1:200.000.

Im Entwicklungsgange dieses Kartenwerkes trat im Laufe des Jahres 1891 jene Gleichmäßigkeit ein, welche ebensowohl durch die im Vorjahre bewirkte endgiltige Festsetzung der Zeichenerklärung, als auch durch die nunmehr erzielte vollendete Schulung und Eingewöhnung des Zeichner-Personales bedingt ist.

Wie im Vorjahre, so ist auch heuer der Topographie-Abtheilung — jedoch in viel reicherem Maße — neues Grund-Materiale zugekommen. Hiedurch wurde die theilweise Umarbeitung von 14 fertigen Blättern nothwendig, woraus der Abtheilung eine sehr fühlbare Mehrarbeit erwuchs.

Der Fortschritt, welchen die Arbeiten für dieses Kartenwerk im abgelaufenen Jahre genommen haben, ist aus der Beilage II zu ersehen.

Die Specialkarte der österreichisch-ungarischen Monarchie mit dem Occupations-Gebiete, im Maße 1:75.000.

Die Beilage III zeigt die Fortschritte, welche die Bearbeitung der Specialkarte in zweiter Ausgabe im Berichtjahre gemacht hat; sie beziffern sich auf 8 Blätter, welche ganz, 14 Blätter, welche in der Schrift- und Gerippzeichnung beendet, dann 9 Blätter, deren Schrift- und Gerippzeichnung in Angriff genommen worden sind.

Jenes neue Grund-Materiale, dessen bei der Generalkarte erwähnt wurde, konnte theilweise auch für die Specialkarte verwertet werden, was die theilweise Umarbeitung von 4 fertigen Blättern zur Folge hatte.

Schulung des Nachwuchses an topographischen Zeichnern.

Im Laufe des Jahres 1891 sind der Topographie-Abtheilung 2 Officiere, 3 Unter-Officiere, und 3 Zöglinge des Civilstandes, als Antänger, behufs Heranbildung zu topographischen Zeichnern, zugewachsen; die zwei erstgenannten haben dieses Ziel erreicht, die übrigen sind in der Schulung verblieben.

Andere Arbeiten.

Auf Befehl, beziehungsweise auf Bestellung von Militär-Behörden, wurden nachstehende Arbeiten geliefert:

Autographien: 6 Planskizzen, 14 Titel, 135 Folio-Seiten Text. Selbständige Kartenzeichnungen: 1 Eisenbahnkarte, 3 große Wand-Tableaux (Schlachtenpläne). Pläne für die Corps-Manöver: 27 Blätter verschiedener Kartenwerke, vollständig colorirt. Colorirungen und Tonvorlagen, Nachträge und Correcturen in: 25 Original-Aufnahms-Sectionen, 484 Blättern der Specialkarte, 6 Blättern der Generalkarte, 5 Blättern diverser Karten.

Freihandzeichnungen: 5 Landschaftsbilder in Tusch-Lavirung, 5 Blätter Adjustirungs-Bilder.

Kalligraphische Arbeiten: 2 große Kartentitel, 1 Widmungsurkunde, 1 Rangs- und Eintheilungsliste.

Auf Bestellung von Privatpersonen wurden ausgeführt: Colorirungen und Constructionen in: 24 Original-Aufnahms-Sectionen und 8Blättern der Specialkarte, ferner Freihandzeichnungen, kalligraphische und anderweitige Arbeiten.

Commandirungen.

Bei der Reambulirung des Terrains für die Corps-Manöver in Nieder-Österreich war der Leiter der Topographie-Abtheilung und ein Ober-Officier durch je 60 Tage commandirt, zusammen 120 Tage.

								S	Sur	nm	ıe	409	Ta	ore.
Unter-Officiere												117	. ,	27
Beamte												172		n
Building Comm	am	un	un	80	ш.									

Lithographie-Abtheilung.

In dieser Abtheilung wurden folgende Arbeiten durchgeführt:
Das Abdecken des Wassernetzes auf den mit Asphalt grundirten,
zur Ätzung vorbereiteten Steinen, die Ergänzung derselben nach
der Ätzung und die Gravirung der Flüsse, Sümpfe und Wasserschraffirung, die Herstellung der Waldtonplatten, endlich die Ausführung der Schluss-Correcturen auf folgenden Blättern der
Generalkarte von Mittel-Europa, 1:200.000:

37° 47° Budapest-Kecskemét, 35° 53° Ostroteka, 40° 53° Lomža, 45° 53° Sluck, 46° 53° Głusk, 47° 48° Balta, 47° 49° Bracław, 47° 50° Skwira, 47° 51° Chabnoje, 47° 53° Bobrujsk, 48° 50° Kijew and 48° 51° Czernobyl.

Außerdem wurden 680 Evidenz-Correcturen auf den Originalund Umdruck-Steinen von 42 Blättern dieser Karte, nebst der theilweisen Umarbeitung einzelner Blätter besorgt, und die Gradnetz-Eintheilung für den Entwurf der zwischen dem 41. und 45. Breitengrade gelegenen Blätter gravirt. Sämmtliche auf Stein befindlichen Kartenwerke des Instituts-Verlages wurden im Laufe des Jahres wiederholt corrigirt; es entfielen unter anderen 561 Correcturen auf 58 Blätter der Generalkarte von Central-Europa, 1:300.000, und 1698 Correcturen auf 31 Blätter der Übersichts-Karte von Mittel-Europa, 1:750.000.

Zum Nachtragen der Eisenbahnen auf vorhandenen, im Karten-Depot für den Verschleiß erliegenden Blättern wurden 51 Druckformen angefertigt, für die Specialkarte 7, für die beiden Generalkarten 7 und für die Militär-Marschrouten-Karte 2 Berichtigungsblätter hergestellt.

Correcturen und Ergänzungsarbeiten wurden außerdem vorgenommen:

auf 85 Garnisons- und Manöverkarten,

auf den Umgebungskarten von Brünn und Szegedin, 1:75.000 (welche beiden Karten als Beilagen zur hygienischen Topographie der genannten Städte gehören),

auf den Steinen der ungarischen Ausgabe der Karte der österr.ungar. Monarchie, 1:900.000,

auf der Eisenbahnkarte 1:1,728.000, in einem Blatte,

auf der Universal-Instradirungs-Karte der Monarchie in 4 Blättern.

auf der Eisenbahnkarte des östlichen Europa in 4 Blättern, von Pohl und Widimsky,

auf der Übersichtskarte der Gradmessungs-Arbeiten in Österreich-Ungarn,

auf einer "Karte der bis zum Jahre 1889 in Europa ausgeführten und projectirten Präcisions-Nivellements",

auf 13 Beilagen zum X. Bande der Instituts-"Mittheilungen", auf der "Übersichtskarte der Weinbaugebiete Österreichs und der in denselben von der Reblaus befallenen Flächen, nach dem Stande vom Jahre 1890".

Für das Reichs-Kriegs-Ministerium wurden zwei Übersichtskarten der "Militär-Territorial-, dann der Heeres-Ergänzungsbezirks-Eintheilung und der k. und k., sowie k. ung. Landwehr-Territorial-Eintheilung", für den Generalstab und für die Marine-Section des Reichs-Kriegs-Ministeriums je 2 Steine gravirt, für die ersterwähnten zwei Karten auch die nöthigen Farbsteine hergestellt, dann die Farbsteine zum Druck von 12 Tafeln auf 2 Blättern zur Generals-Reise.

Außerdem wurden angefertigt:

für die Kriegsschule: ein Prüfungsblatt und je 2 Steine für den Aufdruck der Truppenstellungen zu den Plänen der "Gefechte bei Jičin, Nachod, Trautenau und Neu-Rognitz";

für den "militärwissenschaftlichen und Casino-Verein" in Wien: kartographische Beilagen zur Darstellung der Mauöver bei Schwarzenan, 6 Blätter in je 3 Farben;

für die Marine-Akademie in Fiume: 5 Karten zu dem Werke "Grundzüge der Oceanographie und maritimen Meteorologie" auf 40 durch Gravirung und Federzeichnung hergestellten Druckformen.

Für die von der k. k. geologischen Reichsanstalt herauszugebende "Geologische Specialkarte der im Reichsrathe vertretenen Königreiche und Länder der österr.-ungar. Monarchie", welche mittels Umdruck aus den bezüglichen Blättern der Specialkarte (1:75.000) herzustellen ist, wurden 7 Schwarzsteine ergänzt und adjustirt, 14 Contoursteine gravirt und 140 Tonplatten angefertigt. Auch wurden für das Blatt Alt-Lublan dieser Karte der Contour- und Signaturen-Stein gravirt.

Die 1. Lieferung dieses Kartenwerkes wird die Blätter Tulln, Gäuserndorf, Baden, Wien, Hainburg (sammt Titel) und das Blatt Marchegg (mit der Farbenerklärung) enthalten.

Eine Übersichtskarte der Waldungen der Vermögensgemeinde Kreutz in 4 Blättern, im Maße 1:50.000, wurde auf Stein gravirt, und zwar nach einem im Maße 1:25.000 gezeichneten Originale, welches photographisch reducirt und mittels Photolithographie, als Pause, auf Stein zu übertragen war, endlich wurden für Professor Niemann 3 Pläne antiker Städte gravirt.

Correcturen wurden durchgeführt:

Auf 7 Steinen der "Touristenkarte des Wiener Waldes" in 2 Blättern, für den österr. Touristen-Club, auf Blatt II der Karte des Salzkammergutes, 1:75.000, und auf der Karte des Schneeberges und der Raxalpe, 1:40.000 (je 1 Stein mit den markirten Wegen) für die Hof- und Universitäts-Buchhandlung R. Lechner, dann an der "Übersichtskarte der kirchlichen Verhältnisse der Neuzeit in Ungarn" für Oberlieutenant Hrubant.

Kärtehen von Indien und Japan, eine Weltkarte in Mercator's Projection, dann die Umgebungen von Hongkong, Canton und Macao zu dem Graf Lanckoronski'schen Werke: "Die Reise um die Welt 1888—1889" wurden nach den Angaben des Autors entworfen, die ersterwähnten gravirt, die anderen zur photolitho-

graphischen Reproduction auf Papier gezeichnet, die Terrain-Zeichnungen entworfen und mit Kreide auf Stein ansgeführt endlich die nöthigen Farbplatten für den Druck der Reiseroute, des Wassertones und der Landesgrenzen ergänzt; außerdem wurden neue Schriftsteine zur polnischen Ausgabe dieser Karten hergestellt, ferner, für den Jahrgang 1891 der "meteorologischen Zeitschrift" 15 "Refractions-Erscheinungen der aufgehenden Sonne, beobachtet und gezeichnet von Hauptmann Křifka", dann für 2 stumme Karten von Official Mitterwallner, endlich für eine Rahmen-Zeichnung zu einem Photographien-Tableau die nöthigen Druckformen angefertigt

Im ganzen wurden 902 Steine bearbeitet, wovon 67 auf Gravur-, 322 auf Feder-, 4 auf Kreide-, 14 auf Retouche- und 495 Steine auf Correctur-Arbeiten entfallen.

Kupferstich-Abtheilung. In dieser Abtheilung wurden nachfolgende Correcturen und Ergänzungen auf den Kupferplatten ausgeführt:

	czeichnung des artenwerkes	Verjungung	Вешеткинд		Bla 2	ttei 3 j	\$ orr	elch 5 6 igirt	
(bersichts- kurte	Mittel- Europa	750.000	!	19	400	W 1	rde 2	11	
	Militär- Marschrouten- Karte	000		13	11	7	23		1
Generalkarten	Central- Europa	300.000	Nach Reambulirungsdaten, umfaug- reiche Correcturen auf den Blättern H 7 und J 7	37	18	9		2	
Clem	Mittel- Europa	200.000	Super-Revision und Gradirung auf 25 Blättern. Umarbeitung von größeren Blattheilen, sowie um- fangreiche Correcturen, nach Vor- schreibung der Topographie-Abthei- lung, auf 16 Blättern.	20	\$	12	0		

	ezeichnung des artenwerkes	Verjüngung	Bemerkung	Anzahl der Blätter, welche 1 2 3 + 4 5 6 7 mal corrigirt wurden
Specialkarte	Österr,-ungar, Monarchie	75.000	Von den Blättern der 2. Ausgabe, an welchen die Super-Revision, Wasserschraffirung, Gradirung etc. ansgeführt wurden, sind 6 Blätter publieirt und weitere 6 Blätter in Arbeit (Vergl. Beilage III.) Nach Reambulirungs-Vorschreibungen wurden einer gründlichen Correctur unterzogen die Blätter: 40-XII, XIII, 41-XII, 41-XIII, 46-VI,17-III, V,48-V, 19-XXXIV, 20-XXXIII, XXXIV, 21-XXXIII, XXXIV, XXXII, XXXII, XXXII, XXXII, XXXII, XXXII, XXXII, XXXII, XXXII, Sowie auch die Blätter der Umgebung von Cilli. Stich des Maßstabes auf 238, der Clausel "Nachträge 1890" auf 326 Platten, der Clausel "(Wilhelm Müller)" auf 783 Platten. Die Super-Revision, der Stich der Gradirung und der Maßstäbe auf den Gerippblättern dieser Karte wurde auf 15 Platten durchgeführt. Von 18 Blättern wurden die Hochplatten bearbeitet, die von diesen erzeugten Tiefplatten corrigirt und vollständig nachretonchirt.	
Umgebungs- karten		73.000	Corrigirt die Blätter: Agram, Budapest I, II, III, IV, Bruck an der Leitha, Brünn, Central-Kar-	

	ezeichnung des rtenwerkes	Verjüngung	Bemerkung	Anzahl der Blätter, welche 1 2 3 4 5 6 7 mal corrigirt wurden
Umgebungskarten		75.000	pathen , Essegg , Hermannstadt, Kuschau, Krakau, Laibach, Lem- berg, Linz, Meran, Olmütz, Prag, Przemyśl, Sarajevo, Schneeberg II, Temesvár , Villach , Tarvis und Wien, letztere auf der neuen Tief- platte nach Reambulirungsdaten umgearbeitet.	17 6 1-
Umg	von Wien	000	Die Donau-Regulirungs-Correcturen auf Blatt C 2.	5
	von Bruck a. d. Leitha	25.000	Die Donau-Regulirungs-Correcturen auf Blatt C 1 und C 2.	5

Von den vorstehenden Kartenwerken waren somit 708 Platten in Arbeit, auf welchen 10.320 Berichtigungen und Neueintragungen von Straßen, Wegen, Eisenbahnen (1634 km), von Strom- und Fluss-Regulirungen, Culturen, sowie Änderungen an der Nomenclatur vorgenommen wurden. In dieser Summe sind nicht enthalten die reambulirten Blätter der Specialkarte, die Umarbeitungen von Blatttheilen, Super-Revisionen und die auf den neuerzeugten Druckplatten desselben Kartenwerkes durchgeführten umfangreichen Correcturen.

Für die k. und k. Kriegs-Marine wurden folgende Arbeiten auf den Seekarten ausgeführt.

Umarbeitungen für die Neuausgabe und zwar:

General- und Curskarte 1:1,000.000 in Arbeit, Generalkarte des adriatischen Meeres, 1:350.000, Blatt II und III in Arbeit; Special-Küstenkarte 1:20.000 bis 1:100.000, Nr. 8, 11, 12, 13; 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25 und 26 vollendet; Hafenpläne Nr. 4, 5, 6 und 7 vollendet.

Auf den hier genannten Blättern wurden viele Änderungen an der Nomenclatur vorgenommen, Hafenpläne, Landschaften und Leuchtthürme neu gestochen, und die älteren Landschaften, ferner das Terrain und die Schummerung retouchirt etc.

Evidenz-Correcturen wurden ausgeführt:

Auf der Special-Küstenkarte, Blätter Nr. 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 14, 24, 25, 26, 27, 28, 29 und 30; auf den Hafenplänen Nr. 1, 2, 3, 8, 9 und 10.

Auf den heliographisch erzeugten Platten der Küstenkarte, 1:180.000, Blatt III, IV und V wurden Nachträge, Evidenz- und Revisions-Correcturen, das Zusammenstechen der Blattheile, die Schummerung etc. ausgeführt, und auf den Blättern I, II, VI und VII Evidenz-Correcturen gemacht.

Von den jüngeren Kräften der Abtheilung wurden 18 Versuchsund Übungs-Arbeiten, behufs Schulung in den verschiedenen Fächern des kartographischen Kupferstiches, ausgeführt.

Karten-Evidenthaltungs-Abtheilung.

	11	n der Abtheilung wurd	len 876 Geschäft	sstuc	ke erledigt,	und
fol	gend	le Arbeiten durchgefül	irt:			
In	den	Übersichtskarten	(Berichtigungen	und	Nachträge)	1742
n	27	Generalkarten	n	"	27	1119
77	der	Militär-Marschrouten-				
		Karte	**	77	n	248
77	den	Specialkarten	27	77	77	6987
"	77	Umgebungskarten	n	27	27	224
77	77	Original - Aufnahms-				
		Sectionen	22	27	n	471
77	77	photographischen Co-				
		pien der Original-				
		Aufnahms - Sectionen	77	77	,,	669
				S	Summe 1	1460

Unter diesen Nachträgen befinden sich neuerbaute Eisenbahnen im Inland 607 km, im Ausland 1027 km, neuerbaute Straßen 807 km.

Hiernach wurden berichtigt und, exclusive jener der Militär-Marschrouten-Karte, mit der Clausel: "Nachträge 1891" versehen: von der Übersichtskarte von Mittel-Europa, 1:750.000... 33 Blätter "Generalkarte von Central-Europa, 1:300.000... 60

27	77	Militär-Marschrouten-Karte, 1:300.000	. 39	27
77	27	Generalkarte von Mittel-Europa, 1:200.000	. 42	27
n	77	Specialkarte der österr ungar. Monarchi	e,	

, " Umgebungskarte von Bruck an der Leitha,
1:25.000 6 ,
ferner die Umgebungskarten von Agram, Bruck a. d. Leitha, Brünn,
Budapest, Essegg, Graz, Hermannstadt, Innsbruck, Kaschau.
Krakau, Laibach, Lemberg, Linz, Meran, Olmütz, Prag.
Przemyśl, Sarajevo, Schneeberg, Temesvár, Villach und Wien
1:75.000.
Revisionsarbeiten.
Revidirt wurden:
Original-Aufnahms-Sectionen, 1:25.000
Probedrucke von galvanoplastisch neu erzeugten Tiefplatten,
1:75.000
Probedrucke für Garnisonskarten, 1:75.000
Probedrucke für Manöverkarten, 1:75,000
Probedrucke nach durchgeführter Correctur auf den Kupfer-
platten der Specialkarte, 1:75.000
Probedrucke nach durchgeführter Correctur auf den Kupfer-
and Steinplatten der Generalkarte, 1:200.000 71
Probedrucke nach durchgeführter Correctur auf den Kupfer-
und Steinplatten der Generalkarte, 1:300.000 46
Probedrucke nach durchgeführter Correctur auf den Kupfer-
platten der Militär-Marschrouten-Karte, 1:300.000 27
Probedrucke nach durchgeführter Correctur auf den Kupfer-
und Steinplatten der Übersichtskarte, 1:750.000 49
Probedrucke nach durchgeführter Correctur auf den Kupfer-
und Steinplatten der früher angeführten 22 Umgebungskarten,
1:75.000 44
Summe 717
Sonstige Arbeiten.
462 Berichtigungs-Oleaten im Maße 1: 25.000, für die 15 Corps-
Commanden und für das Militär-Commando in Zara, ferner 10 Oleaten
im selben Maße, für 83 Erhebungsacte, wurden angefertigt, und
and selben make, ful of Ethebungsacte, wurden angeleitigt, und

von der Umgebungskarte von Wien, 1:25.000......... 12 Blätter

129 Blätter der Specialkarte adjustirt.

Weiters wurden 43 reambulirte Aufnahms-Sectionen, nach den Revisions-Befunden, berichtigt, 11 Blätter der Specialkarte, 1:75.000 (l. Ausgabe) nach den Reambulirungs-Elaboraten umgearbeitet und mit der Clausel: "Umgearbeitet nach Zeichenschlüssel 1888" versehen; 31 Specialkartenblätter nach der Generalkarte von Mittel-

Europa, 1:200.000, in den Communicationen, vom erhaltenen und

Mitth. d. k. u. k. mil.-geogr. Inst. Bd. XI, 1891.

straßenartigen Fahrwege aufwärts, in Übereinstimmung gebracht, und 26 Entwurfsblätter der Generalkarte von Mittel-Europa, 1:200.000, in der Nomenclatur berichtigt.

Commandirungen.

Durch Abcommandirung wurden der Abtheilung 196 Correctors-Arbeitstage entzogen.

Technische Gruppe. Photographie-Abtheilung.

Im abgelaufenen Jahre wurden photographische Negative	erzeugt:
A) für photographische Copirung auf Papier:	Anzahl der Negative
1. von Original-Aufnahms-Sectionen, 1:25.000	
2. von solchen Aufnahms-Sectionen, an denen viele Evi-	
denz-Correcturen vorgenommen wurden	126
3. von diversen Karten und Plänen	356
4. von Plänen und Zeichnungen, behufs Anfertigung rother	
Silber-Copien, zum Überzeichnen und nachherigen Ent-	
fernen der photographischen Unterlage	101
5. Hilfs-Negative, welche für Zeichner, Lithographen und	
Kupferstecher angefertigt wurden, um diesen das	
zeitraubende Pausen zu ersparen, insbesondere aber die	
Übertragung von Karten, Plänen u. dgl. in andere	
Verjüngungs-Verhältnisse zu erleichtern	165
6. Negative für Kunst-Reproductionen, und zwar:	
a) nach monochromen Originalen	115
b) nach farbigen Originalen, wobei sich Gelegenheit bot,	
das Personale im orthochromatischen Verfahren aus-	
zubilden und zu üben	59
7. Naturaufnahmen, und zwar:	
a) für den Kriegsspielplan von Grodek 30 Landschafts-	
Ansichten	30
b) für das Telegraphen-Bureau des k. u. k. General-	
stabes verschiedene Telegraphen-Fuhrwerke	7
B) für photolithographische Reproduction:	
1. Karten und Pläne	
2. Hilfs-Negative	448
C) für heliographische Reproduction:	
1. Specialkarte, 1:75.000	
2. Generalkarte, 1:200.000 (Geripp und Terrain)	
Fürtrag	2003

	U	bertrag	. 2003
3. für Kunst-Reproductionen nach Portrund photographischen Naturaufnahm			
4. Hilfs-Negative			
Es wurden ferner, für Private, N	egativ	e erzeugt	t:
1. nach Kupferstichen, Zeichnungen und	Photog	raphien .	. 262
2. nach Gemälden und sonstigen farbigen	Origina	len, ortho	-
chromatisch			. 128
3. Glas-Positive nach beigestellten Nega			
und photographischen Naturaufnahm			
	S	umme	. 2498
Photographische Copien, zur Vervielfä	ltigung	von Repre	oductionen
in geringer Auflage, wurden erzeugt:			
1. von Original - Aufnahms - Sectionen,	Kohle- Copien	Silber- Copien	Wegwisch- bare Blau- Copien
1:25.000	3921	608	
2. von Original - Aufnahms - Sectionen,			
1:60.000	_	102	
3. von Plänen und Zeichnungen zur			
nachherigen Entfernung der photo-			

graphischen Unterlage

4. von diversen Karten und Plänen, Zeich-

6. Hilfs-Copien, als Pausen und Vorlagen für Zeichner....

7. Blau-Photographien, für Zwecke der Reambulirung

Summe... 4023 2330 47

Da für größere Auflagen von Halbton-Reproductionen (nach Tuschzeichnungen, photographischen Naturaufnahmen) der photographische Silber-Copir-Process zu langwierig und kostspielig ist, und in jenen Fällen, in denen, aus sonstigen Gründen, die Anfertigung einer Heliogravure nicht zweckmäßig wäre, nur durch den Lichtdruck ersetzt werden kann, so war das Institut genöthigt, auch dieses Reproductions-Verfahren einzuführen, und es begannen die Arbeiten auf diesem Gebiete mit der Vervielfältigung der Landschaftsbilder für den Kriegsspielplan von Grodek.

47

101

1064

215

240

88

14

Heliogravure-Abtheilung.

-				Hel	io-	Helio- Photo- gravure gravure	re -		Gal	vanisch	er h	Galvanischer Kupferniederschlag für	ieder	schlag	für	
				4.	ızahl	Anzahl der	uəş	-	loch	latten	Tief	Hochplatten Tiefplatten Glatte Platten	Glatt	e Platten		Correcturen
,4V-4:	Arbeite	ten der Abtheil	l u n g	eleilest enit		evitiso4-	teliogr. Plati n Gewichte	THE RESERVE AND ADDRESS OF THE PARTY OF THE	IdaS	Ge- wicht	LdsX	Ge- wicht	Zabl	Ge- wicht	IdaX	Ge- wicht
1,03			Verjüngung	Gela	Plat		I A	ıı		kg		kg		kg	_	k.g
-	Übersichtskarte	von Fallon	1:864.000					EE -7880	31	6.45						
21		Mittel-Europa	1:750.000					12522		a company to the					63	14.15
99		Militär-Marschrouten- Karte	1 : 300 000						1							3.00
-	Generalkarte	Central-Europa													17	13.15
10		Mittel-Europa	1:200.000	33	39		222-90	- Comment	104	40 128.75	33	09.9			100	79-50
မ		2. Ausgabe		30	30		21	02.42		CONTRACTOR OF						
1	Specialkarte der	nach Neuzeichnung des ausländischen Theiles	1:75 000	-	4		1.7	17.93								
20	österrungar. Monarchie	2. Ausgabe, Gerippe		91	91		75	75.35					AND THE RESERVE OF THE PERSON NAMED IN COLUMN TWO IN COLUM			
G.							94		21	66.55 111		47.05			503	503 376-15

5	Cheelungskarten	1:75.000						-	07.4			<u> </u>		39	43.15
	c	1: \$5.000		i		i		-	1.65					9	3.80
	General- und Courskarte	1:1,000.000												*	7-90
	Generalkarte des adriat. Meeres	1:350.000				1								31	4.10
Seekarten	Küstenkarte	1:180.000	-	-			16.55	7	70.85	က	57-45			33	6.30
	Special-Küstenkarte	1:20.000 bis 1:100.000		1	<u> </u>			13	99.96	-	7.10			80	28.49
	Hafenpläne	1:20.000 bis 1:40.000						141	28.6					**	10.30
Sonstige heliog	Sonstige heliographisch-kartographische Arbeiten	oeiten		-			09.5								
Für Ätzzwecke	Für Ätzzwecke											31	05.93		
Für Kunst-Reproductionen.	oroductionen.				114 114	411				and the same					
Für Private				-	i		02.4								
Für Private	Für Private			1	i			21	61.20 17	17	127.65				
		Summe 67 67 114 114 364.25 103 446.15 34 245.85	67	67	- 4	1.5	364.95	103	446.15	35	245.85	31	26.20 751 626.25	751	626.2

Von den Kunst-Reproductionen sind hervorzuheben:

13 Platten zu dem Werke "die Blumenmonde", nach Naturaufnahmen des Grafen Carl Brandis,

6 Mondtafeln, nach Tuschzeichnungen des Professors Dr. L. Weinek, Directors der k. k. Sternwarte in Prag,

die Portraits der k. u. k. Corpscommandanten: Feldmarschall-Lieutenant Prinz von Lobkowitz, Joseph Reicher, Anton Freiherr von Bechtolsheim und Emil David Edler von Rhonfeld,

ferner die Portraits des Feldmarschalls Grafen Khevenhüller, des Grafen Deym und des geheimen Rathes Ritter von Arneth.

Photolithographie-Abtheilung.

In dieser Abtheilung wurden folgende Arbeiten durchgeführt:

I. Laufende Arbeiten.

1. Generalkarte von Mittel-Europa, 1:200.000.

Photolithographische Übertragung von 23 Entwurfs- und 6 Original Blättern für die Waldtonplatten, dann Erzeugung der für die Reinzeichnungen der Karte nothwendigen Blaudrucke.

2. Specialkarte von Österreich-Ungarn, 1:75,000.

Es wurden 15 Geripp-, 3 Terrainblätter und ein Übersichtsblatt angefertigt, ein Theil dieser Karte in das Maß 1:100.000 redneirt, für 10 Blätter der zweiten Ausgabe Schichtenlinien gezeichnet und auf Stein übertragen, dann von 8 auf Kreidepapier gedruckten Specialkartenblättern Gerippblätter erzeugt.

3. Für das Reichs-Kriegs-Ministerium, den Generalstab und andere Militär-Behörden wurden angefertigt:

135 Blätter, enthaltend Karten, Pläne, figurale Zeichnungen etc. auf 283 Steinen,

eine Erlänterung der gebräuchlichsten Abkürzungen, als Anhang zum portativen Zeichenschlüssel, ein Übersichtsblatt der Reambulirungs-Arbeiten in Galizien und

7 Theile von Original-Aufnahms-Sectionen zu Versuchszwecken.

II. Durch directe Reproduction aus den Kartenwerken des Institutes wurden hergestellt:

1. Aus den Original-Aufnahms-Sectionen:

16 Aufnahms-Sectionen für das 8. Corps-Commando, ein Zusammendruck aus 4 Aufnahms-Sectionen, enthaltend die Umgebung von Steyr, Umgebungskarte von Komorn, im Maße 1:12.500 und 1:25.000, Umgebung von Pressburg, im Maße 1:25.000 und 1:50.000.

Von dem aus 48 Blättern bestehenden Kriegsspielplan der Umgebung von Grodek, im Maße 1:12.500, wurden 24. den nordwestlichen Theil enthaltende Blätter durch photolithographische Vergrößerung hergestellt; Wasser, Sümpfe und nasser Boden sind in blauer Farbe, der Wald grau, die Wiesen grün, die Chausseen, Landstraßen und straßenartigen Fahrwege roth gedruckt; die Standpunkte der photographischen Naturaufnahmen charakteristischer Baulichkeiten und landschaftlicher Bilder, welche in 27 durch Lichtdruck vervielfältigten Ansichten dem Kriegsspielplan beiliegen, sind sowohl auf den einzelnen Blättern desselben, als auch auf einem dazu gehörigen Übersichtsblatte, durch Pfeile und Nummern, in rother Farbe, ersichtlich gemacht. Außerdem wurde, durch Umdruck aus Blättern der Generalkarte 1:200.000, eine Karte hergestellt, welche nebst dem im Kriegsspielplan enthaltenen Terrain, ringsum ein Gebiet von 25 km Breite zur Darstellung bringt. Dieses Blatt enthält auch die Zeichen-Erklärung der Generalkarte, die Schrift-Abkürzungen in polnischer Sprache und eine kurze Anleitung zur Aussprache der Namen.

Endlich wurden zu dem Kriegsspielplan Maßstäbe angefertigt, welche, auf schmale Holzstreifen gespannt, die Eintheilung von 1000 Schritten, 7.5 km und die Anlage-Sealen für 10 und 20 m Schichtenhöhe enthalten.

Schulwandkarten der politischen Bezirke von Welwarn, in zwei und Leitmeritz, in sechs Blättern, jede in sechsfachem Farbendruck, letztere mit einem Plane der Stadt Leitmeritz, welcher, nach einem eingesendeten Originale im Maße 1:2880, auf 1:6000 photographisch verjüngt, mit Benützung der Original-Aufnahme zur Terrain-Schraffirung neu gezeichnet und photolithographirt wurde.

Touristen-Karte des Grödner Thales. Durch directe Reproduction der reambulirten Aufnahme von Tirol, in das Maß 1:40.000 verkleinert, die Felsen, Wiesen und Hutweiden, dann die Waldungen mittels Farbendruck hervorgehoben.

Topographische Detailkarte vom Gesäuse. Photolithographische Reduction der Original-Aufnahms-Section auf das Maß 1:30.000, nach einem vom Besteller zur Verfügung gestellten Originale, mit Ergänzungen und Correcturen an Schrift und Communicationen und Eintragung der blau, roth und gelb markirten Wege, dann der schwierigen Fußsteige und Anstiegs-Routen. Schrift, Geripp und Terrain-Schraffirung schwarz, Wasser blau, Straßen roth, Wald grau, Wiesen und Hutweiden grün, die markirten Wege in den Farben, wie sie im Terrain bezeichnet sind.

Die in brauner Farbe gedruckte Felsendarstellung wurde durch unmittelbare Wiedergabe der Original-Zeichnung, mit Hilfe des Raster-Verfahrens, erzielt, welches in jüngster Zeit bei verschiedenen Arbeiten, auch bei der Reproduction von figuralen Zeichnungen, mit Erfolg angewendet wurde, und das, bei Ersparung der zeitraubenden, für den Massendruck weniger geeigneten lithographischen Kreidezeichnung, eine getreue Copie des Originals liefert.

Bei diesem Verfahren wird ein mit einem feinen Raster versehenes Glas-Positiv knapp vor der lichtempfindlichen Platte augebracht und nach der halben Expositionszeit um 90° gedreht. Die vom Bilde reflectirten Lichtstrahlen passiren, ehe dieselben zur lichtempfindlichen Platte gelangen, das Raster-Positiv, und dadurch werden die lavirten Halbtöne der Felsenzeichnung in mehr oder weniger starke Linien und Punkte zerlegt. Dieses Punktbild wird auf einen gebimsten, nicht gekörnten Stein umgedruckt und durch Ausschabender Licht- und Verstärken der Kraftstellen vervollkommnet.

2. Aus der Specialkarte 1:75.000.

Schulkarten der politischen Bezirke Vöcklabruck und Freistadt in Oberösterreich, durch Zusammendruck aus je sechs Platten; erstere Karte in fünf, letztere in vier Farben, sämmtliche Wasserlinien in Blaudruck, die Bezirks- und Gemeindegrenzen durch farbige Linien hervorgehoben.

Umgebungskarte von Gars in Niederösterreich, photolithographisch von 1:75.000 auf das Maß 1:80.000 reducirt.

Außerdem mehre Zusammenstellungen der conventionellen Bezeichnungen für die Specialkarte, nebst einer vollständigen Zeichenerklärung derselben und mehren Skeletten.

3. Aus der Generalkarte von Mittel-Europa, 1:200,000.

Schulhandkarten der politischen Bezirke Brünn und Sternberg in Mähren. Die Schrift-, Geripp- und Terrain-Originale wurden auf photomechanischem Wege von 1:160.000 auf 1:200.000 reducirt, der Titel ergänzt, außer der bereits vorhandenen Gradirung nach Ferro auch jene nach Greenwich eingetragen, die Höhenschichten nach der Specialkarte eingezeichnet, die nothwendigen Druckformen mittels Raster-Umdruckes erzeugt, endlich die Waldparcellen nachgetragen.

Herstellung des Blattes Czernowitz in Schrift, Geripp und Terrain, und des vorerwähnten combinirten Blattes zum Kriegsspielplan von Grodek.

4. Aus verschiedenen Kartenwerken des Institutes,

Skizzen mit Truppenstellungen in Roth- und Blaudruck, zu den Schluss-Manövern des 14. Corps im Jahre 1890,

eine Skizze für das Militär-Commando in Zara (autographische Pause) und drei Blätter der Übersichtskarte von Mittel-Europa von 1:750.000 auf 1:600.000 vergrößert, dann

eine Skizze der Balkan-Halbinsel.

III. Mit Benützung der Instituts-Karten als Vorlagen wurden hergestellt:

Schulhandkarten von Wels in Oberüsterreich und Weiz in Steiermark, erstere im Maße 1:200.000, letztere 1:150.000, beide nach eingesendeten Skizzen, in welchen vom Autor der gewünschte Inhalt angegeben war. Der Entwurf wurde nach den bezüglichen Blättern der Specialkarte, im gleichen Maße, angefertigt, und die Reduction photomechanisch bewirkt, Schrift und Geripp für die Karte von Wels auf Stein gravirt, für die Karte von Weizaber Schrift und Geripp, dann die Terrain-Schraffirung für die directe Reproduction gezeichnet; die Karte von Wels wurde überdies mit Höhenschichten von 100 zu 100 m, in Braundruck, ergänzt.

Für die in Vorstehendem genannten sechs Schulkarten wurden Titel und Zeichenerklärung, dann mit Kreide gezeichnete Steine für den Druck der Grenzen, und (mittels Federzeichnung oder Gravure auf Stein) Platten zum Druck der Wasserlinien in blauer Farbe angefertigt.

Um den Aufdruck der blauen Wasserlinien bewirken zu können, muss vorher das Flussnetz aus den Schwarzsteinen entfernt werden, was bisher durch Ausschaben auf den Umdrucksteinen geschah. Gegenwärtig werden die auszuscheidenden Linien nicht mehr ausgeschabt, sondern auf dem vorher von der Druckfarbe gereinigten Steine mit Gummifarbe gedeckt, worauf dieser mit einer Asphalt-Lösung überzogen wird. Nachdem diese Lösung getrocknet ist, übergießt man den Stein mit Wasser, wodurch die Gummifarbe und die darüber liegende Asphaltschichte gelöst werden. Die gedeckt gewesenen Striche entbehren nun, durch das vorhergehende Entfernen der Druckfarbe, des genügenden Schutzes, und es genügt eine schwache Ätzung, um sie zu zerstören und für das Annehmen der Druckschwärze ungeeignet zu machen.

Neubearbeitung des Planes von Graz und Umgebung zur Schulwandkarte von Steiermark. Die Stadt wurde, mit Benützung des Planes von Professor Wastler, auf das Maß 1:15.000 reducirt und gezeichnet, während für die Umgebung derselben die Original-Aufnahms-Sectionen benützt wurden.

Weiters wurden hergestellt:

Historische Karten:

- 4 Tafeln auf 9 Steinen zu den Mittheilungen des Kriegs-Archivs,
 - 1 Tafel "Mapa des Marchflusses",
- 8 Tafeln auf 32 Steinen für den XVIII., XIX. und XX. Band der deutschen Ausgabe und
- 6 Tafeln auf 8 Steinen für den III. Band der italienischen Ausgabe des Werkes "Feldzüge des Prinzen Eugen von Savoyen",
- 1 Blatt mit Terrain: "Operations-Karte zum Feldzug gegen Frankreich, 1799, Kriegsschauplatz in der Schweiz" im Maße 1:300.000,

Plan des Schlachtfeldes bei Custoza mit einer Operations-Karte, 1:600.000, zu dem Werke: "Der Feldzug 1866 in Italien", von Generalmajor Mathes v. Bilabruck.

Plan für die Kämpfe des 66. Infanterie-Regimentes in der Schlacht bei Custoza 1866, beide Pläne mit Truppenstellungen in zwei Farben.

- 2 Kärtchen von Ober-Italien, und 2 Blätter, enthaltend die Pläne von Mailand, Vicenza, Curtatone, Santa Lucia, Custoza, dann eine Copie jener Karte, welche vom Feldmarschall Hess bei der Schlacht von Novara benützt wurde, zur Festschrift "Vater Radetzky" von Major Duncker,
- 2 Blätter in zweifachem Farbendruck: "Haupt-Übersichtskarte zum Kriege 1831" im Maße 1:768.000, für Hauptmann Mikulicz des Generalstabes.

15 Tafeln und eine landschaftliche Skizze für den Prospect zu Major Springers Werk: "Der russisch-türkische Krieg 1877/78",

1 Karte: "Denksteine der im Treffen bei Jičin Gefallenen", im Maße 1:75.000, in drei Farben, mit Unterscheidung der österreichischen, sächsischen und preußischen Monumente, für das Comité zur Erhaltung der Denkmale auf den Schlachtfeldern von 1866 in Böhmen.

Verkehrs-Karten:

Übersichtskarte der Betriebslinien der k. k. priv. Donau-Dampfschiffahrts-Gesellschaft, im Maße 1:2,500.000, in dreifachem Farbendruck, anf Grundlage der Übersichtskarte, 1:900.000, entworfen, für die directe Reproduction gezeichnet und photolithographirt,

Übersichtskarte der Linien der k. k. priv. Kaiser-Ferdinands-

Nordbahn, im Maße 1:900.000, auf 4 Steinen.

Geologische Karten:

Geologische Karte sammt 2 Profilen von Joachimsthal, 61 Tafeln Lagerstättenbilder von Joachimsthal, dann 4 Tafeln der Grube Kelchalpe bei Kitzbühel, in 13 Blättern, in mehrfachem Farbendruck.

Montan-geologische Karte des Bergbau-Terrains Pfibram-Birkenberg in 4 Blättern, im Maße 1:144.000, und 9 Tafeln Profile, sämmtlich in Schwarzdruck.

IV. Arbeiten, welche ohne Zugrundelegung von Instituts-Karten angefertigt wurden:

4 Profile aus Ost-Afrika, nach Zeichnungen des Linienschiffs-Lieutenants R. v. Höhnel, für die Denkschriften der kais. Akademie der Wissenschaften in Wien,

"Routenskizze im nördlichen Montenegro" und eine Zeichnung: "Der Beg Dagh und Malatia in Asien" für die "Mittheilungen der k. k. geographischen Gesellschaft in Wien".

Für Dr. Holub wurden 2 Tafeln seines Reisewerkes: "Von Capstadt in's Land der Maschukulumbe", dann eine Karte von Süd-Afrika photolithographisch zu Wandkarten vergrößert, die vom Besteller angegebenen Ergänzungen und Berichtigungen anf den Steinen eingetragen, sämntliche Tableaux, in welchen die Reiseroute des Dr. Holub, dann die Verbreitung der Menschenracen, der Thierund Pflanzenwelt von Süd-Afrika graphisch dargestellt ist, in je einem Exemplare in Farben ausgeführt; anßerdem ein Übersichts-Skelet von Süd-Afrika autographisch gezeichnet und vervielfältigt.

Es wurden ferner angefertigt:

75 Skizzen zu einem Schlachten-Atlas und 2 Tafeln zu einer kriegsgeschichtlichen Studie,

eine Karte der österr. Nordwestbahn, und eine graphische Darstellung der Personenfrequenz auf dieser Eisenbahn,

Marine-Adjustirungs-Bilder, aus welchen die Chargen- und Specialitäten-Abzeichen der k. n. k. Kriegs-Marine zu ersehen sind, die Tafel II zu Brunner's "Feldbefestigung".

Aufschriften für das Telegraphen-Bureau des Generalstabes,

Baupläne für den k. k. Baurath v. Wielemans, eine Zeichnung für den k. k. Professor Freiherr v. Schimmelpfennig,

Pläne für die Firma Sztranyak und Amster,

3 Vergrößerungen von Portraits,

57 Oleographien (Fett-Copien) für artistische Anstalten, endlich diverse Programme, Diplome, und andere kalligraphische und figurale Arbeiten.

Im Ganzen wurden in der Photolithographie-Abtheilung:

5 Steine gravirt,

305 Federzeichnungen auf Steinen und Tonplatten angefertigt,

406 Steine ergänzt und corrigirt,

50 Seiten autographirt, endlich

12 Blätter in Entwurf und Reinzeichnung ausgeführt.

Von den Pressen der Abtheilung wurden, außer sämmtlichen Probedrucken, hergestellt:

454 Oleographien (Fettdrucke),

370 photolithographische Umdrucke,

68 Stein- und Raster-Umdrucke,

302 Abklatsche, und

1694 Abdrucke.

Pressen-Abtheilung.

Die Gesammt-Druckleistung der Abtheilung in diesem Jahre war:

18.967 Drucke auf den Kupferpressen,

115.571 , , lithogr. Handpressen,

2,436.678 , , , Schnellpressen und

13.829 " der Paragonpresse

Summe 2,585 045 Drucke.

Von den in der Abtheilung befindlichen 12 Schnellpressen waren stets mindestens 10 in Thätigkeit.

Die lithographischen Handpressen besorgten die verschiedenen Probe- und Umdrucke, dann die Drucke kleinerer Auflagen, vorzugsweise die Vervielfältigung von Autographien.

Die Paragonpresse hatte außer den Instituts-Befehlen den Nachtrag zum Katalog, enthaltend die in den Jahren 1889 und 1890 dem Archive zugekommenen Bücherwerke, herzustellen. Die im Preis-Verzeichnisse enthaltenen, im Karten-Depot aufliegenden Kartenwerke und sonstigen Erzeugnisse des Institutes wurden in Auflagen bis zu über 8000 Exemplaren vervielfältigt.

Aus Anlass der großen Schlussmanöver wurden, wie alljährlich, eigene Manöverkarten angefertigt, von welchen jene von Waldhofen a. d. Thaya, aus 2 Theilen bestehend, eine Auflage von circa 6000 Exemplaren erreichte. Von den Specialkarten, welche zu Übungszwecken dienten, wurden in den Monaten Juli und August eirea 70.000 gedruckt.

Außerdem wurden 85 Garnisonskarten je aus mehren Specialkarten derart zusammengesetzt, dass der Garnisonsort in der Mitte erscheint; einige derselben wurden auch colorirt ausgegeben.

Im Auftrage des Reichs-Kriegs-Ministeriums und des Generalstabes wurden angefertigt:

11.778 Handpressen- und 65.415 Schnellpressendrucke, zusammen 77.193 Drucke von verschiedenen Karten, Plänen, graphischen Darstellungen, Drucksorten etc.

Das Kriegs-Archiv ließ 15 Tafeln für den XV., XVI., XVII., XVIII., XIX. und XX. Band der "Feldzüge des Prinzen Eugen von Savoyen", dann 5 Tafeln für die "Mittheilungen des Kriegs-Archivs" (neue Folge, V. Band) in Druck legen.

Für das hydrographische Amt der Kriegs-Marine wurden die für den Verschleiß bestimmten Seekarten, dann für Militär-Behörden und Autoren nachbenannte Arbeiten vervielfältigt:

5 Tafeln "Grundzüge der Oceanographie und maritimen Meteorologie" für die k. und k. Marine-Akademie,

Umgebungskarten von Klagenfurt, Brünn und Szegedin, im Maße 1:75.000, als Beilagen zur hygienischen Topographie der genannten Umgebungen, für das k. und k. technische und administrative Militär-Comité,

Pläne der Schlachtfelder vom Jahre 1866 in Böhmen, für die k. und k. Kriegsschule,

33 Tafeln für den Atlas: "Die wichtigsten Feldzüge in den letzten 100 Jahren" (3. Auflage), von General Adolf von Horsetzky,

Plan der Schlacht bei Custoza, mit einer Operationskarte, zu dem Aufsatze: "Der Feldzug 1866 in Italien" von General Mathes von Bilabruck,

2 Tafeln zu Brunner's "Feldbefestigung", und 15 Tafeln zu Puckl's "Pionnierdienst",

1 Beilage zum Prospect, dann 15 Beilagen zu dem Werke: "Der russisch-türkische Krieg im Jahre 1877—1878 in Europa" von Major Springer,

4 Beilagen zu dem Werke "Vater Radetzky" von Major Duncker,

1 Blatt "Refractions-Erscheinungen der aufgehenden Sonne" von Hauptmann Krifka, als Beilage für die meteorologische Zeitschrift, und

eine Zusammenstellung der conventionellen Bezeichnungen für die Specialkarte, von Hauptmann Strohal.

Für Ministerien, Civil-Behörden, Gesellschaften und Private wurden gedruckt:

Eine geologische Detailkarte von Joachimsthal und Umgebung, sammt Profilen und Lagerstättenbildern, daun jene der Grube Kelchalpe bei Kitzbühel und eine Weinbaukarte von Österreich, für das k. k. Ackerbau-Ministerium,

Blätter zur Berichtigung der Grenze zwischen Ungarn und Rumänien (2. Auflage), für das k. ung. Ministerium des Innern,

conventionelle Bezeichnungen zum Dienstbuche G-55 für die k. k. Hof- und Staatsdruckerei,

1 Routenskizze im nördlichen Montenegro, für die k. k. geographische Gesellschaft in Wien,

je 1 Übersichtsblatt der Betriebslinien der Kaiser-Ferdinands-

Nordbahn und der Donau-Dampfschiffahrts-Gesellschaft,

9 Blätter für den "Geologischen Atlas von Galizien" für die physiographische Commission der Akademie der Wissenschaften in Krakau.

5 Tafeln: "Beiträge zur Kenntnis des östlichen Afrika", von Höhnel, für die kaiserl. Akademie der Wissenschaften, und

75 kriegsgeschichtliche Skizzen für die Ludovica-Akademie.

1 geologische Übersichtskarte der Kohlen-Reviere Karlsbad-Elbogen,

graphische Beilagen, darstellend die Personen-Frequenz auf der Nordwestbahn,

5 Kartenskizzen zum Graf Lanckoronski'schen Werke: "Die Reise um die Erde" in deutscher und polnischer Ausgabe,

2 Karten des Wienerwaldes, für den österreichischen Touristen-Club,

Pläne für die Ingenieur- und Architektenzeitung in Agram, 1 Übersicht der kirchlichen Verhältnisse der Neuzeit in Ungarn, Umgebungskarten von Krems, Zwettel, Gars, Zara, Mähr.-Ostrau, Baden und Gablonz, sämmtlich im Maße 1:75.000, von Marienbad, Karlsbad und die Umgebungskarte des Grödner Thales, im Maße 1:25.000, eine topographische Detailkarte vom Gesäuse, 1:30.000,

je 1 Karte zu dem Führer durch das Riesengebirge und durch Carnuntum.

1 Übersicht der Denkmale auf dem Jičiner Schlachtfelde,

die Tafeln für den II. und III. Band: "Feldzüge des Prinzen Eugen von Savoyen" in italienischer Ausgabe, endlich

Pohl und Widimsky's Eisenbahnkarte des östlichen Europa (3. Auflage) und

diverse kleinere Arbeiten.

Von den Schulkarten wurden die Wand- und Handkarten von Böhmen, Mähren und Schlesien, sowohl deutsch als böhmisch, Österreich ob und unter der Enns, dann jene der Schulbezirke Münchengrätz, Melnik und Eger, im Maße 1:25.000, Vöcklabruck, 1:75.000 und eine Handkarte des Bezirkes Wels gedruckt.

Für den Druck der verschiedenen Auflagen vorgenannter Arbeiten waren:

1858 Umdrucke von Kupferplatten und Original-Steinen,

1536 autographische Abzüge und

617 Abklatsche,

zusammen 4011 Übertragungen auf Stein nothwendig, und es mussten zu diesem Zwecke, wie auch für die Neuarbeiten, 6854 Steine geschliffen werden. Hievon entfallen:

63 Steine für die Federarbeit,

63 " grundirt, für Gravirung und

24 " gekörnt, für Kreidezeichnung,

zusammen 150 Steine für die Lithographie-Abtheilung;

961 Steine zu photolithographischen Übertragungen,

58 " grundirt, für Gravirung, und

87 " gekörnt, für Kreidezeichnung

zusammen 1106 Steine für die Photolithographie-Abtheilung, endlich 5595 Steine für Umdrucke und Abklatsche für die eigene Abtheilung.

Bei den Feldzinkpressen wurden 89 Mann verschiedener Truppenkörper ausgebildet, welche auch Unterweisung im autographischen Steindruck erhielten.

In der Buchbinderei wurden 978 Blätter portativ und 494 Tableaux, darunter 88 Schulwandkarten, aufgespannt, 5261 Hefte broschirt, 285 Protokolle und Bücher gebunden, endlich 328 Schuber, Enveloppes, Portefeuilles u. dgl. angefertigt.

Die Tischlerwerkstätte hat außer verschiedenen Reparaturen an Möbeln und Einrichtungsstücken für die einzelnen Abtheilungen, die Anfertigung von Verpackungskisten, dann der Stäbe zu den Wandkarten und der Karten-Rollen besorgt.

Von den Maschinisten der Abtheilung wurden die nöthigen Reparaturen an den Pressen, den Dampf- und Hilfsmaschinen und den Einrichtungen des photographischen Atelier im Gebäude B durchgeführt.

Mechanische Werkstätte.

Durch die im Jahre 1890 erfolgte Aufnahme eines Werkführers ist die Werkstätte in der Lage, die meisten an den Mess-Instrumenten und an den sonstigen, im Institute in Verwendung befindlichen Apparaten, Zeichen-Requisiten etc. nothwendigen Reparaturen und Adaptirungen vornehmen zu können.

Im Laufe des Jahres 1891 wurden nachstehende Arbeiten ausgeführt:

- a) Adaptirung eines Passagenrohres für die Beobachtungs-Methode von Horrebow-Talcott,
 - b) Anfertigung von
 - 6 Teller-Stativen für Theodolite.
 - 10 Messing-Dreiecken und Linealen,
 - 14 Nadeln zum Graviren von Straßen.
 - c) Reparirt und theilweise umgeändert wurden:
- 78 Mappeurs-Höhenmesser, 100 Stative
- für Mappeurs-Höhenmesser. 34 Vertical-Stellzapfen
- 172 Boussolen.
 - 88 Diopter-Lineale,
 - 3 Perspectiv-Lineale,
 - 13 Theodolit-Stative,
 - 10 Heliotrope.
 - 6 Nivellir-Latten.
 - 22 Arcographen,
 - 27 Einschneide-Transporteure,

- 5 Pantographen,
- 1 Luftpumpen-Apparat zur Untersuchung von Aneroid-Barometern,
- 2 Klopfmaschinen für die Kupferstich-Abtheilung, endlich viele Stangenzirkel, Reißzeuge etc.
 - 4. Gereinigt wurden:
- 2 Theodolite.

Verwaltungs-Gruppe.

Verwaltungs-Commission und Rechnungs-Kanzlei.

behandelte Geldposten registrirt 4200

Material posten " 2107

An Dotation, und zwar in conto des Ordinariums und des Extra-Ordinariums, waren dem Institute pro 1891 zusammen 430.285 fl. zugewiesen.

Verzeichnis über die im Jahre 1891 abgegebenen wichtigeren Kartenwerke.

Benennung des Kartenwerkes	An Militär-Behör- den, Truppen und an einzelne Militär- Personen gegen Bezahlung des Militär-Preises	An die R. Lechner'sche Buchhandlung (W. Müller)	Dienst- und Frei-Exem- plare	Zusammen
		Anzahl Blätt	er	
Specialkarte der österrungar. Monarchie, 1:75.000	107.896	50,117	2.069	160.082
Generalkarte von Central-Europa, t: 300,000	8.457	3.641	343	12.441
Generalkarte von Mittel-Europa, 1:200.000	16.586	2.570	246	19.402
Übersichtskarte von Mittel- Europa, 1:750.000	1.359	80	171	1.610
Umgebungskarten	10.331	4.047	59	14,437
Militär-Marschrouteukarte	1.034	425	101	1.560
Photographische Copien von Militär-Aufnahms-Sectionen				4.131

Gebäude-Administration.

Die Gebäude-Administration erledigte 233 Anweisungen an Geschäftsleute, dann Rechnungen, Einläufe und sonstige Geschäftsstücke.

Von größeren Adaptirungen ist zu erwähnen: die theilweise Untermauerung und Adaptirung des Locales Nr. 23 (Galvanoplastik) im Erdgeschosse des Instituts-Gebäudes A, zur Aufstellung eines 8 HP Otte'schen Gasmotors, statt des bestandenen 4 HP, zum Betriebe von 4 Dynamo-Maschinen, welche zu galvanoplastischen Arbeiten, dann zur elektrischen Beleuchtung des Beobachtungs-Raumes der geodätischen Abtheilung und zur Kraftübertragung für eine Secundär-Maschine im 4. Stock, benöthigt werden

Die Ausgaben für die Erhaltung der Instituts-Gebäude A und B stellten sich auf 1907 fl

Instituts - Cassa.

In der Cassa ergab sich im Jahre 1891 folgende Geldbe	ewegung:
Einnahmen	fl. 45 kr.
Ausgaben	, 04 ,
demnach die Gesammt-Geldbewegung 1,838.376	fl. 49 kr.
An sonstigen Geschäfts-Manipulationen hatte die	Instituts-

An sonstigen Geschafts-Manipulationen hatte die Instituts-Cassa zu erledigen:

Die Expedition von 298 Geldsendungen,

den Einlauf von 1844 Geldbriefen und Postanweisungen, dann die Ausstellung von eirea 4500 Quittungen über Instituts-Erzeugnisse.

Instituts-Archiv.

Original-Aufnahms-Sectionen wurden 2670 Stück, sonstige Karten 1807 Stück und, an Büchern, 453 Bände ausgeliehen.

Die dem Institute zugekommenen Karten und Bücher wurden katalogisirt und darüber Nachträge zum Karten-Katalog verfasst. Es sind 1976 Kartenblätter und 296 Bände zugewachsen.

Die ganze Kartensammlung des Instituts-Archivs zählt, mit Ende 1891, 3168 Archiv-Nummern mit 64.252 Blättern, die Bibliothek 2266 Archiv-Nummern mit 7786 Bänden und 141 Heften.

Der Zettel-Katalog wird evidentgehalten.

Der Austausch der "Mittheilungen" des Institutes erstreckte sich auf die in den früheren Berichten*) angegebenen und auf die

^{*)} Diese "Mittheilungen", Band VIII, Seite 46-48, Band IX, Seite 39 und Band X, Seite 52.

nachbenannten, im Jahre 1891 neu hinzugekommenen Behörden, Anstalten, Gesellschaften etc.:

Österr.-ungar. Monarchie;

Wien: Geographisches Institut der k. k. Universität.

- " Fachtechnischer Club der Beamten und Factoren der k. k. Hof- und Staatsdruckerei.
- " Direction der k. k. Lehr- und Versuchs-Anstalt für Photographie und Reproductions-Verfahren.

Ausland:

Buenos-Aires: General-Direction für Statistik in den La Plata-Staaten. Heidelberg: Großberzoglich badische Universitäts-Bibliothek.

Kiel: Naturwissenschaftlicher Verein für Schleswig-Holstein.

Stuttgart: Königl. statistisches Landesamt.

Karten-Depot.

In Beziehung auf Karten-Bestellungen wurden 5310 Dienststück erledigt, und an 2574 Militär-Personen Karten gegen Barzahlung verabfolgt.

Mannschafts-Abtheilung.

Der vom k. u. k. Reichs-Kriegs-Ministerium, mit Erlass Abtheilung 5, Nr. 3383, vom 6. November 1891, bewilligte Stand ist

75 Feldwebel,

65 Führer, Corporale und Gefreite,

90 Instituts-Soldaten,

128 Officiersdiener,

zusammen 358 Mann.

Der Grundbuchs-Stand betrug mit Schluss 1891:

70 Feldwebel und Rechnungs-Unterofficiere 1. Cl.,

18 Führer und Rechnungs-Unterofficiere 2. Cl.

21 Corporale,

20 Gefreite,

90 Instituts-Soldaten,

58 Officiersdiener,

59 Reservisten

zusammen 336 Mann.

Der Verpflegs-Stand war im Laufe des Jahres 1891 im Durchschnitte 240 Mann. Die Standesbewegung während des Jahres ergab einen Zuwachs von 651 und einen Abgang von 600 Mann.

Während der Wintermonate wurden 114 Mann von den Truppenkörpern, behufs Erlernung der Manipulation im Druckfache, auf die Dauer von durchschnittlich 5 Wochen, im Stande geführt.

Aus der Instituts-Cassa wurden für den Verpflegs-Stand in Wien gefasst und ausbezahlt:

40.352 fl. 65 kr. Verpflegs-Gelder und Arbeits-Zulagen,

10.083 , 70 , Dienstzulagen für Schreiber und Zeichner,

13.437 " 94 " Unterofficiers-Dienst-Prämien,

63.874 fl. 29 kr. im ganzen,

Es wurden 1985 Dienststücke behandelt, und 114 Frachtsendungen (Monturs-Sorten) expedirt.

Von den mit der Unterofficiers-Dienst-Prämie (für Feldwebel) betheilt gewesenen 69 Unterofficieren sind im Laufe des Jahres in den Staatsdienst übergetreten:

1 als Assistent im Institute,

1 als techn. Gehilfe im Institute,

5 als Civil-Staatsbeamte,

1 als Gefangenhaus-Wachtmeister, und

1 als Diener;

alle diese 9 Unterofficiere waren im Besitze des Certificates für ausgediente Unterofficiere.

Ein Unterofficier (ohne Certificat) wurde pensionirt. Gegenwärtig besitzen 14 Feldwebel das Certificat.

Instituts-Adjutantur.

Es wurden 20.370 Geschäftsstücke behandelt, und 58.985 Expeditionen bewirkt.

Betheiligung des Institutes an geographischen Ausstellungen und Versammlungen.

1. An der mit dem IX. deutschen Geographen-Tage in Wien verbundenen Ausstellung betheiligte sich das Institut mit einer grossen Anzahl von Karten, Original-Aufnahmen etc., von denen die meisten in der Gruppe I, Abtheilung (a), eingetheilt waren, dann mit Mess-Instrumenten und Apparaten in der Gruppe V.

In der erstgenannten Gruppe hatten das Kriegs-Archiv und das technische und administrative Militär-Comité aus ihren Sammlungen die ältesten und interessantesten Original-Aufnahmen Pläne und Karten ausgestellt, um den Besuchern ein möglichst vollständiges Bild der Entwicklung der Kartographie in Österreich-Ungarn, von der Mitte des 15. bis zum Ende des 18. Jahrhunderts, zu geben.*)

Aus dieser ältesten Epoche, in welcher die Aufnahmen noch ohne trigonometrische Grundlage durchgeführt wurden, konnte das Institut, dessen Kartensammlung erst mit Beginn des 19. Jahrhunderts gegründet wurde, nur wenige Kartenwerke zur Verfügung stellen. Desto reichhaltiger aber war die Collection von Original-Zeichnungen, Karten etc., durch welche das Institut den bedeutenden Aufschwung, dessen sich die Landesvermessung und die Militär-Kartographie im Anfange dieses Jahrhunderts, durch die Initiative des General-Quartiermeister-Stabes, zu erfreuen hatte, sowie die Fortschritte, welche seither auf diesem Gebiete gemacht wurden, zur Anschauung brachte.

Diese Collection enthielt Original-Aufnahms-Sectionen aus verschiedenen Jahrzehnten des 19. Jahrhunderts und aus verschiedenen Theilen der Monarchie; alle vom General-Quartiermeister-Stabe und vom militär-geographischen Institute angefertigten wichtigeren Kartenwerke waren durch einzelne Blätter oder durch — aus mehren Blättern zusammengestellte — Tableaux vertreten; von einigen der neuesten Kartenwerke wurde auch der Vorgang bei der Erzeugung derselben, in den verschiedenen Stadien seiner Entwicklung, ersichtlich gemacht.

In der Gruppe V hatte das Institut die Instrumente und Apparate ausgestellt, welche bei den astronomischen Feldarbeiten, bei der Militär-Triangulirung und Mappirung, bei dem Präcisions-Nivellement und bei den Schweremessungen angewendet werden.

Von den Officieren des militär-geographischen Institutes betheiligten sich am IX. deutschen Geographen-Tage:

General-Major Ritter v. Arbter, als Vorstand-Stellvertreter des Ortsausschusses,

Linienschiffs-Capitan Ritter v. Kalmár als Mitglied des Empfangs-Comité,

Oberstlieutenant v. Haradauer v. Sterneck als Mitglieder des Ausstellungs-

^{*)} Ergänzt wurde dieses Bild durch die in der Abtheilung (c) der I. Gruppe befindlichen "Kartographischen Seltenheiten aus Wiener Sammlungen".

ersterem war die Zusammenstellung und Berichterstattung*) über die Abtheilungen (a) und (c) der 1. Gruppe, letzterem dieselben Functionen bezüglich der V. Gruppe **) übertragen.

Vorträge während der Tagung wurden gehalten von:

Oberstlieutenant v. Sterneck: "Über Schwerestörungen und Lothabweichungen" ***) und von

Oberstlieutenant Hartl: "Über die neueren Vermessungsarbeiten auf der Balkan-Halbinsel." †)

Seine Majestät der Kaiser geruhten, die Ausstellung mit einem längeren Besuche zu beehren und sich in anerkennender Weise über dieselbe auszusprechen.

Mehre Mitglieder des kaiserlichen Hauses, viele Persönlichkeiten aus den höchsten Kreisen des Staates, der Wissenschaft und der Gesellschaft, wie auch ein zahlreiches Publicum, bekundeten lebhaftes Interesse für die ausgestellten Objecte.

- 2. Die im Monate Juli 1891 in Linz stattgehabte Ausstellung des oberösterreichischen Lehrer-Vereines verfolgte hauptsächlich schulgeographische Zwecke, weshalb sich das militär-geographische Institut an dieser Ausstellung mit den, nach Angabe des Schulrathes Dr. Schober, im Institute angefertigten Schul-Wandund Handkarten österreichischer Königreiche und Länder ††) betheiligte, und sonst nur noch den Zeichenschlüssel, einige Umgebungskarten und Tableaux aus den wichtigsten Kartenwerken ausstellte.
- 3. Der V. internationale geographische Congress in Bern bot durch zwei Punkte seines Ausstellungs-Programmes dem militärgeographischen Institute Gelegenheit zur Betheiligung.

In der Section für Schulgeographie gelangten die bereits erwähnten Schober'schen Schulkarten, ferner die aus dem Aufnahms-Materiale direct hergestellte Karte des politischen und Schulbezirkes Eger, Theile der neueren officiellen Kartenwerke, endlich — auf speciellen Wunsch des Comité — die Karten von Fallon und von Scheda zur Ausstellung.

^{*) &}quot;Verhandlungen des IX. deutschen Geographentages zu Wien..." Berlin 1891, Dietrich Reimer. Seite 259—283, 287—291.

^{**)} l. c. Seite 316-330.

^{***)} l. c. Seite 38-45. †) l. c. Seite 71-91.

^{††)} Über die Herstellung dieser Schulkarten vergl. diese "Mittheilungen" Band IX, Seite 173—179.

In dem *alpinen Theile der Ausstellung* war das Institut durch einige in das Alpengebiet fallende Blätter älterer und neuerer Kartenwerke vertreten.

Weder bei der Ausstellung des IX. deutschen Geographen-Tages in Wien, noch bei jener des oberösterreichischen Lehrer-Vereines in Linz fanden Prämitrungen statt; bei der Ausstellung in Bern waren die Staatsanstalten "außer Preisbewerbung".

Verzeichnis

des in den einzelnen Gruppen und Abtheilungen des Institutes in Verwendung gewesenen leitenden Personales.

Instituts-Direction.

Director: Arbter, Emil Ritter von, EKO-R. 3. (KD.), MVK., General-Major. Adjutant: Blažeg, Anton, 💍, Hauptmann 1. Cl. des Infant.-Reg. Nr. 72.

Astronomisch-geodätische Gruppe.

Verstand: Kalmár, Alexander Ritter von, EKO-R. 3. (KD.), MVK.(KD.), S. Linien-schiffs-Capităn in Marine-Local-Anstellung, Triangulirungs-Director, bevoll-mächtigter Commissär und Mitglied der permanenten Commission der internationalen Erdmessung.

Astronomische Abtheilung mit der Instituts-Sternwarte.

Leiter: Daublebsky von Sterneck, Robert, MVK., Oberstlieutenant des Armeestandes, Leiter der astronomischen Gradmessungsarbeiten des militär-geographischen Institutes und bevollmächtigter Commissär bei der internationalen Erdmessung.

Geodätische Abtheilung.

Leiter: Hartl, Heinrich, MVK., Oberstlieutenant des Armeestandes, Leiter der geodätischen Gradmessungsarbeiten des militär-geographischen Institutes und bevollmächtigter Commissär bei der internationalen Erdmessung.

Leiter der Militär-Triangulirungs-Abtheilungen:

- I Abtheilung: Hartl, Heinrich, Oberstlieutenant des Armeestandes (s. geodätische Abtheilung).
- II. Abtheilung: Rehm, Edgar, Hauptmann 2, Cl. des Armeestandes.
- III. Abtheilung: Schwarz, Wilibald, Hauptmann 1, Cl. des Ruhestandes.

Leiter der Militär-Nivellement-Abtheilungen:

- l. Abtheilung: Netuschill, Franz, S, Hauptmann 1. Cl. des Armeestandes.
- II. Abtheilung: Heimbach, Joseph, Hauptmann 2. Cl. des Armeestandes.

Mappirungs-Gruppe.

Vorstand; Scheiner, Emanuel, Oberst des Generalstabs-Corps, Mappirungs-Director.

Mappirungs-Zeichnungs-Abtheilung sammt Vorbereitungsschule für Mappeure.

Leiter: Bis 31. Juli 1891: Tuppal, August, MVK., Hauptmann 1. Cl. des Armeestandes; dann Liebhart, Mathias, 8, Hauptmann 1. Cl. der Batterie-Division Nr. 12.

Constructions-Abtheilung.

Leiter: Trailović, Gregor, 💍, Hauptmann 1. Cl. des Armeestandes.

Unter-Directoren der Militär-Mappirungs-Abtheilungen:

- 1. Abtheilung: Schmid, Rudolf, MVK., Hauptmann 4. Cl. des Infant.-Reg. Nr. 8.
- 11. Abtheilung: Kailer, Carl Edler von, Major des Generalstabs-Corps.
- 111. Abtheilung: Marsch, Anton, Major des Generalstabs-Corps.
- 1V. Abtheilung: Bonelli, Otto von, Hauptmann 1. Cl. des Generalstabs-Corps.
- V. Abtheilung: Bis 30. April 1891: Frank, Otto, Hauptmann 1. Cl. des Generalstabs-Corps; dann Feichter, Johann, Hauptmann 1. Cl. des Generalstabs-Corps.

Topographische Gruppe.

Vorstand: Přihoda, Eduard, EKO-R. 3., FJO-R., MVK. (KD.), S, Oberstlieutenant des Armeestandes.

Topographie - Abtheilung.

Leiter: Groller von Mildensee, Maximilian, EKO-R. 3., MVK. (KD.), Oberstlieutenant des Armeestandes.

Lithographie - Abtheilung.

Leiter: Hödlmoser, Carl, FJO-R., GVK. m. Kr., 💍 Vorstand 1. Cl.

Kupferstich - Abtheilung.

Leiter: Vidéky, Ignaz, Vorstand 2. Cl.

Karten - Evidenthaltungs - Abtheilung.

Leiter: Witzleben, Julius Freiherr von, Major des Armeestandes.

Technische Gruppe.

Vorstand: (Vacat).

Technischer Referent: Hübl, Arthur Freiherr von, MVK., Hauptmann 1. Cl. des Artillerie-Stabes.

Photographie- und Photochemigraphie-Abtheilung.

Leiter: Bis 7. Juli 1891: Schielhabl, genannt Mariot, Emanuel, FJO-R, Regierungsrath; dann Fink, Franz, Vorstand 2. Cl.

Heliogravure - Abtheilung.

Leiter: Maschek, Rudolf, FJO-R., 🕏, Vorstand 2. Cl.

Photolithographie - Abtheilung.

Leiter: Hödlmoser, Carl, Vorstand 1. Cl. (s. Lithographie-Abtheilung).

Pressen - Abtheilung.

Leiter: Marschner, Joseph, technischer Official 1. Cl.

Verwaltungs-Gruppe.

Vorstand: Bossi, Robert, MVK., Oberstlieutenant des Armeestandes.

Rechnungs-Kanzlei,

Leiter: Pechhold, Gustav, Hauptmann-Rechnungsführer 2. Cl.

Instituts-Cassa.

Vorstand: Ehrenreich, Rudolf, Cassen-Official 1. Cl.

Instituts - Archiv.

Leiter: Szlavik, Gustav, Hauptmann 1. Cl des Ruhestandes.

Commandant: Handler, Otto, Rittmeister 1. Cl. des Ruhestandes,

Karten - Depot.

Leiter: Morhammer, Victor Freiherr von, Hauptmann 2, Cl. des Armeestandes.

Mannschafts-Abtheilung.

Mysterny Google

Provisorisch ausgeglichene Daten des Präcisions-Nivellement im westlichen Theile der österr.-ungar. Monarchie.

Zu den Aufgaben der im Herbst 1892 in Brüssel abzuhaltenden "allgemeinen Conferenz" der internationalen Erdmessung gehört auch die Beschlussfassung über die Wahl eines gemeinsamen Nullpunktes der Höhen in Europa.

Das Central-Bureau der Erdmessung hatte, durch die allgemeine Conferenz in Paris im Jahre 1889, den Auftrag erhalten, die Nullpunktfrage eingehend zu studiren, und sammelte zu diesem Behufe das theils gedruckt vorliegende, theils handschriftlich mitgetheilte Materiale über die in West- und Mittel-Europa ausgeführten und die angrenzenden Meerestheile verbindenden Präcisions-Nivellements.

Aus diesen Nivellement-Linien wurden 48 große Polygone zusammengestellt, nach der Methode der kleinsten Quadrate ausgeglichen, und die Ergebnisse der Rechnung im Jahre 1891 publicirt.*)

In diese Ausgleichung wurden auch die bisher in der West-Hälfte der österr, - ungar. Monarchie ausgeführten Nivellement-Polygone**) einbezogen, und dadurch die Verbesserungen festgestellt, welche an die einzelnen Strecken derselben anzubringen sind.

Dieser Umstand bot dem militär-geographischen Institute die Gelegenheit, durch Veröffentlichung der in den nachfolgenden

^{*) &}quot;Vergleichung der Mittelwasser der Ostsee und Nordsee, des atlantischen Oceans und des Mittelmeeres...." Als Manuscript gedruckt. Berlin, Stankiewicz.

^{**)} Über das Präcisions-Nivellement in der österr.-ungar. Monarchie vergleiche die Berichte im officiellen Theile der einzelnen Bände dieser "Mittheilungen", insbesondere aber den Aufsatz von Hauptmann Lehrl im IV. Bande, S. 45 ff., dann den Aufsatz von Linienschiffs-Capt. R. v. Kalmár im N. Bande, S. 95

Tabellen enthaltenen Daten, den vielfach ausgesprochenen Wünschen der Geographen, Ingenieure etc. entgegenzukommen. Nachdem nämlich die oberwähnten Verbesserungen der einzelnen Linien bekannt waren, machte es keine besondere Mühe, diese Verbesserungen auf die Unterabtheilungen einer jeden Linie, nach der Kilometeranzahl aufzutheilen, und dann die Höhencoten der auf diesen Strecken gelegenen Fixpunkte zu berechnen.

Wenn auch die Ausgleichung des Centralbureau keine definitive ist, und deshalb auch die hier publicirten Daten nur als provisorische anzusehen sind, so dürfte die Genauigkeit der letzteren dennoch für praktische Zwecke genügen, da die Höhenunterschiede je zweier, wenige Kilometer von einander entfernter Marken durch die definitive Ausgleichung*) nur Änderungen von einigen Millimetern er(ahren können, während sich die Höhencoten der einzelnen Fixpunkte kaum mehr in den Centimetern ändem dürften.

Als Ausgangs-Niveau für das österr. - ungar. Präcisions-Nivellement wurde, beim Beginn der einschlägigen Arbeiten, das Mittelwasser der Adria bei Triest (Molo Sartorio) gewählt.**)

Die Zweckmässigkeit dieser Wahl wird durch die eingangs erwähnte Studie des Central-Bureau der internationalen Erdmessung insoferne bestätigt, als durch diese Rechnungen der Beweis erbracht ist dass einerseits die Höhenunterschiede zwischen den Mittelwasserständen der Europa im Norden, Westen und Süden begrenzenden Meere keineswegs so groß ist, als früher angenommen wurde***), und dass anderseits die Angaben für diese Höhenunterschiede gegenwärtig noch mit einer Unsicherheit von circa ± 1 dm behaftet sind.

Das Central-Bureau macht deshalb bezüglich der Nullpunkt-frage folgenden Vorschlag†):

^{*)} Die definitive Ausgleichung des österr.-ungar. Präcisions-Nivellement kann erst vorgenommen werden, bis die Messungen auf allen projectirten Linien der Monarchie beendet sind.

^{**)} Vergleiche diese "Mittheilungen", Bd. IV, S. 47 und 48.

^{***)} Aus früheren Messungen und Rechnungen war die Annahme berechtigt, dass der mittlere Wasserspiegel des mittelländischen Meeres um ¾ m tiefer liege, als jener der nördlichen Meere, während sich diese Niveau-Differenz nach den oberwähnten Berechnungen des Central-Bureau = 13 cm (mit einer Unsicherheit von ± 10 cm) ergibt.

^{†) &}quot;Der Nullpunkt der Höhen." Bericht an die perm. Comm. der internationalen Erdmessung zu Florenz, October 1891, von Prof. Helmert.

"Von der Wahl eines gemeinsamen Nullpunktes der Höhen in Europa wird abgesehen. Für die wissenschaftlichen Zwecke der Geodäsie werden die Meereshöhen mit Hilfe von Nivellements nach den benachbarten Küsten des atlantischen Oceans, des mittelländischen und adriatischen Meeres und der Ostsee abgeleitet, wobei solche Stellen auszuwählen sind, an denen das Mittelwasser voraussichtlich, aus theoretischen Gründen, oder erfahrungsmäßig, keine Anomalien darbietet...."

Das ursprünglich gewählte Ausgangs-Niveau für unsere Präcisions-Nivellements wird deshalb auch ferner beibehalten werden, und es sind darauf auch die Höhencoten der vorliegenden Publication basirt.

Die Beilage IV gibt eine Übersicht der in den nachstehenden Tabellen enthaltenen Nivellement-Linien, welche, behuß leichterer Auffindung, mit arabischen Ziffern in arithmetischer Reihenfolge bezeichnet sind.

1. Linie: Triest-Sagrado.

Nivellement auf der Eisenbahn.

Fixpunkte	Länge der Nivellement- Linie in km Ein- Zu- zeln sammen	Ausgeglichene Meeresböhen über der Adria in Metern	A n m e r k u n g		
Triest, Flutmesser		3:352	In dem Hänschen am Molo Sartorio.		
, Balmhof	2.055 -	5 243	Personenhalle.		
Grignano	2·055 — 8·191 — 6 188 —	83:117	Aufnahmsgebäude, Stirnseite.		
Bivio-Duino	6 188 —	136:608	Haltestelle, an dem Gebäude.		
Bahnwächterhaus Nr. 10		87:284			
Monfalcone	7:597 —	25:572	Aufnahmsgebäude.		
Ronchi	4.040	13:994	77		
Sagrado	5:133 38 518	31 142	п		
Auschluss an Italien.					
Sagrado		31 142	Aufnahmsgebäude.		
Villesse	5.712 -	19:378	Haus Nr. 150,		
Perteole	6.732 —	12:810	Haus Nr 429.		
Strasoldo	6:359 —	10.963	Haus Nr. 7 i		
Italienischer Conus	0.837 19.640	13:0041)	In einem Reichsgrenzstein nördl, von Strasoldo, an der Straße nach Palmanuova, Anschlusspunkt.		

¹⁾ Unausgeglichen bereits veröffentlicht indiesen "Mittheilungen", Band 5. Seite 18.

Fixpunkte	Länge dei Nivellement- Linie in km		Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung		
	Ein- zeln	Zu- sammen	Ausge Meer über d in I			
Seiten-Nivellement.						
Triest, Flutmesser		-	3.352	In dem Häuschen am Molo Sartorio.		
Pegel (äußerer)	0.052	-	1.4181)	Am Molo Sartorio; der obere Rand der eisernen Röhre entspricht dem Nullstrich		
Nautische Akademie	0.214	0.566	5.0472)	Eine indemsteinernen Seiten- futter der Eingangsthüre eingemeißelte Rinne bildet die Marke.		
2.	Linie	Sag	rado — T	arvis		
				nn Straße bis Tarvis.		
Sagrado	_	-	31 - 142	Aufnahmsgebäude		
Sdraussina-Gradisca	2.469		39.509	,,		
Rubbia-Savogna	4.773		54.460	,		
Görz, Bahnhof	5.950		72 · 903	n		
, meteorologische						
Station	1.828		83.8013)	Realschule.		
Solcano	4.002		100.552	Haus Nr. 53.		
Plava	10.469	-	98:139	Haus Nr. 125.		
Canale	7.483		106.353	Haus Nr. 12.		
Konzina	4.844		186:531	Haus Nr. 1		
l'odsela	5.837	-	152.402	Haus Nr. 5.		
Woltschach	4.806	-	194 651	Haus Nr. 67.		
Kamno	8 · 433		189:383	Mühle, gegenüber dem Orte, am rechten Ufer.		
Karfreit	6.525		236:504	Pfarrkirche, Straßenseite.		
Ternovo	6:136	-	324 822	Haus Nr. 53.		
Serpenizza	5.115	-	368 - 455	Haus Nr. 48.		
Ober-Saga	2.903		352.587	Haus Nr. 68.		
Flitsch	7.109		463:102	Haus Nr. 122.		
Unterbreth	9.568		618:563	Haus Nr. 18.		
Predil	7 . 563	-	1157 937	Haus Nr. 2.		
Raibl	3.118		908 128	Postgebäude,		
Kaltwasser	3.945	-	808-418	Hans Nr. 20.		
Tarvis	5.921	118 797	732 · 676	Aufnahmsgebäude.		
	ereits ve	röffentlicl	nt in diesen "N	Mittheilungen", Band 5, Seite 53		
3) -	**	**	77 77	n 6, n 4!		

Fixpunkte	Nivell Linie	e der ement- in km	Ausgeglichene Meereshöhen über der Adria in Metern	Aumerkung	
	Ein- zeln	Zu- sammen	Ausg Mec über in		
	Anso	hluss	an Itali	e n.	
Tarvis	_	-	732.676	Aufnahmsgebäude.	
Ober-Tarvis	1.911		744.770	,	
Saifnitz	3.469	\.	805.789	,,	
Uggowitz	5.567		771:356	,,	
Malborgeth	2.694	-	730:342	Haltestelle, an dem Gebäude.	
Lusnitz-Malborgeth	3.865		659.083	Aufnahmsgebäude.	
BahnwächterhausNr.371	4.298	- 1	602:349		
Pontafel	2.854	_	569.085	Aufnahmsgebäude.	
Pontebba	0.797	25 - 455	561 762	Italienische Höhentafel an dem Gemeindeauntsge- bäude. Punkt im ovalen Schilde. Anschlusspunkt.	
3. Linie: Mauthaus a. d. Save, Krainburg, Jauerburg. Tarvis. Nivellement auf der Eisenbahn und Straße,					
Mauthans a. d. Save	-	-	296:148	Zur Gemeinde Jeschza ge- hörig, Straßenseite.	
Kletsche	1 · 855		309 · 943	Haus Nr. 7 der Gertrud Severa,	
Wischmarje (Vižmarje)	2 852	-	318-441	Bahnhof, Anfnahmsgebäude, Bahnseite.	
Bahnwächterhaus					
Nr. 75 e Bahnwächterhaus	1 325	-	320.652		
Nr. 77 e	3.914	-	313.213		
Zwischenwässern	1 . 262	_	314.494	Mauthaus.	
Iperca	2.537	-	349 167	Kirche S. Nicolò.	
Bahnwächterhaus					
Nr. 65 e	6.747	-000-00	381.044		
Krainburg	3.280	_	359.390	Bahnhof, Aufnahmsgebände.	
,	1.753	-	386.733	Stadt, Magistratsgebäude.	
GrNaklas	5 274	-	409.056	Haus Nr. 50.	
Birkendorf	4.881	- 1	451 892	Haus Nr. 21.	
Posauz	3.643	-	395.179	Haus Nr. 2.	
Gutenfeld	1.848	-	460:623	Haus Nr. 2.	
Otok	4 409	-)	503:084	Haus Nr. 4.	
Sapusch	1.920		539 087	Haus Nr. 11.	
Selo	5 820	-	553 · 793	Bahuhof, Aufnahmsgebäude.	

Fixpunkte	Nivell	e der ement- in <i>km</i> Zu- sammen	Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
Bahnwächterhaus				
Nr. 40e	0.953	_	560.105	
Janerburg	4.740		560.603	Bahuhof, Aufnahmsgebäude.
Assling	2 771	_	574.491	
Bahnwächterhaus				" "
Nr. 29 e	5.946	_	618 - 352	
Lengenfeld	4 179	_	655 - 914	Aufnahmsgebäude.
Bahnwächterhaus				
Nr. 56	5.405		712:072	
Kronau	7 029		812.020	Bezirksgerichtsgebäude.
Wurzen	2 199		841 986	Hans Nr. 48.
Ratschach	3.622	_	868:781	Haus Nr. 50,
	2.133	-	850 - 467	Bahnhof, Aufnahmsgebäude.
Bahnwächterhaus Nr.2 e	6.259		749.549	Früher mit Nr. 71 bezeichnet.
Tarvis	2.030	100.886	732 676	Bahnhof, Aufnahmsgebäude.
			- Mauth Eisenbahn u	aus a. d. Save. nd Straße.
Adelsberg	-	-	553 418	An dem Schlosse neben dem Hauptthore (Bezirkshaupt- mannschaft).
Bahnwächterhaus				
Nr. 400	2.148	-	593.006	Südbahn , Bahnseite des Gebäudes.
Matschkotz	2.736	_	617:105	Einräumerhaus zwischen Adelsberg und Unter- Planina, Straßenfront.
Unter-Planina	5.611	-	462.078	Ärarisches Mauthaus am nördlichen Ende des Marktes Unter-Planina.
Einräumerhaus	7:392	-	522.860	Am höchsten Straßentheile zwischen Garscharenz und Ober-Loitsch, Straßen-

front.

Haus Nr. 1, dem Fürsten Windischgrätz gehörig.

des

Südbahn, Nordfront

Mauthaus, Eigenthümer Franz Gottlob

Wirtschaftsgebäude gegenüber dem Hause Nr. 19.

Gebäudes.

486 - 225

469.084

294.738

305.035

Ober-Loitsch.

Bahnwächterhaus

6.367

	1			
Fixpunkte	Länge der Nivellement- Linie in km		Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
	Ein- zeln	Zu- sammen	Ausg Meer über in	
Bresowiz	5:319		307.284	Haus Nr. 16 des Thomas Koschir, Westfront, circa 160 Schritte von der Straße entfernt.
Bahuwächterhaus Nr. 345	2.264		299:002	Südhahn
Laibach		_	300.066	Heizhaus des Bahnhofes der Südbahn, Ostfront des Gebäudes.
Stoschze		-	302.066	Haus Nr. 29, Straßenseite.
Mauthaus a. d. Save .	1 . 996	60 420	296 148	Zur Gemeinde Jeschza ge- hörig, Straßenseite.
5. Linie: Sess	ana -	Adel	sberg. N	vellement auf der Straße.
Sessana	-		361 - 225	An der Nordseite des Auf- nahmsgebändes der Süd- bahn,
Storje	6 781	-	362 - 722	An der Stirnseite des dortigen Pfarrhauses,
Gaberk	2. 161	-	549.283	Einräumerhaus am höchsten Straßentheile zwischen Storje und Senosetsch, Straßenfront.
Senosetsch	3.985		562 - 804	Haus Nr 166, Eigenthümer Joseph Piano.
Prāwald	5:152	_	584 882	Postgebäude, Straßenfrout.
Dilce	6.652	-	541:380	Im Orte Dilce an dem Gast- hause (Post), Straßenfront.
Adelsberg	7:014	34.849	553 · 418	An dem Schlosse neben dem Hauptthore (Bezirkshaupt- manuschaft).
6. Linie: Tr	iest	Sessa	na. Nivelle	ment auf der Straße,
Triest, Flutmesser	-	-	3.352	In dem Häuschen am Molo Sartorio,
Guardiella	5.499	-	141.693	Straßeufront des Finanzzahl- amtsgebäudes an der neuen Straße nach Občina.
Občina	5:417	_	346.419	An dem vorderen Nebenge- bäude des Hôtels "Obe- lisk" in Občina, Straßen- front.
Nr. 456	3.776	-	324 - 251	Südbahn, an der Straßen- front des Gebändes,
Sessana	3.639	18:331	361 - : 25	Nordseite des Aufnahmsge- bändes der Südbahn.

Fixpunkte	Nivel	ge der lement- in <i>km</i> Zu- sammen	Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung			
7	. Lini	e: Tar	rvis — Vi	llach.			
	Nivellement auf der Straße.						
Tarvis	_	- 1	732 676	Aufnahmsgebäude.			
Goggau	3.091		709 903	Haus Nr. 44.			
Maglern	4.764	_	633 - 467	Haus Nr. 25.			
Arnoldstein	4.358		581:031	Haus Nr. 7.			
Pökau	2 884	_	564 908	Haus Nr. 32.			
Fürnitz	6.275	_	508 607	Bahnhof			
Bad Villach	4 745	_	501 126	Badhaus.			
Villach	2.610	28 - 727	504 931	Aufnahmsgebäude der Kron-			
villaen	2 010	20 141	901 201	prinz-Rudolf-Bahn.			
	Se	iten-N	ivellement	Principle Principle Statement of the Control of the			
,							
Villach	-	_	504 931	Aufnahmsgebäude der Kron- prinz-Rudolf-Bahn.			
Drau-Pegel	0.9	0.9	486 · 676 ¹)	"3·0 m"-Strich des neuen Pe- gels an der Drau-Brücke in Villach.			
8. I.	inie :	Klage	nfurt — V	Villach.			
	Nivelle	ement au	ıf der Eisenb	ahn.			
Klagenfurt	-	-	443:390	Kronprinz - Rudolf - Bahnhof, Bahnseite, Mitte.			
,	1 · 359	-	443 · 084	Südbahn, Aufnahmsgebäude, Bahnseite, Mitte.			
Bahnwächterhaus Nr. 94	5.025		445 645				
97	3.888		447 785				
_ 99	3.118		450 086	1			
. 102	3.653	_	447.750				
405	4 849		460 142				
4.00	5 364	_	500 : 373				
, , 112	3.886		503 912				
, 114	2.961	_	496:237	An der östlichen Stirnseite.			
	9	_	496 535	An der ostnenen stunsene.			
, , 116	2.791	- 1		Sall labet Aufolium			
Villach	3.403	_	501 · 479	Südbahnhof, Aufnahmsge- bäude, Bahnseite, Mitte.			
,	1.505	41 · 802	504.931	Kronprinz - Rudolf - Bahuliof, Aufnahmsgebäude.			
¹) Unausgeglichen bereits veröffentlicht in diesen "Mittheilungen", Band 5, Seite 54.							

Mitth. d. k. u. k. mil.-geogr. Inst. Bd. XI, 1891.

Fixpunkte	Nivelle Linie	in km	Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
	Ein- zeln	Zu- sammen	Aus Mee über in	
	Sei	ten-Ni	vellement.	•
Klagenfurt		-	443.084	Südbahn, Aufnahmsgebäude Bahnseite, Mitte.
gische Station	0.672	0.672	448 4161)	Nullpunkt des Barometer im ersten Stockwerke de Gebäudes der Hüttenber ger Union-Gesellschaft.
Klagenfurt	-	- 1	443.084	Wie oben.
Wettersäule	0.936	0.936	442.713	Ostseite der Wettersäule Mitte der obersten Man morstufe,
Klagenfurt	-	-	443.084	Wie oben.
Pegel am Canal, west				Obere Fläche des hölzerne
lich von Klagenfurt	2.532	5.235	441 1202)	Canal-Pegels.
Bahnwächterhaus	Nivelle	ment au	f der Eisenb	
Nr. 147 bei Marburg	-		270-174	And Drau-Brücke, Bahuseit
Marburg	1 - 428	_	280.235	Kärntner - Bahnhof , Au nahmsgebäude.
Lembach	4.323	-	289-627	Haltestelle , Balınwächte haus,
Feistritz	2.235	- 1	289:514	Bahnhof, Aufnahmsgebäud
Maria Rast	4.337		297 114	Bahnhof, Aufnahmsgebäud Bahnseite, Mitte.
	3.356		\$95.603s)	5 m westlich von dem Kild nietersteine 453 und 3 8a
Hauptfixpunkt				südlich von der Mittellini des Schienenstranges is in der nus Gneis besteher den Felswand eine horizor tale quadratische Fläch von 10 cm Seite abge meißelt; diese von einer monumentalen Marmo stein bedeckte Fläche bi
	0.125		207.004	südlich von der Mittellini des Schlienenstranges in in der nus Gneis bestehet den Felswand eine horizot tale quadratische Fläch von 10 cm Seite abg- meißelt; diese von eine monumentalen Marmon stein bedeckte Fläche bi- det die Haupt-Höher marke.
Haupthxpunkt	3-174		297-095	südlich von der Mittellini des Schlenenstranges is in der aus Gneis besteher den Felswand eine horizor tale quadratische Fläch von 10 cm Seite abg meißelt; diese von einer monumentalen Marmoi stein bedeckte Fläche bi det die Haupt-Hoher

Fixpunkte	Länge der Nivellement- Linie in km		Ausgeglichene Meereshöhen über der Adria in Metern	Aumerkung
	Ein- zeln	Zu- sammen	Ausge Meer über d	
St. Lorenzen	6 - 421		301.689	Bahnhof, Aufnahmsgebäude, Mitte.
Reifnig-Fresen	9.694	-	308.689	77 77
Wuchern	9 203	-	324 - 212	, ,
Saldenhofen	7 555		335 350	n n
Bahnwächterhaus Nr. 42	5.426		343.821	Bahnseite.
Unter-Drauburg	6.136	-	348.680	Bahnhof, Aufnahmsgebäude, Mitte.
Bahnwächterhaus Nr. 50	5.966	-	375.565	Bahnseite.
Prāvali	5 168	-	427 303	Bahnhof, Aufnahmsgebäude, Mitte.
Bahnwächterhaus Nr. 59	9.597		506 918	Bahnseite.
Bleiburg	4.625	-	487 462	Bahnhof, Aufnahmsgebäude, Bahnseite, Mitte.
Bahnwächterhaus Nr. 67	7.552	_	482 916	Bahnseite.
Kühnsdorf	6 · 229	-	444.447	Bahnhof, Aufnahmsgebäude, Bahnseite, Mitte.
Bahnwächterhaus Nr. 76	7.669		406 625	Bahnseite.
Grafenstein	7.018		421.567	Bahnhof, Aufnahmsgebäude, Bahnseite, Mitte.
Niederdorf	4 · 554		422.931	Haus Nr. 20 des Carl Grassl. Straßenseite.
Klagenfurt	7.502	129 · 138	443.390	Krouprinz - Rudolf - Bahnhof, Bahnseite, Mitte.

Linie: Pragerhof — Bahnwächterhaus Nr. 147 bei Marburg. Nivellement auf der Eisenbahn.

Pragerhof	-	-	251.601	Bahnhof, Kaserne für das Zugbegleitungs-Personale.
Kranichsfeld	6.668	-	272-456	Bahnhof, Aufnahmsgebäude, Bahnseite, südliche Ecke.
Bahnwächterhaus				1
Nr. 156 Schleinitz	1 205		272.369	Bahnseite.
			282 · 494	An der Gartenmauer des Hauses Nr. 13, Eigen- thümer Ludwig Förster, Kaufmann.
Unter-Kötsch	2.338	-	277 · 562	Haus Nr. 4, Schmiede, Straßenfront.
Bahnwächterhaus Nr. 147 bei Marburg	6.220	18.680	270 - 174	An der Drau-Brücke, Bahn- seite.

Fixpunkte	Länge der Nivellemen Linie in k	usgeglichen Meereshöhen oer der Adr in Metern	Anmerkung
	Seiter	-Nivellemen	t.
Bahnwächterhaus			
Nr. 147 bei Marburg	_	- 270 174	And Drau-Brücke, Bahnseite.
Drau-Pegel	1-219 1-2	19 251 - 4021)	"4·0 m"-Strich des Pegels an der Drau-Brücke in Marburg.
Kranichsfeld	_	272.446	Bahnhof, am Aufnahms- gebäude, Bahnseite, süd- liche Ecke.
,	1.234 -	263 913	Im Orte.
Nördl. Basis-Endpunkt	2.667 3.	901 262-152	Sockel des Monumentes.
Kranichsfeld	- -	272.446	, , ,
,,	1 401	- 263 913	n n
Basis-Mitte	2:617 -	- 256.093	Südliche Ecke des Sockels.
Südl. Basis-Endpunkt	3.274 7.	125 249 028	Sockel des Monumentes. nordwestliche Ecke.
11. Linie: Cilli,	Stadt-	Pragerhof.	Nivellement auf der Straße.
Cilli, Stadt		240.255	Rathhaus.
Unter-Kötting	2 · 533	- 243.328	Haus Nr. 1, Straßenfront.
St. Margarethen	1.724	- 251.203	Haus Nr. 10, Stirnseite.
Pischofdorf	1 275	254 704	Haus Nr. 29, Wirtschafts- gebäude, Stirnseite.
Hochenegg	2.781	267.150	Nr. 31, Wirtshaus, Stirn- seite.
Sternstein		- 318.184	Schul-, zugleich Gemeinde- haus, Stirnseite.
Stranitzen	3 - 223	407.240	Einräumerhaus, Station 30.
Gonobitz	0 00.	323 903	Stirnseite des Gasthauses "zum Hirschen".
Tepinadorf	4 126	299 223	Nr. 10, Wirtshaus, Straßen- front.
Prelloge	3.278	352 244	Einräumerhaus, Station 26, Straßenfront.
Verholle	4.563	272.828	Haus Nr. 1, zur Gemeinde Unter-Losnitz gehörig.
Windisch-Feistritz	2 250	- 281.952	Einräumerhaus, Station 24.
Mauthaus	1.568	312.747	Am nördlichen Ausgange von Windisch-Feistritz.
Pragerhof	6.823 47	590 251 601	Bahnhof, Kaserne für das Zugbegleitungs-Personale.
¹) Unausgeglichen bere	its veröffent	licht in diesen "M	littheilungen', Band 5, Seite 55.

Fixpunkte	Länge der Nivellement- Linie in km Ein- Zu- zeln sammen	Anmerkung
-----------	--	-----------

Linie: Mauthaus a. d. Save — Cilli, Stadt. Nivellement auf der Straße.

Mauthaus a. d Save	-	-	296 · 148	Zur Gemeinde Jeschza ge- hörig, Straßenseite.
Tschernutsch (Černuče)	0.881	-	299-412	Haus Nr. 1, Straßenseite.
Dobrawa	2.371		305 315	Haus Nr. 2, Straßenseite.
Tersain	2 760	-	300.556	Haus Nr. 99, bei der nach Stein abzweigenden Straße, Straßenseite.
Domschale	2.486	-	301.661	Haus Nr. 2, Strohhutfabrik, Straßenseite.
Wir	2.083		309 170	Nr. 3, Wirtshaus, Straßen- seite.
Aich	0.970		310.543	Haus Nr. 72, Straßenseite.
Prewoje	2.959	-	335 - 428	Haus Nr. 17, gegenwärtig Ar- tillerie-Kaserne, Straßen- seite.
Lukowitz	2.785	_	337 878	Wirtshaus, Straßenseite.
Ternawa	1 · 629		342.404	Nr. 2, Gasthaus, Straßen- seite.
Kraxen	2.917	_	374 · 983	Haus Nr. 11, Stirnseite, Schulgebäude.
Podsmercěje	3.626	-	399 2 53	Haus Nr. 66, Sägemühle, zu der Gemeinde Glogowitz gehörig.
Glogowitz	1 .446	_	413:146	Schulgebäude, nördlich der Chaussee, Hauptfront.
Topouschek	2.707		456.560	Haus Nr. 12, Stirnseite.
St. Oswald	5.359		517.801	Nr. 8, Gasthaus, Hauptfront.
Trojana	3.352		564.018	Nr. 9, Posthaus, westliche Stirnseite.
Baba	3 · 327	-	472.705	Mühle, gleichzeitig auch Wirtschaftsgebäude, west- lich der Chaussee, Straßen- seite.
Einräumerhaus \$2	2.858	_	392.806	Straßenfront. ·
Lotschitz	2.013	-	362 285	Haus Nr. 65, Straßenfront.
Franz	2 311	_	342.774	Haus Nr. 29, Straßeufront.
Brody	1.009	auto-a	333.716	Schloss Brody, Straßenfront.
Tschepel	1 523		322:425	Haus Nr. 9, Stirnseite.
Kappel	2.360	-	309 · 573	Nr. 2, Wirtshaus, östliche Stirnseite.
Gomilsko	3.031	- 1	292.253	Haus Nr. 57, Straßenfront.

Fixpunkte	Nivelle Linie Ein-	e der ement- in km Zu- sammen	Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung		
Einräumerhaus 38	3 781	_	280 - 200	Zur Gemeinde St. Peter ge- hörend, Straßenfront.		
St. Peter	2.550	_	272.962	Nr. 6, Pfarrhaus, Stirnseite.		
Sachsenfeld	3.347		258 · 971	Rathhaus, Straßenfront.		
Dreschendorf	2.942		249.624	Haus Nr. 1, Straßenfront.		
Lendorf	1.135	_	247 : 659	Haus Nr. 9, Hauptfront,		
Christinenhof	1.710	-	242.822	Schloss, südlich der Chaussee, Stirnseite.		
Cilli, Stadt	2.533	70.751	240.255	Rathhaus.		
13. Lini				a. d. Drau.		
	Nivel	llement	auf der Straß	le.		
Villach	-	-	504 · 931	Aufnahmsgebäude der Kron- prinz-Rudolf-Bahn.		
Unter-Vellach	2 963	-	533.078	Haus Nr. 32.		
Töplitsch	6.852	_	504 · 952	Im Orte.		
Kellerberg	4.557		554-410			
Feistritz	4 820		522.610	-		
Paternion	2.511	-	525 692	,		
Kammering	3.578	_	530.318	Haus Nr. 2.		
Olsach	3 . 262	_	519-116	Im Orte,		
Spital a. d. Drau	8.633	37 · 176	362-158	Rathhaus.		
14. Linie: Spital a. d. Drau - Radstadt. Nivellement auf der Sträße.						
21111						
Spital a. d. Drau	0.000		562:158	Rathhaus.		
Lurnbichl	3.823		626 - 201	Gasthaus des Joh, Feichter.		
Lieserhofen	1 · 270 6 · 555	=	684 · 349 741 · 260	Nr. 1, Gasthaus. Haus Nr. 1 der Barbara Zlatinger.		
Gmünd	3.798	(748 825	Bezirksgerichtsgebäude,		
Eisentratten	3.963		812 987	Haus Nr. 15 der Maria Rauten.		
Leoben (Dorf)	3.157		883:769	Nr. 1. Gasthaus,		
Kremsbrücke	2.608	_	953 672	Schulgebäude.		
Rauchenkatsch	2.205		1009 915	Nr. 3, Gasthaus "zum Ofen- scheider".		
Rennweg	4.727	_	1145 997	Nr. 5, Gasthaus und Post.		
Landesgrenze	5 ·756		1642-414	Katschberg, Landesgrenz- stein.		
St. Michael	6.358	-	1066.009	Bezirksgerichtsgebäude, öst- liche Seite.		

Fixpunkte	Nivelle	e der ement- in km Zu- sammen	Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung		
St. M. II	2.986	_	1039.608	Nr. 1, Staffel-Wirtshaus.		
St. Martin						
Neusses	3.702	-	1126.680	Nr. 3, Gasthaus.		
Mauterndorf	3.066		1122.377	Postgebäude.		
Edenbauer	3.228		1183.076	Haus Nr. 149, zur Gemeinde Mauterndorf gehörend.		
Dengengut	3.698		1208 · 738	Haus Nr. 14 des Pöngs- berger, südliches Ende.		
Tweng	2.617	-	1235 · 073	Nr. 2, Postamt und Gast- haus, nördliches Ende.		
Wegmacherhaus Nr. 7	2.763		1394 680	Links von der Thüre.		
Schaidberg	3 . 733		1625 273	Gasthaus gleichen Namens.		
Ober-Tauera	3.283	-	1658 - 608	Wiesenecker's Gasthaus, östliche Seite.		
Wegmacherhaus Nr. 3	5.936		1194:383	Nördliche Straßenseite.		
Unter-Tauern	3.441		1009:367	Nr. 23, Posthaus, südliches Ende, Eigenthümer Alois Kollmaier.		
Branntenbergerlehen	1.703	-	950.895	Haus des Joseph Felser, nörd- liches Ende.		
Hammerwirt	2.981	-	934 - 532	Nr. 3, Gasthans des Georg Hagendorfer.		
Höggen	3.134	-	847 · 943	Haus Nr. 32 des Michael Scharffetter, nördliche Frontecke,		
Radstadt	2.969	93.790	835.328	Bahnhof, Aufnahmsgebäude.		
	Sei	ten-N	i v elle m e n	t.		
St. Michael	-	-	1066 009	Bezirksgerichtsgebäude, öst- liche Seite.		
Mar-Pegel	0.70	0.70	1015-1771)			
15	Linie	Rade	stadt - N	enhans		
10			auf der Straf			
Radstadt	_		832.358	Bahnhof, Aufnahmsgebäude.		
Unterweg	4 824	-	827.856	Haus Nr. 31 der Cäcilie Hohenwallner, "zum Heiml- wirt".		
Mandling	3.564	-	811 - 526	Bahnhof, Bahnseite, west- licher Flügel.		
Pichl (Steinwand- Schmid)	3.558	_	779 - 651	Haus Nr. 46 des Mathias Schlager.		
1) Unausgeglichen bereits veröffentlicht in diesen "Mittheilungen", Band 5. Seite 54.						

Fixpunkte	Nivel	ge der lement- in km	Ausgeglichene Meeresböhen über der Adria in Metern	Anmerkung
	Ein- zeln	Zu- sammen	Ausge Meer aber d	
Klaus (Steger)	3.301		759 354	Haus Nr. 23 des Johann Reiter.
Schladming	4.208	-	714.250	Haus Nr. 9 des Johann Gruber.
Lehen	3.243	-	735 - 442	Haus Nr. 8 des Franz Segl, Nordseite, Mitte des Ge- bäudes.
Haus	3.390	- 1	754 · 624	Haus Nr. 39 des Franz Junghans.
Aich	4.705	-10	709 - 601	Haus Nr. 52 des Blasius Segel. (Hausname Hebar- ter.)
Pruggern	3.951	-	694 · 998	Haus Nr. 6 des Johann Brenner, Nordseite, neben der Thüre.
Gröbming	3.863	-	771 · 483	Haus Nr. 22 der Katharina Brenner.
Nieder-Lengdorf	4.492		709.938	Haus Nr. 11 des Franz Höpflinger, südwestliche Seite, westlicher Flügel.
St. Martin	2.558	-	663 - 276	Nr. 8, Gasthaus und Mühle des Franz Grugger, Süd- seite.
Espon	5.195	-	652 · 855	Nr. 18 des Franz Kierl, Gast- haus, Ostseite.
Neuhaus	4 · 789	55 641	646 - 111	Haus Nr. 9 des Carl Perger, Südseite.
16. Linie: Liezen	-Selz	thal-	-Neuhaus	. Nivellement auf der Straße
Liezen-Selzthal	-	-	668 - 061	Haus Nr. 38 des Bräuers Gal- lus Beichtbuchner; West- seite, südlicher Flügel.
Ertlgut	4.211		643:440	Haus Nr. 66, Torffabriks- gebäude der Vordernber- ger Radmeister - Commu- nität, Westseite, westlicher Flügel.
Wörschach	3.135	-	650.002	Haus Nr. 15 des Franz Sommer (Hausname Rain- kübl), Westseite, westlicher Flügel.
Steinach	3.607	-	664.207	Haus Nr. 11, Magazinsge- bäude des Joseph Fasold, Ostseite, östlicher Flügel.
Neuhaus	2.986	14.536	646 - 111	Haus Nr. 9 des Carl Perger, Südseite, östlicher Flügel.

Fixpunkte	Nivell Linie Ein-	e der ement- in <i>km</i> Zu- sammen	Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
4			—Liezen Eisenbahn u	-Selzthal.
	Tement	nui uei		1
Leoben	4 · 455	_	541 · 072 564 · 075	Südbahnhof, Bahuseite. Nr. 28, Salamons Gasthaus, Eigenthum der Vordern- bergerGewerkschaft, Nord- seite, östlicher Flügel.
Bahnwächterhaus Nr. 7	3.072		575 985	Kronprinz-Rudolf Bahn, Kreu- zungspunkt mit der Straße
St. Michael	3.427	-	596.828	Bahnhof, Bahnseite, südöst- licher Flügel.
Traboch	4.266		621.680	Remise des Hauses Nr. 7, Eigenthümer Joseph Wäh- rich.
Bahnwächterhaus Nr. 6				
(Seitz-Kammern)	4.529	-	645-186	Kreuzungspunkt mit der Straße, Ostseite.
Kammern	3.065		680:566	Haus Nr. 54 des Simon Streitmeier.
Hochrainer (Eselsberg).	2.982	-	687 · 574	Haus Nr. 24, Eigenthum der Radmeister-Communität in Vordernberg, Nordseite, westlicher Flügel.
Mautern	2.300	-	696 · 845	Bahnhof, Bahnseite, öst- licher Flügel.
Liesingau	3.894		718-299	Haus Nr. 33, Eigenthümer Freiherr v. Friedau, süd- östlicher Flügel des rück- wärtigen Hauses.
Kallwang	3.719	-	753.356	Haus Nr. 17, Rentamts- gebäude der Vordernberger Communität, Nordseite.
Unterwald	4.624	-	788 - 657	Haus Nr. 8 des Peter Kansler, Nordseite, östlicher Flügel
Wald	3.763		848 - 470	Bahnhof, Bahnseite, östlicher Flügel.
Furth	3.841	_	823.077	Haus Nr. 16 der Gewerk- schaft des Steirer in Vor- dernberg (Hausname Steinacher), Ostseite.
Treglwang		_	747 - 294	Haus Nr. 46 (Einräumer- haus 11) Straßenseite, östlicher Flügel.
Gaishorn	4.070	-	728 · 537	Haus Nr. 21 des Wirtes Joseph Koffler, Hofseite, nordöstlicher Flügel.

Fixpunkte	Nivel	ge der lement- in km	Ausgeglichene Meereslichen über der Adria in Metern	Anmerkung
	zeln	sammen	An M M	
Trieben	5.055	***	704 - 515	Bahnhof, Bahnseite, östlicher Flügel.
Edlach	4.942		702.795	Haus Nr. 11 des Wirtes Georg Gritsch, Ostseite.
Rottenmann	4.461		690 - 230	Bahnhof, Bahnseite, östlicher Flügel
Strechhof	4 · 354	-	658 - 452	Haus Nr. 1 des Franz Bern- kopf, vulgo Strechmayer, Nordseite.
Bahnwächterhaus				2.02400.00
Nr. 128	2.968		640 420	Ostseite, südlicher Flügel.
Einräumerhaus 19	4.540	-	643:309	Haus Nr. 205, Südseite, östlicher Flügel.
Liezen-Selzthal	2:571	84.017	668.061	Haus Nr. 38 des Bräuers Gallus Beichtbuchner, Westseite, südlich. Flügel.
40 7				The second second second
		-		- Leoben.
Nive	Hement	auf der	Eisenbahn u	id Straise.
Bruck a. d. Mur	_		491:090	Südbahnhof, Bahnseite.
Oberaich	4.827	-	492.561	Haus Nr. 9 des Gastwirtes Brandner, Hofseite,
Niklasdorf		_	523 · 577	Nr. 25 , cinzelnstehendes Gasthaus , Eigenthümer Franz Friedl.
Bahnwächterhaus Nr 8	2.435		532:079	Bahnseite.
Leoben	4.319	16:687	341.072	Südbalınhof, Bahnseite.
19. L	inie: (iraz -	-Bruck a	. d. Mur.
Nivel	lement	auf der	Eisenbahn ur	d Straße.
Graz	-		365 · 911	Aufnahmsgebäude der Süd- bahn, Bahnseite,
Gösting	4.590	_	364.899	Haus Nr. 15, Ostseite.
St. Stefan	4:344		381.041	Gasthaus zu den "Drei Kronen".
Eggenfeld	3 964	_	386.771	Haus Nr. 41, Straßenseite.
Peggau	7.074	-	404.310	Aufnahmsgebäude der Süd- bahn, Bahnseite.
Schrauding	4.420	_	127:200	Haus Nr. 45, Stirnseite.
Frohnleiten	3.630	-	428-213	Aufnahmsgebäude der Süd- bahn, Bahnseite.
Laufnitzdorf	5.311	-	136 · 290	Wirtschaftsgebäude, zu dem Hause Nr. 27 gehörig.

Fixpunkte	Länge der Nivellement- Linie in km		Ausgeglichene Meereshöhen über der Adria in Metern	Aumerkung
	Ein- zeln	Zu- sammen	Ausg Meer über in	
Röthelstein	4 621 6:894		449 783 465 501	Haus Nr. 9, Hofseite. Haus Nr. 18, an der nörd
Bruck a. d. Mur		54 909	491.690	lichen Stirnseite im Hofe Aufnahmsgebäude der Süd bahn, Bahnseite.
			r. 147 be	i Marburg — Graz.
	tement	aut der i	изепрани ин	и опаве.
Bahnwächterhaus			270 174	And Deep Peticks Police
Nr. 147	1.060		270 174	And. Dran-Brücke, Bahnseite Aufnahmsgebäude der Süd
manning	1 000		212 000	bahn, Mitte, Bahnseite.
Leitersberg	4 210	- 1	270 667	Haus Nr. 217, Straßenseite
Ranzenberg	3.476	-	261:327	Einräumerhaus, Station 16 Haus Nr. 41, Straßenseite
Kanischa	3 989	-	274 974	Einräumerhaus, Station 13 Haus Nr. 16, Straßenseite
St. Egydi	3.735	- 1	301 - 652	Einräumerhaus, Station 14 Haus Nr. 29, Straßenseite
Gersdorf	3 925	-	253 · 796	Einräumerhaus nächst de Mur-Brücke, Haus Nr. 46 Straßenseite.
Landscha	7.451	- 1	265 · 943	Einräumerhaus, Station 11 Haus Nr. 9, Straßenseite.
Leitring	2.527	-	271 - 914	Einräumerhaus, Station 10 Haus Nr. 37, Straßenseite
Tilmitsch	4.101	- 1	283.363	Einräumerhaus, Station 9 Haus Nr 132, Straßenseite
Lebring	3.557	-	290.516	Einräumerhaus, Station & Haus Nr. 41, Straßenseite
Wildon	4.426	-	297.078	Aufnahmsgebäude der Süd bahn, Bahnseite.
Kalsdorf	11:476	-	328 . 021	77 27
Puntigam	8 827		348 - 268	77 77
Graz	5.158	67.921	365 941	ין יי
	Se	iten Ni	vellement.	
Graz	-	-	365 911	Aufnahmsgebäude der Süd bahn, Bahnseite.
Mur-Pegel	1 · 794	1 · 794	347 · 048 ()	"2·06 m"-Strich des Pegel unter der Kettenbrück in Graz.

Fixpunkte	Nivell	e der ement- in km Zu- sammen	Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
22.* Linie:			Drau —	Franzensfeste.
	T.T.O.I.	- I	del Insent	aun.
Spital a. d. Drau	-	-	562 - 158	Rathhaus.
,,	0.968		546.074	Bahnhof, Aufnahmsgebäude
Lendorf	6.420		550.395	Haltestelle, an dem Gebäude
Sachsenburg	4 158	-	559.676	Bahnstation, Aufnahms- gebäude.
Kleblach-Lind	8.662	_	572.003	Bahnstationsgebäude.
Bahnwächterhaus				
Nr. 168	7.401	_	584-217	
Greifenburg	5 494		590.527	Bahnstationsgebäude.
Dellach	9.748		606.600	n
Ober-Drauburg	8.126	-	623 291	n
Nikolsdorf	7.382		639.491	n
Dölsach	6.423	-	655 635	n
Lienz	4.865		676 481	77
Thal	9.975		813.668	n
Mittewald	6 143	-	883.892	n
Abfaltersbach	7.107		1038 642	n
Sillian	7.159		1081 945	n
Weitlanbrunn	2.834	_	1111.049	n
Innichen	9.686	-	1178 - 327	7
Toblach	3 830 4 916	-	1211.708	Aufnahmsgebäude.
Niederdorf	5.080		1092-100	Bahnstationsgebäude.
Welsberg	7.224	_	1092.100	n
Olang Bruneck	11.412	_	830:053	n
St. Lorenzen	2.915	_	847.937	Haltestelle, an dem Gebäude
Ehrenburg	5.956		788 837	Bahnstationsgebäude.
St. Sigmund	4 . 263	_	763 318	Haltestelle, an dem Gebäude
Nieder-Vintl	6 001	_	745.567	Bahnstationsgebäude.
Mühlbach	5.414		750 : 745	Danustationsgevaute.
Schabs	3.349		758 828	Haltestelle, an dem Gebäude
Franzensfeste	., 0	177:913	749 121	An der Kaserne der Heiz hausbediensteten.

^{*)} Linie 21 ist projectirt, aber noch nicht gemessen.

Fixpunkte	Nivelle	Ausgeglichene Mercshöhen über der Adria in Metern in Metern		Anmerkung
	Ein- zeln	Zu- sammen	Ausge Meer über in	
	Se	iten-N	ivellement	
Lienz	-		676 · 481 677 · 735 ¹)	Bahnstationsgebäude. Rechte Thorschwellenecke des Hauses Nr. 135. Von der Schwelle zum Null- punkt des Barometers + 7.5 m.
" astron. Pfeiler	1.028	1.028	678 105	Obere Fläche des Pfeilers 1.124 m über dem natür- lichen Boden.
23. Linie: Franzei	ısfest	e In	nsbruck.	Nivellement auf der Eise nbahr
Franzensfeste	-	-	749 - 121	An der Kaserne der Heiz- hausbediensteten.
Mittewald	3.717	_	806 - 624	Haltestelle, an dem Gebäude.
Grasstein	3.703	_	846.448	Bahnstationsgebäude.
Mauls	4-129		900.813	Haltestelle, an dem Gebäude
Freienfeld	2 959		936.700	Bahnstationsgebäude.
Sterzing	4.969	-	950.300	,
Gossensass	5.834	_	1067 . 052	n
Pflersch	3.940	_	1148 413	Haltestelle, an dem Gebäude
Schelleberg	4.734	-	1242 - 920	Wasserhaus.
Brennerbad	4.325	_	1310.962	Bahnstationsgebäude.
Brenner	3.795	-	1372.516	n
Gries	5.470	_	1256 - 622	"
Steinach	8.943	_	1049 695	"
Matrei	4·639 9·016		994·897 785·390	"
Patsch	3.043	_	718:736	Haltestelle, an dem Gebäude
Innsbruck	6.248	79.464	584 061	Bahnstationsgebäude.
24. Linie: Inns	ruck	_Jen	bach. Niv	ellement auf der Eisenbahn.
Innsbruck	_		584:061	Bahnstationsgebäude.
Hall	8.766	_	563.555	Bahnstation, Aufnahmsge- bäude.
Fritzens	7.461	_	557 998	Bahnstationsgebäude.
Terfens	3.949	_	549.581	Haltestelle, an dem Gebäude
Schwaz	6.928	-	539.764	Bahnstationsgebäude.
Jenbach	7.518	34.622		Bahnstation an dem Au nahmsgebäude. ittheilungen", Band 6, Seite 47

Fixpunkte	Länge der Nivellement- Linie in km		Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
	Ein- zeln	Zu- sammen	Ausg Mec über in	
	Se	iten-N	ivellement.	
Innsbruck	3 · 249	3 · 249	584 · 061 569 · 227	Bahnstationsgebäude. Obere Fläche der unter Stufe des Monumente
Hall	-		563.555	nordöstliche Ecke. Bahnstation, an dem Av nahmsgebäude.
Östl. Basis-Endpunkt.	0.211	0.211	559 931	Obere Fläche der unter Stufe des Monumente nordwestliche Ecke.
25	. Lini	e: Jer	bach — V	Vörgl.
	Nivell	ement au	ıf der Eisenb	ahn.
Jenbach	-	_	531 · 734	Bahnstation, Aufnahmsge bäude.
Brixlegg	9.617	_	525.727	Bahnstationsgebäude.
Kundl	9.196		512 633	77
Wörgl	6.331	25.144	507:783	Aufnahmsgebände der St bahn.
e promonente	A	nschluss	an Bayern.	and transports received the second of the se
Wörgl	-	-	507.783	Aufnahmsgebäude der Sü bahn.
Kirchbichel	3.794		498 - 493	Aufnahmsgebäude.
Bahnwächterhaus Nr. 7	4.080		489 - 745	
Kufstein	5.726	13.600	484 · 1551)	Bayerische Höhenmarke 8 an dem Heizhause d Südbahn. Anschlusspun
26, Linie: V	Vörgl	- Bi	schofshof	en (Mauthaus).
			ıf der Eisenb	
Wörgl	-	-	507.783	Aufnahnisgebäude der St bahn.
Bahnwächterhaus Nr. 175	5.007	_	547 : 004	
Hopfgarten	3:642	_	591 · 181	Aufnahmsgebäude.
Nr. 166	5.245	-	700 - 623	
1) Unausgeglichen ver vereinigten permanenten Seite 110.	öffentlic Commi	ht in de ssion der	n "Verhandl europäischen	ungen der. 1882 in Ha Gradmessung" Berlin 18

Fixpunkte	Länge der Nivellement- Linie in km Ein- Zu-		Ausgeglichene Mecresböhen über der Adria in Metern	Anmerkung
	zeln	sammen		
Brixenthal	4.737		764 745	Bahnstation, an dem Auf- nahmsgebäude.
Bahnwächterhaus				
Nr. 159	2.783		804 - 415	
Kirchberg	3.963	- 1	823 027	Aufnahmsgebäude.
Bahnwächterhaus				
Nr. 151	5.737	-	786 - 217	
Kitzbühel	3.644	_	742 600	Aufnahmsgebäude.
Bahnwächterhaus				
Nr. 143	4.832	-	693 173	
St. Johann in Tirol	4.600	-	665 - 275	Aufnahmsgebäude.
Bahnwächterhaus				
Nr. 135	3.814	- 1	695 434	
Fieberbrunn	4.535	_	785 185	Aufnahmsgebäude.
Bahnwächterhaus				
Nr. 125	5 . 257	_	898.468	
Hochfilzen	3.951	-	970.030	Aufnahmsgebäude.
Bahnwächterhaus				
Nr. 117	3.890		950.130	
Leogang	5.603	_	842 604	Aufnahmsgebäude.
Bahnwächterhaus				
Nr. 108	4.647		755 936	
Saalfelden	3.698	_	730 - 351	Stationsgebände.
Bahnwächterhaus				
Nr. 100	5.895	_	759 466	
Zell am See	711	-	754 734	Aufnahmsgebäude.
Bruck-Fusch	1.4	_	761:321	,
Bahnwächterhaus Nr. 85	4.1		748 299	
Taxenbach	5.2	-	718 067	Aufnahmsgebäude der Kai- serin-Elisabeth-Bahn.
Bahnwächterhaus Nr. 75	5.3		677 277	
Lend-Gastein	4.0	-	638.083	Aufnahmsgebäude der Kai- serin-Elisabeth-Bahn.
Bahnwächterhaus Nr. 67	2 9		623 - 775	
, 63	4.5		602:801	
, 60	3.9	_	581 . 773	
St. Johann im Pongau	2.8	-	569.747	Aufnahmsgebäude der Kai- serin-Elisabeth-Bahn.
Bahnwächterhaus Nr. 52	4.9	-	554 950	

Fixpunkte	Länge der Nivellement- Linie in km		Ausgeglichene Meereshöhe über der Adria in Metern	Anmerkung
	Ein- zeln	Zu- sammen	Ausge Meei über d	
Bischofshofen (Maut-	3.9	-	546.116	Aufnahmsgebäude der Kai- serin-Elisabeth-Bahn
haus)	3.0	138.78	547 · 137	Kreuzungspunkt der Tiroler-, Salzburger- und Brucker- Straße, südlich der Brücke, Elgenthümer des Hauses Johann Mayer.
			Bisch of sh Eisenbahn w	ofen (Mauthaus).
		and the		1
Radstadt	-	-)	832.358	
Bahnwächterhaus Nr. 22		_	845.016	Bahnseite.
Eben	5.040		865 · 951	Hans Nr. 1 des Johann Weitgasser.
Bahnwächterhaus Nr. 15		-	791 . 708	Bahnseite.
Hüttau	3.286	-	722.078	Bahnhof, Aufnahmsgebäude.
Bahnwächterhaus Nr. 6	5.064	-	631.167	Kreuzungspunkt mit der Straße,
Bischofshofen (Maut-	1.000	91.100	W. 100	1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1
haus)	4 280	24 498	547 · 137	Kreuzungspunkt der Tiroler-, Salzburger- und Brucker- Straße, südlich der Brücke, Eigenthümer des Hauses Johann Mayer.
28. Linie: Franz	ensfe	ste-I	Bozen. Ni	vellement auf der Eisenbahn.
Franzensfeste	-	_	749-121	Kaserne der Heizhaus- bediensteten,
Vahrn	6.490	_	652.938	Haltestelle, Bahnwächter- haus Nr. 141.
Brixen	3.959	-	- 572 - 807	Aufnahmsgebäude.
Nr. 148a	5.065	_	543.470	
Klausen	5.153	-	525.265	Bahnstation, Aufnahmsge- bäude.
Waidbruck	5 855	-	472.974	Aufnahmsgebäude.
Nr. 162	5.184		418-430	
Unter-Atzwang		_	375.788	Bahnstation, Aufnahmsge bäude.
Blumau	6 · 593	_	318.063	n n

Fixpunkte	Nivel	ge der lement- in <i>km</i>	Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
	Ein- zeln	Zu- sammen	Ausge Meer über o	
Kardaun			285 172 267·942	Haltestelle, au dem Gebäude. Bahnstation, Aufnahmsge- bäude.
	A	Inschluss	an Italien.	And the second s
Bozen	-	-	267 - 942	Bahnstation, Aufnahmsge- bäude.
Bahnwächterhaus				
Nr. 185	5.770	_	237 - 705	
Branzoll	5.288	-	229.863	Bahnhof, Aufnahmsgebäude
Auer	5 147	-	225 - 892	Bahnstation, Aufnahmsge bände.
Neumarkt-Tramin	5.829	_	219:160	n n
Salurn	9.494	_	213 928	7 7
S. Michele	7.422		211.711	, , ,
Lavis	7.335		208 403	,, ,,
Trient	9.564	_	194:589	7 7
Matarello	7.629		188:179	, ,
Calliano	8 - 331	_	185.039	Bahnhof, Aufnahmsgebäude
Villa Lagarina	5.239		179:004	Haltestelle, an dem Gebäude
Rovereto	2.534	_	190.215	Bahnstation , Aufnahmsge bäude.
Mori	4.328	-	176 - 219	Bahnhof, Aufnahmsgebäude
Serravalle	5.845		156 - 332	וו מ
Ala	6.490	_	119.852	77 77
Avio	4.442	_	138 693	77 17
Bahnwächterhaus				
Nr. 280	6.046	-	127 · 902 1)	Bahnwächterhaus der Süd bahn; Anschlusspunkt.
Borghetto	0.707	107:439	130 · 538 ¹)	Italienische Höhentafel as dem Finanzwachhause Punkt im ovalen Schilde Anschlusspunkt.

¹) Unausgeglichen veröffentlicht in den "Verhandlungen der.... 1886 in Berlin abgehaltenen achten allgemeinen Conferenz der internationalen Erdmessung...", Berlin 1887, Seite 146.

Fixpunkte	Länge der Nivellement- Linie in km		Ausgeglichene Meereshühen über der Adria in Metern	Anmerkung
	Ein- zeln	Zu- sammen	Ausg Meei über in	
	Sei	ten-N	ivelleme:	n t.
Franzensfeste		_	749 - 121	An einem Buhngebäude, welches früher Kaserne der Heizhausbediensteten war, jetzt (1890) Kohlen- depot ist.
Hauptfixpunkt	5.585	-	738 - 217	Im unteren Fort der Fran- zensfeste, Allarmplatz.
n geschlif- fene Felsfläche	0.019	2:301	736 : 5121)	Urmarke, von dem Monu- ment überdeckt.
29	9. Lin	ie: Bo	zen — Nau	iders.
	Nive	llement	auf der Straß	Se.
Bozen		- 1	267-942	Aufnahmsgebäude.
Sigmundskron	5.300		246.506	n
Terlan	6.854		251.350	n
Vilpian	3.859	-	253 - 925	99
Lana	7.089	-	266 · 253	77
Unter-Mais	6.394		292 - 235	79
Meran	1.933		305 132	n
Forst	3.487	-	359 144	Nr. 25, Gasthaus, neben den Schlosse Forst.
Rabland	5 384	_	519-533	Nr. 11, Gasthaus "zun Rössel".
Naturns	5 033	; -	534 583	Nr. 17, Gasthaus "zur Post"
Tschars	4.373	-	556 - 451	Haus Nr. 1 des Joseph Rader an der Straße.
Kastelbell	4-549	-	576 - 674	Nr. 20, Gasthaus "zum Mond schein".
Latsch	3.814	_	640.234	Nr. 57, Gasthaus zum "Hir schen".
Goldrain	2.751	_	664 919	Nr. 6, Gasthaus zum "gol denen Stern".
Schlanders	4 407		714 060	Gast- und Posthaus.
Laas	6 541	-	872.659	Nr. 23, Gasthaus "zum Hin schen".
Eyers	4.613		895.434	Nr. 8, Gast- und Posthau
Neu-Spondinig	5.815	-	887.848	Gasthaus.
Schluderns	4.158		918:013	Haus Nr. 1 des Johan Spränger.

Fixpunkte	Länge der Nivellement- Linie in km		Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
	Ein- zeln	Zu- sammen	Ausge Ausge in Meer din Meer d	
Mals	4.820	- 1	1060 - 772	Schul- und Gemeindehaus,
St. Valentin a. d. Haid	9.433	-	1456 · 847	Nr. 33, Gast- und Posthaus des Cassian Baldauf.
Graun	5.917	-	1490.810	Gast- und Posthaus des Casimir Blas.
Reschen	2.841	_	1497 247	Nr. 19, Pfarrhaus.
Nauders	7.481	113.943	1364 640	An der Kirche Mariabilf.
	Anse	chluss ar	n die Schwe	eiz.
Nanders	_	_	1364 - 640	An der Kirche Mariahilf.
Palamanka	9.004	4	1100.002	Am Sattal der Verhartshähe

Nanders			1364 640	An der Kirche Mariahilf.
Felsmarke	2.094		1408 - 625	Am Sattel der Norbertshöhe.
Martinsbruck	6.149	8.243	1030 · 9431)	Schweizer Conus, eingelassen in dem untersten vorsprin- genden Fundamentquader des Brückenwiderlagersam linken Inn-Ufer zu Mar- tinsbruck. Anschlusspunkt.

30. Linie: Nauders-Landeck.

Nivellement auf der Straße.

Nauders	_	_	1364 - 640	An der Kirche Mariahilf.
Fort Nauders	4-112		1190 : 497	Straßenseite.
Hoch-Finstermunz	2.385		1138 483	Gasthaus des Bachmann.
Stuben	6.313	-	975.818	Nr. 32, Gast- und Posthaus, zur Gemeinde Pfunds ge- hörig.
Tschubbach	7.191	-	950.689	Nr. 34, Gasthaus des Johann Weißkopf.
Ried	7.007	-	879 145	Nr. 84, Gast- und Posthaus des Franz Schuber.
Prutz	3.356		866 615	Nr. 17. Gast- und Posthaus des Dr. Alois Scharmer.
Ober-Altenzoll	5 896	_	919.295	Haus Nr. 38 d. Joseph Walter.
Landeck	6.791	-	793 · 761	Telegraphen-Amt, Haus Nr. 2 des Alois Röckel.
,	1:687	44.711	779 339	Bahnhof, Bahnseite, Mitte.

¹) Unausgeglichen veröffentlicht in den "Verhandlungen der… siebenten allgemeinen Conferenz der europäischen Gradmessung…", Berlin 1884, Seite 268.

Fixpunkte	Nivel	ge der lement- in km	Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
1	Ein- zeln	Zu- sammen	Ausge Meer über d	
	A	nschluss	an Bayern.	
Landeck	_	_	779 - 339	Bahnhof, Bahnseite, Mitte.
,,	1.687	-	793 · 761	Telegraphen-Amt, Haus Nr. 2 des Alois Röckel.
Pians	5.222	-	853 · 455	An dem Hause gegenüber der alten Post.
Strengen	5.044	-	1013.326	Haus Nr. 2, Ostausgang des Dorfes.
Flirsch	5.457	_	1150 . 702	Postgebäude.
Pettneu	6.005	-	1197:615	Eisenbahnstation, Weichen- wächterhaus.
St. Anton	6.603	-	1304 - 595	Stationsgebäude vor dem Arlberg-Tunnel,
Langen	11-110	-	1218 - 758	Stationsgebäude.
Klösterle	2.669	-	1064 622	Gasthaus , z, schwarz Adler".
Dalaas	7:332		837:851	Ortskirche,
Braz	6.868	-	707 - 487	Nr. 17, Pfarrhaus.
Bings	4.686		605.989	Nr. 17, Gasthaus.
Bludenz	3.739		260.855	Bahnhof, Aufnahmsgebäude.
Straßenhaus	4.447		537.612	Aufnahmsgebäude.
Nenzing	5.637		509.736	77
Frastanz	6.550		473 294	77
Feldkirch	4.530	-	458.797	Stationsgebäude.
Rankweil	4.498	-	464.793	Bahnstation, Aufnahmsge- bäude.
Bahnwächterhaus Nr. 42	4.407	-	452.552	
Götzis	4 · 406	-	428.376	Bahnstation, Aufnahmsge- bäude.
Bahnwächterhaus Nr. 31	1.001		100.140	
Hohenems	4.991		422.459	Aufnahmsgebäude.
	4.654		429 123	
Dornbirn	2.942	-	430 - 729	Aufnahmsgebäude.
	5.534	121:018	410.385	Det Theresh
" " 15 Fussach	- 306		412·875 396·669¹)	Bei Fussach. Bayerische Höhenmarke 586 (LXXI), am Hafendamın von Fussach. (Bei Gelegen- heit des Schweizer-An- schlusses gemessen.) An- schlusspunkt.

¹⁾ Unausgeglichen veröffentlicht in diesen "Mittheilungen", Band 5, Seite 45; und in den "Verhaudlungen der ... achten allgemeinen Conferenz der internationalen Erdmessung...", Berlin 1887; Seite 164.

Fixpunkte	Nivell Linie Ein-	e der lement- in km 'Zu- sammen	Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
Bregenz		_	400·193 397·0621)	Aufnahmsgebäude. Bayerische Höhenmarke 577 (LXX). Anschlusspunkt.
Lindau, Bahnhof	10 · 250		399.8431)	Bayerische Höhenmarke 565 (LXVIII), Anschlusspunkt
" Hafen	0.565	-	397 0991)	Bayerische Höhenmarke 567 (LXIX). Anschlusspunkt.
, Bodensee-Pegel	0.016	135 · 679	397:0022)	Dic obere Fläche desselben entspricht dem Theilstrich "2·67 m" der Meterthei- lung. Anschlusspunkt.
	Sei	ten-N	ivelleme	n t.
Bregenz, Hafen *)	-	-	397.062	Bayerische Höhenmarke 577 (LXX). Anschlusspunkt.
" Bodensee-Pegel	_	-	397 · 592*)	Obere Fläche des hölzernen Pegels im Hafen, ent- spricht dem Theilstrich "3·48 m" der Centimeter- theilung.
P. Link: Trademontal improved income investment	Anscl	hluss an	Württember	rg.
Bregenz, Hafen*)	-	-	397 · 0621)	Bayerische Höhenmarke 577 (LXX). Anschlusspunkt.
Nonnenhorn	16 · 418	-	422·7981)	Bayerische Höhenmarke an dem Zollwachhause, 609. Anschlusspunkt.
" ······	0.035	-	420 - 9321)	Württemberg'scher Glas- cylinder Nr. 233, obere Kante. Anschlusspunkt.
Kressbronn	4 · 669	18:119	398·711¹)	Württemberg'scher Glas- cylinder Nr. 232, obere Kante. Anschlusspunkt.

^{*)} Diese Höhenmarke hat sich in der Zwischenzeit, welche zwischen dem bayerischen (1869) und österr.-ungar. Nivellement (1884) verflossen ist, gesenkt. (Siehe "Verhandlungen der permanenten Commission etc." 1886, pag. 117.)

b) Unausgegliehen veröffentlicht in diesen "Mittheilungen". Band 5, Seite 15; and in den "Verhandlungen der ... achten allgemeinen Conferenz der internationalen Erdmessung" ..., Berlin 1887, Seite 164.

²⁾ Unausgeglichen veröffentlicht in diesen "Mittheilungen", Band 5, Seite 58.

Fixpunkte	Länge der Nivellement- Linie in km		Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
	Ein- zeln	Zu- sammen	Ausg Meer über in	
	Ansc	hluss an	die Schwe	iz.
Bahnwächterhaus Nr. 15	- 1	-	112.875	Bei Fussach. Österr,-unga Höhenmarke.
Fussach	6.838	-	396.854	Schweizer Conus am Hafer damm von Fussach. An schlusspunkt.
"	-	-	396 · 669	Bayerische Höhenmarke 58 (LXXI) am Hafendam von Fussach. Anschlus punkt.
Höchst	4 864		103.935	Österrungar. Höhenmar an dem Gasthause "z Krone".
Rheineck (NP)	5 128	16:830	400 051	Schweizer Conus auf d Eisenbahnbrücke bei d Station Rheineck. A schlusspunkt.
Höchst		-	403.935	Österrungar. Höhenmar an dem Gasthause "z Krone".
Au (NF)	\$ - \$69	4 469	403.766	Schweizer Conus an d Kirche in Au, südwer licher Eckstein, Anschlus punkt.
3	1. Lir	ie: Im	st-Lan	deck.
Nive	llement	auf der	Eisenbahn t	and Straße.
Imst	6:752	-	781 · 872 736 · 834	An der k. k. Unterrealschu Haus Nr. 2 des Ant
		-		Turner.
Starkenbach	3·657 6·139	-	776 · 199 768 · 233	Haus Nr. 88 des Joseph Pö Haus Nr. 5 des Johan Tamerle,
Landeck	1.537	18:085	779 - 339	Bahnhof, Bahnseite, Mitt

Fixpunkte	Nivel	ge der lement- in km Zu- sammen	Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
			Zierl—Ir auf der Str	
Zirl	-	-	630.086	Nr. 184, Gasthaus "zum Löwen".
Unter-Pettnau	6.995	-	607.699	Nr. 26, Gasthaus des Johann Treichel.
Telfs	7 595		626:595	Bezirksgerichtsgebäude.
Thanrain			634 · 465	Haus Nr. 4 des Johann Jais, Gemeinde Stams.
Silz	6.789	-	654 . 705	Nr. 87, Bezirksgerichtsge- bäude.
Haimingen	3.406	-)	662.410	Nr. 115, Gasthaus des Alois Sterzinger.
Trankhütte	7.685	-	789 - 232	Haus Nr. 2 d. Joseph Schranz Gemeinde Roppen.
Karres	3 · 323		836 - 597	Haus Nr. 3 des Johann Winkler,
Imst	4.246	46.092	781 - 872	An der k. k. Unterrealschule.
;			nsbruck - auf der Stra	
Innsbruck	-	_	584 . 061	Bahnstation.
Kranabitten	7.202	-	601 · 594	Gasthaus, vis-à-vis d. Kirche: Gemeinde Hötting.
Zirl	7 · 205	14.407	630 ·)86	Nr. 184, Gasthaus "zum Löwen".
	Aı	nschluss	an Bayern.	
Zirl	-	-	630 · 086	Nr. 184, Gasthaus "zum Löwen".
Reith	6.008	-	1125.785	Haus Nr. 25 des Philipp Neuner.
Seefeld	3.808	-	1180-298	Nr. 25, Posthaus, vis-à-vis der Kirche.
Scharnitz ,	9.539	19.355	965.680	Bayerische Höheumarke (LXXXII), im Orte, an der Kirche. Anschluss- punkt.

Fixpunkte	Nivell	e der ement- in km Zu- sammen	Ansgeglichene Meereshöhen über der Adria in Metern	Anmerkung
34. Linie:				haus) Hallein.
			Eisenbahn u	•
Bischofshofen (Mauthaus)	-	-	547:137	Kreuzungspunkt der Tiroler- Salzburger- und Brucker Straße, südlich der Brücke Eigenthümer des Hause Johann Mayer.
Bahnwächterhaus Nr. 43	3.468	- 1	531.029	
, 40	2.400	- 1	526 - 527	1
, 35	4.698	-	516.403	
" " 31	3.609		502.798	
, 28	3.325	- 1	495.366	
Golling	4.062		470.886	Bahnhof, Aufnahmsgebäude
Kuchl	3.621		463 081	n n
Vigaun	3.790		465.145	Haus Nr. 1 des Gastwirte Franz Aschauer.
Hallein	4.348	33 318	417.977	Bahnhof, Aufnahmsgebäude
	Ar	schluss	an Bayern.	
Hallein	_	_	447-977	Bahnhof, Aufnahmsgebäude
Kaltenhausen	2.300		449 643	Brauhaus.
In der Au	1.500	-	412.864	Haus Nr. 16.
St. Leonbard	4.000	-	458.770	
Hangender Stein	1.000	8.800	461 · 7401)	Bayerische Höhenmarke 1363 am österr. Zollhause. An schlusspunkt.
35	. Lini	e: Hal	lein-Sal:	zburg.
	Nivelle	ement au	f der Eisenb	ahn.
Hallein		- 1	447-977	Bahnhof, Aufnahmsgebäude
Puch	3 285	- 1	442.518	n n
Bahnwächterhaus Nr. 8	4.832	-	432.720	
, , 4	5.638	-	432.717	
Salzburg	4.294	18:049	425 · 8421)	Bayerische Höhenmarke 135: (LI.) am Bahnhofe de Kaiserin - Elisabeth-Bahn Anschlusspunkt,

Fixpunkt e	Länge Nivelle Linie i Ein-	ment-	Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
30	6. Linie	e: Sa	zburg-	Ischl.
	Nivel	lement	auf der Straß	Be.
Salzburg		-	425 · 8421)	Bayerische Höhenmarke am Bahnhofe der Kaiserin- Elisabeth-Bahn. Anschlusspunkt.
Gnigl		-	440.611	Haus Nr. 66 des Stephan Herz (nördl. Stirnseite); Ecke der Linzer- und Ischler Straße.
Guggenthal		-	633.039	Nr. 12, Gasthaus, vis-à-vis dem "Hatschek" - Brau- hause.
Unter-Koppel	3.361	-	728 - 129	Nr. 3, "Riedlhaus" des Johann Waschl.
Oschgraben	3.096	-	670 - 533	Haus Nr. 24, "Eckwirt", Maria Rosenegger.
Gitzing	1.822	-	728 · 097	Haus Nr 3 des Franz Elsein- senger.
Hof	3.105	-	752.600	Haus Nr. 20 des Longinus Hofinger.
Vorder-Elsenwang	4.000	-	730 · 107	(Halbach Fischer) Haus Nr. 21 des Mathias Haslauer.
Fuschl	3:384	-	674 · 375	Haus Nr. 10 des Johann Brandstätter.
Ober-Pöllach	3.281	-	759 · 839	Haus Nr. 11 des Thomas Fogtner.
G Pöllach		-	646 111	Südseite des Hauses Nr. 3 der Magdalena Zopf.
St. Gilgen	1 · 624		549.803	Haus Nr. 45 des Ludwig Mekle.
Gschwandt	4 · 701		541 · 973	Haus Nr. 45 des J. Hinter- berger.
Gschwendt	4 · 426	-	578 360	Nr. 24, Gasthaus der Fran- ziska Landauer.
Strobl-Breitenbach	2 · 424	-	553.790	Östliche Frontecke des Hauses Nr. 3, Eigenthümer Wolfgang Eiselt.
Strobl	2.111	-	551 - 521	Nr. 27, Posthaus, an der östl. Frontecke.

^{&#}x27;) Unausgeglichen veröffentlicht in den "Verhandlungen der… permanenten Commission der europäischen Gradmessung ...", Berlin 1883, Seite 110.

Fixpunkte	Länge der Nivellement- Linie in km		Ausgeglichene Mecreshöhen über der Adria in Metern	Anmerkung
	Ein- zeln	Zu- sammen	Ausg Meer über in	
Aigen	3.969		525-143	Haus Nr. 28, an der östl. Frontecke.
Haiden	3.302		503.027	Südfront des Hauses Nr. 34, Eigenthümer Hölmoser.
Steinbruch	2.087		489 · 188	Haus Nr. 1 des Kaspar Reis; Gasthaus u. Kaffeeschank "zum Pfandl".
Ischl	3.049	57 · 757	470 463	Nr. 204, Posthaus. Eigen- thümer Ludwig und Joseph Koch.
. 3	7. Lin	ie: Ne	uhaus -	Ischl.
	Nive	llement	auf der Strat	3e.
Neuhaus	-	-	646 111	Südseite des Hauses Nr. 9. Eigenthümer Carl Perger.
Unter-Grimming	2.200	-	657 - 714	Haus Nr. 19 des Joseph Kalss.
Klachau	5.100	_	834 934	, , 22, Straßenseite.
Zauchen	1.900	-	838 - 466	", 1 des Mathias Schlemer.
Mitterndorf	1.700	-	803 - 225	Postgebäude.
Knoppen	5.200		812.523	Haus Nr. 12 des Michael Muss.
Äussere Kainisch	7.300	-	784 932	Haus Nr. 16 des Franz Muss.
Aussee	6.500	_	643.834	Sudwerk.
,,	1.400	-	653.897	Curhaus.
Pötschen	8.200		994 · 524	An der Capelle (höchster Punkt d. Pötschen-Straße).
Goisern	7.700		500.012	Haus des k. k. Forstmeisters.
Ischl	9.200	54.100	470 . 463	Postgebäude.
	Sei	ten-N	i velleme:	n t.
Aussee		_	653 · 897	Curhaus.
Pegel	3.842	3.842	714 • 7241)	"3:04 m"-Strich des Pegels im Altausseer-See.
Goisern	_	-	500.012	Haus des k. k. Forstmeisters.
Steeg	5.00	-	513.785	" " Schiffahrts-Com- missärs der k. k. Salinen- verwaltung.
Pegel	0.10	5.10	508 · 529 ¹)	Nullstrich des Pegels im Hallstädter See bei Steeg (1874).
') Unausgeglichen ver	offentlic	ht in die	esen "Mitthei	lungen", Band 5, Seite 53.

Fixpunkte	Nivell Linie Ein-	e der ement- in <i>km</i> Zu- sammen	Ausgeglichene Meereshühen über der Adria in Metern	Anmerkung
38.			burg-Br	
Salzburg		-	425 - 842	Bayerische Höhenmarke 1352 (LI.), am Bahnhofe der Kaiserin - Elisabeth - Bahn. Anschlusspunkt.
Bahnwächterhaus			100 001	
Nr. 391	6.853	_	488 - 364	Bahnseite.
Seekirchen	7-126		516.253	Aufnahmsgebäude.
Bahnwächterhaus Nr. 368	5:651		530 : 661	
Köstendorf	4 . 678		546 . 257	V
Steindorf	1.749	_	544 478	77
Friedburg-Lengau	3.771	_	517:540	**
Bahnwächterhaus Nr. 8	4.836	_	491 042	n
Munderfing	4 689		468 225	
Mattighofen	4 003	_	446.752	n
Uttendorf-Helpfau	6.023	_	416.711	n
Mauerkirchen	3.462	_	402 692	n
St.Georgen-Burgkirchen		-	390 912	77
Braunau	6.597	63 · 677	352 · 362 ·)	n
Diaunau	0 .551	00 077	302 302)	7
	Aı	ischluss	an Bayern.	1
Braunau	_		352 - 362	Aufnahmsgebäude.
Simbach	2.178	2.178	350.657	Bayerische Höhenmarke 1291, an der Nordseite des Betriebshauptgebäudes links von der bayerischen Eingangsthür. Anschlusspunkt.
39.	Linie:	Brau	nau-Sch	ärding.
Nive	llement	auf der	Eisenbahn u	nd Straße.
Braunau	-	1	352.362	Aufnahmsgebäude.
Bahnwächterhaus Nr. 51	5.036		351 · 692	Haltestelle Hagenau.
Mining	4.572	-	348 · 127	Aufnahmsgebäude.
Obernberg	6.525	-	373:036	n
Katzenberg	4.824	_	365 - 299	Gasthaus des Wiesenberger
Obernberg	4.213		357 911	Gemeindeamtsgebäude.
	öffentlic	ht in d Gradmess	en _Verhand	lungen der permanente

Fixpunkte	Nivel	ge der lement- in km	Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
	Ein- zeln	Zu- sammen	Ausg Mee aber in	
Antiesenhofen	6.435	-	343 · 496	Aufnahmsgebäude.
Nr. 131	3.248	-	334.446	
Suben	4.050		333.423	7
Bahuwächterhaus				
Nr. 138 Schärding	4 · 966 3 · 874	16.743	323·509 316·626*)	Baverische Höhenmarke
scharding	3 8/4	10.143	310.020.)	1398, an dem Aufnahm gebäude. Anschlusspunk
40). Lin	ie: Sch	ärding -	- Wels.
	Nivelle	ement au	f der Eisenb	ahn.
Schärding	-	-	316.626	Bayerische Höhenmarke 139 an dem Aufnahmsgebäud
Bahnwächterhaus Nr. 85	3.40	_	317.519	Bahnseite.
Taufkirchen79	3.90	_	329.712	n
Bahnwächterhaus Nr. 74	3.10	-	335.834	Aufnahmsgebäude. Bahnseite.
Andorf	2.90		340 · 800 353 · 574	Aufnahmsgebäude.
Bahnwächterhaus Nr. 64	3.70		367:339	An der Eingangsseite.
n 61	2.00		370 - 272	Bahnseite.
Riedau	4-10	=	380.649	Aufnahmsgebäude.
Bahnwächterhaus Nr. 53	3:10		391 · 053	Bahnseite.
n n 49	3.00		404 167	An der Eingangsseite.
Neumarkt	6.40		386.965	Aufnahmsgebäude.
Bahnwächterhaus Nr. 33	4.90		363 - 591	Bahnseite.
Grieskirchen	5.80		336.136	Aufnahmsgebäude.
Wallern	6.70		308·455 328·143	Bahnseite.
Wels	6.30			Aufnahmsgebäude, Bah
neis	0 00	08.20	315 230	seite.
Control of the Contro	41. I	inie: I	schl - W	els.
Nive	llement	auf der	Eisenbahn u	nd Straße.
Ischl	_	_	470.463	Postgebäude.
Attersee-Weißenbach	5.30	-	455 - 574	Aufnahmsgebäude der Sal- kammergutbahn , Bahr seite.
Ebensee	12.80	_	428.077	An der nördl. Ecke des k. l Sudhauses, Hauptfront.
Traunkirchen	4.60			Gasthaus "zur Post".
1) Unausgeglichen ver Commission der europä	öffentlicischen	cht in o Gradmess	len "Verhand sung", B	langen der permanente erlin 1883, Seite 110

Fixpunkte	Länge der Nivellement- Linie in km		Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung			
	Ein- zeln	Zu- sammen	Ausge Meer über in ?				
Traunkirchen	2.40	-	442.735	Aufnahmsgebäude , Bahn- seite.			
Ait-Münster	6.10		446 . 325	Knabenschule.			
Gmunden	3.70	-	481 - 545	Aufnahmsgebäude , Bahn- seite.			
Bahnwächterhaus Nr. 79	3.20	_	487:318	Straßenseite.			
Aurachkirchen	3.30	-	443.989	Aufnahmsgebäude, Bahn- seite.			
Bahnwächterhaus Nr. 83			420.192				
Attnang	3.80	-	417.616	Administrationsgebäude der Kaiserin - Elisabeth-Bahn, Bahnseite.			
Bahnwächterhaus Nr. 293	2:40		100.810	D-1			
Schwanenstadt	3.40		402 · 513 394 · 271	Bahnseite. Aufnahmsgebäude , Bahn-			
				seite.			
Breitenschützing	3.90	_	394 · 727	Aufnahmsgebäude , Bahn- seite.			
Bahnwächterhaus Nr. 279	3.90		376:044	Bahnseite.			
Lambach	3.50	1	368 238	Aufnahmsgebäude, Bahn-			
Bahnwächterhaus			500 •00	seite.			
Nr. 269	3.50		358.967	Bahnseite,			
Günskirchen	2.70		318.984	Aufnahmsgebäude, Bahn- seite.			
Bahnwächterhaus							
Nr. 261	3.90		331 . 585	Bahnseite.			
Wels	3.40	78.20	319.230	Aufnahmsgebäude , Bahn- seite.			
Seiten-Nivellement.							
Ischl	_	_	470.463	Postgebäude.			
Traun-Pegel	0.606	0.606	465 1511)	Oberer Rand des Pegels in Ischl.			
Ebensee		-	428 - 077	An der nördl. Ecke des k. k. Sudhauses, Hauptfront.			
Traunsee-Pegel	0.172	0.172	425 · 070 ¹)	"2·4 m"-Strich des Pegels im Traunsee.			
¹) Unausgeglichen ver	öffentlid	ht in die	esen "Mitthei	lungen", Band 5, Seite 53.			

Fixpunkte	Länge der Nivellement- Linie in km		Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung	
	Ein- zeln	Zu- sammen	Ausge Meer über d		
			Vels-Li		
	Nivell	ement au	f der Eisenb	ahn.	
Wels	-	-	319.230	Aufnahmsgebäude , seite.	Bahn
Bahnwächterhaus	3.50	- 1	314.059	Eingangsseite.	
Nr. 253	3.50	-	308.988	Aufnahmsgebäude, seite.	Bahn
Bahuwächterhaus	0.80		004-000	Bahuseite.	
Nr. 245	3·50 4·80	_	305 · 960 289 · 156	Aufnahmsgebäude ,	Bahn
Hörsching	4.80		289 150	seite.	Dam
Bahnwächterhaus	5.20		283 · 880	Eingangsseite.	
Nr. 234	4.50	24.70	265 603	Aufnahmsgebände.	
Linz	-	-	265.603	Aufnahmsgebäude.	
	-	-	265.603	Aufnahmsgebäude.	
Bahnwächterhaus Nr. 224/3	2.90		262 - 262	Bahnseite.	
Klein-München	9.30	-	260.342	Aufnahmsgebäude , seite.	Bahı
Bahnwächterhaus Nr. 216/2	3.90		256 - 217	Bahnseite.	
Asten	2.40	-	252 - 361	Aufnahmsgebäude.	
Asten			252 · 361	Aufnahmsgebäude.	
Bahnwächterhaus Nr. 211	2.70		252·361 251·809	Aufnahmsgebäude. Straßenseite.	
Bahnwächterhaus Nr. 211 Enns	2.70	_	252·361 251·809 253·961	Aufnahmsgebäude. Straßenseite. Aufnahmsgebäude.	
Bahnwächterhaus Nr. 211 Enns Mauthausen	2.70	_	252·361 251·809	Aufnahmsgebäude. Straßenseite.	
Bahnwächterhaus Nr. 211 Enns Mauthausen Bahnwächterhaus	2·70 2·80 6·70	_	252·361 251·809 253·961	Aufnahmsgebäude. Straßenseite. Aufnahmsgebäude.	
Bahnwächterhaus Nr. 211 Enns Mauthausen Bahnwächterhaus Nr. 657	2.70	_	252·361 251·809 253·961 252·598	Aufnahmsgebäude. Straßenseite. Aufnahmsgebäude. " Bahnseite.	Bahn-
Bahnwächterhaus Nr. 211 Enns Mauthausen Bahnwächterhaus Nr. 657 Gaisbach-Wartberg Pregarten	2·70 2·80 6·70	_	252 · 361 251 · 809 253 · 961 252 · 598 348 · 303	Aufnahmsgebäude. Straßenseite. Aufnahmsgebäude. " Bahnseite. Aufnahmsgebäude,	Bahn-
Bahnwächterhaus Nr. 211 Enns Mauthausen Bahnwächterhaus Nr. 657 Gaisbach-Wartberg Pregarten Bahnwächterhaus	2·70 2·80 6·70 6·30 6·60 5·70	-	252:361 251:809 253:961 252:598 348:303 373:835 420:906	Aufnahmsgebäude. Straßenseite. Aufnahmsgebäude. " Bahnseite. Aufnahmsgebäude, seite. "	Bahn-
Bahnwächterhaus Nr. 211 Enns Bahnwächterhaus Nr. 657 Gaisbach-Wartberg Pregarten Bahnwächterhaus Nr. 682/2	2·70 2·80 6·70 6·30 6·60 5·70	-	252·361 251·809 253·961 252·598 348·303 373·835 420·906 434·239	Aufnahmsgebäude. Straßenseite. Aufnahmsgebäude. " Bahnseite. Aufnahmsgebäude, seite. " Bahnseite.	r
Bahnwächterhaus Nr. 211 Enns Mauthausen Bahnwächterhaus Nr. 657 Gaisbach-Wartberg Pregarten Bahnwächterhaus Nr. 682/2 Kefermarkt	2·70 2·80 6·70 6·30 6·60 5·70	-	252:361 251:809 253:961 252:598 348:303 373:835 420:906	Aufnahmsgebäude. Straßenseite. Aufnahmsgebäude. " Bahnseite. Aufnahmsgebäude, seite. "	r
Bahnwächterhaus Nr. 211 Enns Mauthausen Bahnwächterhaus Nr. 657 Gaisbach-Wartberg Pregarten Bahnwächterhaus Nr. 682/2 Kefermarkt Bahnwächterhaus	2·70 2·80 6·70 6·30 6·60 5·70 4·50 6·30	-	252·361 251·809 253·961 252·598 348·303 373·835 420·906 434·239 467·684	Aufnahmsgebäude. Straßenseite. Aufnahmsgebäude. Bahnseite. Aufnahmsgebäude, seite. Bahnseite. Aufnahmsgebäude, seite.	Bahn-
Bahnwächterhaus Nr. 211 Enns Mauthausen Bahnwächterhaus Nr. 657 Gaisbach-Wartberg Pregarten Bahnwächterhaus Nr. 682/2 Kefermarkt	2·70 2·80 6·70 6·30 6·60 5·70		252·361 251·809 253·961 252·598 348·303 373·835 420·906 434·239	Aufnahmsgebäude. Straßenseite. Aufnahmsgebäude. Bahnseite. Aufnahmsgebäude, seite. Bahnseite. Aufnahmsgebäude,	r

Fixpunkte	Länge der Nivellement- Linie in <i>km</i>		Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung	
	Ein- zeln	Zu- sammen	Ausg Meer über in		
Summerau	8.90	-	665 - 785	Aufnahmsgebäude, Bahn- seite.	
Böhmisch-Hörschlag	6.20	-	678 142	- 11	
Zartlesdorf	7.50	-	677 144	27 29	
Umlowitz	10.10		645.816	n ' n	
Kaplitz	6.30		607 277	Aufnahmsgebäude der Halte- stelle, Bahnseite.	
Welleschin	7.50	-	561 . 742	Aufnahmsgebäude, Bahn- seite.	
Bahnwächterhaus Nr. 781	5.40		530 - 097	Bahnseite.	
Steinkirchen	6.20		480.068	Aufnahmsgebäude, Bahn- seite.	
Bahnwächterhaus				seite.	
Nr. 801/4	6.70	_	428 108	Straßenseite.	
Budweis	7.10	142.30	392.404	Administrationsgebäude der Kaiserin-Elisabeth-Bahn.	
	Seit	en-Ni	v elle m e	n t.	
Linz	_	_	265 · 603	Aufnahmsgebäude.	
Pegel	3.10	3.10	254 · 7831)	"4·0 m"-Strich des Donau- Pegels.	
Klein-Manchen	-	_	260 . 344	Aufnahmsgebäude,Bahnseite.	
Östl. Basis-Endpunkt	0.70	-	260.392	Mitte des Steinsockels des Monumentes an der West- seite desselben.	
Westl. Basis-Endpunkt	\$.10	4.80	267.913	Mitte des Steinsockels des Monumentes an der Ost- seite desselben.	
Budweis	_	-	392 - 404	Administrationsgebäude der Kaiserin-Elisabeth-Bahn.	
Moldau-Pegel	2.52	2 · 52	384 · 2581)	An der Brücke, "12·85 m"- Strich des Pegels.	
			aim - Bud		
Nive	llement	auf der	Eisenbahn u	nd Straße.	
Znainu	_	-	265 · 371	Administrationsgebäude der Nordwestbahn.	
Bahnwächterhaus Nr. 69	5.800	-	255 · 234	Straßenseite.	
Gnadlersdorf	3.300	_	264 - 252	Haus Nr. 16.	
Retz	6.057	-	246 · 130	Aufnahmsgebäude, Bahn- seite.	

265 · 460 259 · 372 352 · 228 436 · 576 316 · 841 373 · 184 443 · 574 580 · 918 578 · 481 578 · 481 578 · 481 578 · 481 578 · 481 578 · 481	Nr. 10, Gasthaus. Nr. 172, Gasthaus "zun schwarzen Adler". Aufnahmsgebäude, Bahnseite. Schloss, Straßenseite. Gemeindehaus, Straßenseite Straßenwirtshaus. Nr. 2, Gasthaus. Nr. 48, Straßenwirtshaus in der Specialkarte Neu Dietmanns genannt.
259:372 352:228 436:576 332:256 316:844 373:184 443:574 580:918	Nr. 172, Gasthaus "zun schwarzen Adler". Aufnahmsgebäude, Bahn- seite. Schloss, Straßenseite. Gemeindehaus, Straßenseite Straßenwirtshaus. Nr. 2, Gasthaus. Nr. 48, Straßenwirtshaus in der Specialkarte Neu
352 · 228 436 · 576 332 · 256 316 · 841 373 · 184 443 · 574 580 · 918	schwarzen Adler". Aufnahmsgebäude, Bahnseite. Schloss, Straßenseite. Gemeindehaus, Straßenseite Straßenwirtshaus. Nr. 2, Gasthaus. Nr. 48, Straßenwirtshaus in der Specialkarte Neu
436·576 332·256 316·841 373·184 443·574 580·918 578·481	seite. Schloss, Straßenseite. Gemeindehaus, Straßenseite Straßenwirtshaus. Nr. 2, Gasthaus. Nr. 48, Straßenwirtshaus in der Specialkarte Neu
436·576 332·256 316·841 373·184 443·574 580·918 578·481	seite. Schloss, Straßenseite. Gemeindehaus, Straßenseite Straßenwirtshaus. Nr. 2, Gasthaus. Nr. 48, Straßenwirtshaus in der Specialkarte Neu
332·256 316 841 373·184 443·574 580·918	seite. Schloss, Straßenseite. Gemeindehaus, Straßenseite Straßenwirtshaus. Nr. 2, Gasthaus. Nr. 48, Straßenwirtshaus in der Specialkarte Neu
316 841 373 184 443 574 580 918	Gemeindehaus, Straßenseite Straßenwirtshaus. Nr. 2, Gasthaus. Nr. 48, Straßenwirtshaus in der Specialkarte Neu
373 · 184 443 · 574 580 · 918	Straßenwirtshaus. Nr. 2, Gasthaus. Nr. 48, Straßenwirtshaus in der Specialkarte Neu
443 574 580 918 578 481	Nr. 2, Gasthaus. Nr. 48, Straßenwirtshaus in der Specialkarte Neu
580 · 918 578 · 481	Nr. 48, Straßenwirtshaus in der Specialkarte Neu
578-481	in der Specialkarte Neu
531 296	Aufnahmsgebäude.
	Haus Nr. 17, Straßenseite
503.932	Aufnahmsgebäude, Bahn- seite.
528:307	Aufnahmsgebäude.
531.080	Aufnahmsgebäude, Bahn- seite.
493 - 576	7 7
476.640	7 7
463 452	Bahnseite.
455 189	Aufnahmsgebäude, Bahn- seite.
444 425	, , ,
435 . 784	Rathhaus.
469.769	Haus Nr. 49, Straßenseite
508 - 652	Gebäude der Bezirkshaupt mannschaft, Straßenseite
480.507	Nr. 11, Gemeindehaus; Straßenseite.
392.404	Administrationsgebäude de Kaiser - Franz - Joseph Bahn, Bahnseite.
	531.080 493.576 476.640 463.452 455.189 444.425 435.784 469.769 508.652 480.507

Fixpunkte	Länge der Nivellement- Linie in km		Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung			
	zeln	sammen	Aus Me über ii				
Hauptfixpunkt	2.60	_	564.841	Im Steinbruche "Spravedl- nost" genannt. Parcelle			
				Nr. $\frac{1879}{7}$ Eigenthum des			
		1		k. u. k. milit,-geogr. In-			
Hauptfixpunkt,				stitutes.			
polirte Felsfläche	0.00	5.60	565 1491)	Urmarke unter dem Monn- mente.			
45. Linie	: Gr	ussbac	h-Schöns	u – Znaim.			
Nivellement auf der Eisenbahn und Straße.							
Grussbach-Schönau	annelli .	Auto	193 · 390	Administrationsgebäude der Staatsbalm.			
Possitz	7.20		218.525	Administrationsgebäude.			
Bahnwächterhaus Nr. 60	6.10	_	233.542	Eingangsseite.			
Hödnitz	3.80	_	241 · 624	Administrationsgebäude.			
Mühlfraun	3.40		251 · 351	27			
Znaim	5.50	25.70	265 · 371	, der			
				Nordwestbahn.			
46. Linie: Laa-Grussbach-Schönau.							
Nivellement auf der Eisenbahn.							
Laa	_		186-429	Administrationsgebäude der Staatsbahn.			
Höflein	3.30	-	184 · 143	St. Marien-Kapelle nördlich von dem Bahnwächterhaus Nr. 50.			
Bahnwächterhaus Nr. 53	4 50		193.988	Straßenfront.			
Grussbach-Schönau	2 20	10.00	193.390	Administrationsgebäude der Staatsbahn.			
47. Linie: Lundenburg - Laa.							
Nivellement auf der Eisenbahn und Straße.							
Lundenburg	_	_	162.618	Aufnahmsgebäude, Bahn- seite.			
Revier Theim			183.001	Nr. 106, Försterhaus.			
Feldsberg	7.650	-	190.525	Administrationsgebäude.			
Voitlsbrunn	5.572	-	182.408	Straßenseite des Mineral- bades.			
1) Unausgeglichen veröffentlicht in diesen "Mittheilungen", Band 10, Seite 23.							

Mitth, d. k. u. k. mil.-geogr. Inst. Bd. XI, 1891.

Fixpunkte	Nivel Linie Ein-	ge der lement- in km	Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
	zeln	sammen	A IB	
Nikolsburg	6:372	_	207.700	Administrationsgebäude,
Pottenhofen	7.044		207:370	westliche Stirnseite.
Wildendürnbach	3.386		206 . 777	Schullaus.
Laa	9.814	44.768	186-429	Administrationsgebäude der Staatsbahn.
40 T::	. C:		Jane T.	indenburg.
48. Lim				-
	Nivell	ement a	nf der Eisent	oahn.
Gänserndorf	_		160.595	Aufnahmsgebäude (Bahn- seite) nördliche Ecke.
Tallesbrunn	4.711		157.618	An der Kapelle in Talles- brunn.
Angern	4.090		153.733	Bahnhof, Aufnahmsgebäude.
Bahnwächterhaus Nr. 28			148.508	
Dürnkrut	2.339	=	151 · 159	Bahnhof, Aufnahmsgebände.
Bahnwächterhaus Nr. 35		- 1	153.984	
Drösing	2 · 143	-	157.200	Südseite des alten Auf- nahmsgebändes, Straßen- front.
Hohenau	6.737	(-)	157.008	Aufnahmsgebäude, Bahn- seite.
Bernhardsthal	10.171	-	172.760	Bahnwächterhaus Nr. 46, Eingangsseite.
Lundenburg	8.364	52.594	162.618	Aufnahmsgebäude, Bahn- seite.
49 Li	nie · J	edlers	ee _ Gän	serndorf.
10. 13.			f der Eisenb	
Jedlersee	-	-	166 - 515	Aufnahmsgebäude der Nord- westbahn, Bahnseite.
Floridsdorf	4 · 50	-	168-448	Nördliche Stirnseite des Aufnahmsgebäudes der Nordbahn
Neu-Süssenbrunn	6.70	-	163 - 121	Administrationsgebäude der Verbindungsbahn der Nord- und Staatsbahn.
Wagram	6.40	_	162.701	Pumpenhaus, Bahnseite.
Bahnwächterhaus Nr. 16	2.30		166:271	Bahnseite.
Gänserndörf	7.90	27.80	160.595	Aufnahmsgebäude, Bahn- seite, nördliche Ecke.

Fixpunkte	Länge Nivelle Linie	ment- in km	Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
	Ein- zeln	Zu- sammen	Aus Me über in	
50. Li Nive	inie: N Hement	eu-Ei auf der	rlaa—Je Eisenbahn u	dlersee.*) nd Straße.
Neu-Erlaa	3.40	-	203.161	Gasthaus "zum Schnee- bauer", an der Kreuzung der Triester- und Laxen- burger-Straße.
Hetzendorf	3.40	-	208.719	Stationsgebäude der Süd- bahn, Straßenseite.
Lainz	2.80	- 1	209.650	Kirchthurm in Lainz.
Penzing	2.90		209 459	Stationsgebäude, Bahnseite.
Hernals	5.00	=	210.088	Feuerlösch - Requisit Depot der Tramway-Remise.
Universitäts-Sternwarte Central-Anstalt f. Mete- orologie und Erd-	2.70	-	236.808	Nordseite.
magnetismus	3.80	_	202-727	Westseite des Gebäudes.
Nussdorf	3.50		170.701	Neues Betriebsgebäude der Kaiser – Franz - Joseph- Bahn, 1889 erbaut; Bahn- seite.
Nordwestbahn-Brücke	1.70	-	165:321	Landpfeiler am rechten Donau-Ufer.
Jedlersee	3.30	28.10	166:515	Aufnahmsgebäude d. Nord- westbahn, Bahnseite.
	Seite	n-Ni	ellemen	t. **)
Nordwestbahn-Brücke .	-		165 · 321	Landpfeiler am rechten Donau-Ufer.
Kaiser - Franz - Joseph- Bahnhof	3.24	_	166 · 339	In der Halle, Abfahrtsseite.
*) Unausgeglicher	veröffer	ntlicht	in der Zeits	chrift des österr. Ingenieur-

") Unausgeglichen veröffentlicht in der Zeitschrift des österr. Ingenieurmal Architekten-Vereines, VI. und VII. Heft, 1878, unter dem Titel: "Präcisions-Nivellement in und um Wien." Um die dort gegebenen Coten mit obigen in Übereinstimmung zu bringen, sind dort 0.056 m abzuziehen. Die Central-Anstalt für Meteorologie und Erdmagnetismus kommt überdies in diesen "Mittheilungen", Band 6, Seite 45, und der Donau-Pegel, Band 5, Seite 54, vor.

••) Das Nivellement Kaiser - Franz - Joseph - Bahnhof — Donau-Pegel—Stephans-Dom wurde im Jahre 1878, und zwar nach der Veröffentlichung des "Präcisions-Nivellement in und um Wien..." in der Zeitschrift des öster lagenieur- und Architekten-Vereines 1878 ausgeführt. Die Coten für die Hohenmarken am Kaiser-Franz-Joseph-Bahnhof und am Stephans-Dome sind aus obiger Veröffentlichung genommen und mit der im Eingange erwähnten, aus dem Ausgleich resultirenden Correction von — 0.056 m versehen.

Der Herr Hofrath Prof. Dr. Wilhelm Tinter veröffentlichte in der

Der Herr Hofrath Prof. Dr. Wilhelm Tinter veröffentlichte in der Wochenschrift des österr. Ingenieur- und Architekten - Vereines, Nr. 16 (1890), eine im Jahre 1888 gemachte Untersuchung unter dem Titel: "Die

Fixpunkte	Länge der Nivellement- Linie in km		Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
	Ein- zeln	Zu- sammen	Ausge Meer über in	
Donau-Pegel	0·80 2·83	7:37	456·714 471·874	An der Ferdinands-Brücke Nullstrich der Meterthei- lung des östlichen Pegel- an der Südseite des Fluss pfeilers. An dem Pfeiler, welcher die sogenannte Primglöcklein
				halle von dem übriger Kirchenraum trennt.
51. Linie			eustadt- uf der Strai	— Neu-Erlaa. 3e.
Militär-Akademie		-		
Wiener-Neustadt	-	-	269 927	Stallgebäude der Militär Akademie.
Wiener-Neustadt Wiener-Neustadt	1.101	_	269·927 270·623	
		- 1		Akademie. Aufnahmsgebäude der Süd-
Wiener-Neustadt		-	270 · 623	Akademie. Aufnahmsgebäude der Süd- bahn, Bahnseite.
Wiener-Neustadt	5·755 4·458	-	270 · 623 283 · 974	Akademie. Aufnahmsgebäude der Süd bahn, Bahnseite. Schulhaus. Wohngebäude des Besitzer
Wiener-Neustadt Theresienfeld Sollenau	5·755 4·158 5·378	-	270 · 623 283 · 974 271 · 881	Akademie. Aufnahmsgebäude der Südbahn, Bahnseite. Schulhaus. Wohngebäude des Besitzer der Spinnfabrik.
Wiener-Neustadt Theresienfeld Sollenau Günselsdorf	5·755 4·458 5·378 5·448	-	270 · 623 283 · 974 271 · 881 246 · 264	Akademie. Aufnahmsgebäude der Südbahn, Bahnseite. Schulhaus. Wohngebäude des Besitzer der Spinnfabrik. Haus Nr. 36.
Wiener-Neustadt Theresienfeld Sollenau Günselsdorf Oeyenhausen	5·755 4·158 5·378 5·448	- 1	270 · 623 283 · 974 274 · 881 246 · 264 213 · 579	Akademie. Aufnahmsgebäude der Südbahn, Bahnseite. Schulhaus. Wohngebäude des Besitzer der Spinnfabrik. Haus Nr. 36. Kapelle in Oeyenhausen.
Wiener-Neustadt Theresienfeld Sollenau Günselsdorf Oeyenhausen Traiskirchen	5·755 4·158 5·378 5·448 3·236 5·230	-	270 · 623 283 · 974 271 · 881 246 · 264 213 · 579 205 · 119	Akademie. Aufnahmsgebäude der Südbahn, Bahnseite. Schulhaus. Wohngebäude des Besitzer der Spinnfabrik. Haus Nr. 36. Kapelle in Oeyenhausen. Schulhaus. Mühle am Eingange de Laxenburgerstraße.
Wiener-Neustadt Theresienfeld Sollenau Günselsdorf Oeyenhausen Traiskirchen Guntramsdorf	5.755 4.158 5.378 5.448 3.236 5.230		270 · 623 283 · 974 271 · 881 246 · 264 213 · 579 205 · 119 186 · 516	Akademie. Aufnahmsgebäude der Südbahn, Bahnseite. Schulhaus. Wohngebäude des Besitzer der Spinnfabrik. Haus Nr. 36. Kapelle in Oeyenhausen. Schulhaus. Mühle am Eingange de

Bruck a. d. M 491.090 Aufnahmsgel bahn, Bah
--

Höhenlage der Nullpunkte der beiden östlichen Pegel an der Südseite des Mittelpfeilers der Ferdinands-Brücke (Donau-Canal) in Wien." Die dort zur Ableitung der Seehöhen benützte Cote der Höhenmarke an dem Stephans-Dome wurde unserer erstangeführten Publication entnommen, und ist daher auch um 0.056 m zu vermindern. Nach Anbringung dieser Correctur wird die von Professor Tinter bestimmte "Seehöhe des Nullstriches des Donau-Pegels (Metermaß) an der Ferdinands-Brücke" ebenfalls 156.711 m, wie oben in der Tabelle.

Fixpunkte	Nivel	ge der lement- in km	Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkuug
	zeln	sammen	Aus Me uber i	
Kapfenberg	5.835	_	508 · 687	Aufnahmsgebäude, Bahnseite.
Mürzhofen	9.582	_	541.988	Haus Nr. 35, Ostseite.
Kindberg	5.682	-	567 - 493	Aufnahmsgebäude, Bahnseite.
Wartberg	6.818	-	583 · 672	Haus Nr. 53, Nordseite.
Krieglach	5.950	-	614.231	Aufnahmsgebäude,Bahnseite.
Langenwang	5.943		638 · 878	Haus Nr. 12, Ostseite.
Lechen	3.389		668.552	" " 47, Südseite.
Műrzzuschlag	3.554		681 . 285	Aufnahmsgebäude, Bahnseite.
Grautschenhof	4.805	-	740.003	Wohngebäude der Bedienste- ten des Eisenwerkes der Semmeringer Actiengesell- schaft.
Spital am Semmering	2.209	_	770.385	Haus Nr. 16, Westseite.
Steinhaus	3.469	_	873 - 675	" " 1, Westseite.
Semmering	3.499		986 112	Gasthaus "zum Erzherzog Johann", Nordseite.
Semmering, Grenz-Obelisk	0.044	-	985:343	Ander steierisch-österreichi- schen Grenze am Sem- mering-Sattel.
Schottwien	9.463		577.700	Volksschule.
In der Aue	2.159	-	524.096	An einem Wohngebäude der dortigen Baumwollspinnerei.
Gloggnitz	5 · 329	-	439.380	Aufnahmsgebäude, Bahn- front.
Köttlach	3.140	_	437.570	Haus Nr. 5.
Wimpassing	5.313	-	394 · 459	Stallgebäude der Kautschuk- waren-Fabrik.
Neunkirchen	6.098	-	370.380	Aufnahmsgebäude der Süd- bahn, Bahnseite.
Neues Wirtshaus	10.096	- '	298.791	An der Straße.
Militär-Akademie Wiener-Neustadt	4.898	107 · 275	269-927	Stallgebäude der Militär- Akademie.
	Sei	ten-N	ivelleme	n t.
Neunkirchen	-	-	370.380	Aufnahmsgebäude der Süd- bahn, Bahnseite.
Südl. Basis-Endpunkt .	2.406	2 · 406	355.715	Südwestliche Ecke des Mo- nument-Sockels.
Neues Wirtshaus	-	-	298 · 791	An der Straße.
Nördl. Basis-Endpunkt.	1.703	1.703	285 - 450	Südwestliche Ecke des Mo- nument-Sockels.

Fixpunkte	Nivell	e der ement- in <i>km</i> Zu-	Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
	zeln	samme n		
58.*) L	inie: l Nivelle	Budwe ment au	eis — Hor der Eisenb	raždiowitz. ahn.
Budweis	-	-	392.404	Administrationsgebäude de Kaiserin - Elisabeth-Bahn
Bahnwächterhaus Nr. 180	4.788	_	385.394	Bahnseite.
Frauenberg	4.015		383 · 253	Aufnahmsgebäude.
Nr. 186	3.804		387 · 343	Bahnseite.
Nr. 188	3.200	_	386.944	, ,
Nakři-Netolitz	5.662	-	399 • 439	Aufnahmsgebäude.
Nr. 194	3.676		398 · 333	Bahnseite.
WodňanProtiwin	4·757 7·028	-	392 · 924	Aufnahmsgebäude,
Bahnwächterhaus	1 020		001 112	n
Nr. 206	3.658	-	383.300	Bahnseite.
Ražitz-Pisek	4.842	-	376 · 298	Aufnahmsgebäude der Kaise Frauz-Joseph-Bahn, Bah seite.
Ceititz	6.897		386.096	Aufnahmsgebäude.
Strakonitz	7.460		$398 \cdot 906$	n
Katowitz	7:462		412.058	n
Nr. 229	5.634 4.114	77 - 297	422.333	Bahuseite.
Horaždiowitz			434 041	Aufnahmsgebäude.
59. 1			d 10 W1tz	Pilsen.
Horażdiowitz	-	- 1	434 041	Aufnahmsgebäude.
Bahuwächterhaus Nr. 235	3:620		457 - 475	Bahnseite.
Bahnwächterhaus Nr. 238	4 · 639		499.079	,
Wolschan	3.644	-	529.746	Aufnahmsgebäude.
Bahnwächterhaus Nr. 242	3.200	_	506.634	Bahnseite.
Bahnwächterhaus Nr. 245	5.541		474 - 712	
Nepomuk		_	436.667	Aufnahmsgebäude.
Ždar-Ždiretz	6.755	_	419.482	7
	4.737		404 . 097	

Fixpunkte	Länge Nivelle Linie	ement- in <i>km</i> Zu-	Ausgyglichene Meereshöhen über der Adria in Metern	Anmerkung
	zeln	sammen	. 6	
Bahnwächterhaus				
Nr. 262	2.980	-	388 428	Bahnseite.
Stiahlau	4.666	-	374.468	Aufnahmsgebäude, Bahn- seite.
Pilsenetz	3 · 801	_	359 · 802	n n
Bahnwächterhaus				
Nr. 271	4.781	_	344 249	Bahnseite.
Pilsen)	4.679	70 · 708	322.732	Aufnahmsgebäude der Kaiser- Franz-Joseph- und Böh- mischen Westbahn.
TANAL STREET,	Seit	ten-Ni	vellemen	ı t.
Pilsen	-	-	322.732	Aufnahmsgebäude derKaiser- Franz-Joseph- und Böh-
Pilsen (Meteorologische				mischen Westbahn.
Station	1.717	1.717	317 · 741')	Gymnasium.
62.*) Linie: P	ilsen-	-Eger	. Nivellemer	t auf der Eisenbahn.
Pilsen	_		322.732	Aufnahmsgebäude d. Kaiser- Franz-Joseph- und Böhmi- schen Westbahn.
Bahnwächterhaus	5 · 566		335.754	senen westoann.
Nr. 279	5.575		355.984	Aufnahmsgebäude.
Tuschkau	6.005	1	384 060	Stationsgebäude,
Neuhof	6.526		314 485	Aufnahusgebäude.
Bahnwächterhaus	0 320		314 400	
Nr. 293	3 · 873	_	407.587	
Mies	6.325		393 · 025	Aufnahmsgebäude.
Bahnwächterhaus				
Nr. 298		-	409 354	
Schweissing	5.365	_	420.159	Aufnahmsgebäude.
Bahnwächterhaus	- 000		128-234	
Nr. 306	7.907		453 442	Aufnahmsgebäude.
Josefihütte	5.08	-	100 112	Aumannagebaude.
Bahnwächterhaus Nr. 312	4.898		476.914	
Plan.			490.886	Aufnahmsgebäude.
Kuttenplan		1	535 · 335	,,
Bahnwächterhaus	1 000			
Nr. 319	. 3.52	8 —	542.408	
Marienbad		9 -	567.548	Aufnahmsgebäude, Pilsener Seite.
1) Unausgeglichen von	eröffentl	icht in	liesen "Mitth	eilungen", Band 6, Seite 46.

 ¹⁾ Unausgeglichen veröffentlicht in diesen "Mittheilungen",
 *) Linien 60, 61 sind projectirt, aber noch nicht gemessen.

Fixpunkte	Nivell	e der ement- in <i>km</i> Zu- sammen	Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
Bahnwächterhaus Nr. 323 Königswart Sandau	3·940 3·710 6·298	_	584 · 349 604 · 016 557 · 523	Aufnahmsgebäude.
Bahnwächterhaus Nr. 333 Bahnwächterhaus	4.955		512.518	7
Nr. 336 Bahnwächterhaus	3.965		484.850	Y
Nr. 340	6.012		471 - 234	
112 Eger	0.651	106 · 166	466 · 6361)	Bayerische Höhenmarke 112 (III) an der Wegbrücke
			-	der Straße von Eger nach Pograth, mittlere Öffnung, östliche Seite. Beginn des Egerer Bahnhofes. An- schlusspunkt.
	Sei	ten-N	ivellemen	ı t.
Bahnwächterhaus		1		
Nr. 340		_	471 234	
Südwestl.BasEndpunkt	2.201	2.201		Oberfläche der unteren Stufe des Monumentes.
Eger	_	-	466.636	Bayerische Höhenmarke 112 (III) an der Wegbrücke der Straße von Eger nach Pograth.
Eger, Heizhaus			466.446	Heizhaus der Kaiser-Franz- Joseph-Bahn,
Nordöstl. BasEndpunkt	6.334	6.697	466.843	Oberfläche der unteren Stufe des Monumentes.
(35.*) I	inie: I	Pilsen -	Prag.
			if der Eisenb	
Pilsen	-	-	322.732	Aufnahmsgebäude der Kaiser- Franz-Joseph- und Böh- mischen Westbahn.
Bahnwächterhaus Nr. 88	6 . 231	_	332.825	
Chrast			348.044	Aufnahmsgebäude.
Bahnwächterhaus Nr. 78	6.354	-	354 - 427	
Rokitzan	5.289		370.590	Aufnahmsgebäude.
Bahnwächterhaus Nr. 69	5.592	-	406 . 248	
1) Unausgeglichen ver *) Linie 63, 61 ist p				ngen", Berlin 1883, Seite 110. messen.

Fixpunkte	Länge der Nivellement- Linie in km		Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
	Ein- zeln	Zu- sammen	Ausge Meer über d	
Holoubkau	3.330		427.608	Aufnahmsgebäude.
Zbirow	6.085		460 - 425	77
Bahnwächterhaus Nr. 59	3.537	_	444:399	1 A A
, , 55	5.163		402.368	
Hořowitz	5.910		361 451	n
Bahnwächterhaus Nr. 46	4.196		322.387	V 1
Zditz	6.320		261 . 564	77
Bahnwächterhaus Nr. 36	5.181		239.683	
Beraun	3.388		226 170	n
Bahnwächterhaus Nr. 28	5 . 224		218 - 740	
Karlstein	3.856	_	218 267	n
Rewnitz	5.821	_	212.876	79
Dobřichowitz	4 005		209.046	n
Bahnwächterhaus Nr. 12	4.711	_	209.892	V-1
Radotin	5.463		204 472	71
Kuchelbad	4.947	_	197 - 502	
Prag	4.366	110.484	199:0341)	Aufnahmsgebäude der Böh- mischen Westbahn.
PROBLEM AND ASSESSMENT OF THE PROPERTY OF THE	Sei	ten-N	ivellemen	n t.
Prag	-	-	199.034	Aufnahmsgebäude der Böh- mischen Westbahn.
Brückenthurm	3.763		194 · 021 1)	Karlsbrücke, Kleinseite.
Clementinum	0.732	4:495	192.6431)	Meteorologische Station. Der Nullpunkt des Baro- meters ist 9.132 m ober der Marke.
Prag		-	199 · 034	Aufnahmsgebäude der Böh- mischen Westbahn.
Altstädter Wasserthurm	4.482	4.482	191 · 443 ¹)	Die oberste Fläche des mit einer Kupferblech-Kappe versebenen Piloten-Kopfes, von welcher ab der Wasser- stand der Moldau in Prag gezählt wird, liegt 5 599 m unter der Hohenmarke am Wasserthurn.

¹) Unausgeglichen veröffentlicht in diesen "Mittheilungen", Band 5, Seite 65 ff. Um die dort gegebenen Coten mit den obigen in Übereinstimmung zu bringen, sind dort 0·056 mabzuziehen. Der Altstädter Wasserthurm kommt überdies auch Seite 57 unter den Pegeln vor, sowie das Clementinum unter den meteorologischen Stationen, Band 9, Seite 47.

Fixpunkte	Nivel	ge der lement- in km Zu- sammen	Ausgeglichene Mecresböhen über der Adria in Metern	Anmerkung
66. Linie: Pr	ag —	Aussi		ent auf der Eisenbahn.
Prag	-	-	199.034	Aufnahmsgebäude der Böh- mischen Westbahn.
Sandthor	6.031		230 . 924	Bahnhof, in der Halle.
Selz	4 491		188.940	Aufnahmsgebäude.
Rostock	3.274	-	187 · 133	21
Nr. 355	4.870		185 221	
Libschitz	4:339		183.520	"
Kralup	6.245	_	179 - 699	77
Weltrus	5.451	_	175.094	7
Jenschowitz	7.670		177.631	7
Beřkowitz	8.019		164.540	77
Wegstädtl-Hnewitz	9.249	-	162.455	77
Raudnitz	9 · 246	_	159 · 289	n
Hrobetz	5.001	-	159.334	Haltestelle.
Theresienstadt	6.997	_	157.809	Aufnahmsgebäude.
Lobositz	6.984		155.168	77
Praskowitz	8.125	_	153.013	Haltestelle.
Salesl	4.049	-	151.540	Aufnahmsgebäude.
Aussig	9:540	109:581	116.210	•
	Sei	ten-N	ivellemen	ı t.
Lobositz	-		155 168	Aufnahmsgebäude.
" Meteorologi- sche Station	0.847	0.847	154 · 044 ¹)	Laboratorium des Fürster Schwarzenberg. Der "580 mm"-Theilstrich d.Barometers liegt 0 · 272n über der Höhenmarke.
Aussig	_		146:540	Aufnahmsgebäude.
Elbe-Pegel	0.673	0.673		Nordwestbahn - Brücke in Aussig, linker Flusspfeiler "2·54 m"-Strich.
67. Linie: Aussi	g — I	Boden	bach. Nivel	lement auf der Eisenbahn.
Aussig		_	146.540	Aufnahmsgebäude.
Nestersitz-Pömmerle .	9.175	-	141.728	77
Topkowitz	6.799	_	141.817	n
Bodenbach	7.167		135 - 457	Sächsische Höhenmarke Ober-Forstamt des Grafe Thun, Anschlusspunkt.
1) Unausgeglichen verein 2) n	iffentlie "	ht in die	sen "Mitthei " "	lungen", Band 6, Seite 48.

Fixpunkte	Länge der Nivellement- Linie in km		Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
	Eiu- zeln	Zu- sammen	Ausge Meen über in	
	An	schluss	an Sachsen.	
Bodenbach	-	-	135 · 457 1)	Sächsische Höhenmarke, Ober-Forstamt des Grafen Thun. Anschlusspunkt.
Bünauburg	3.571	-	179 · 1921)	Sächsische Höhenmarke an dem Schlosse. Anschluss- punkt.
Eulau	4.675		274 · 3141)	Sächsische Höhenmarke an der Schule. Anschluss- punkt.
Schneeberg-Dorf	3.928	-	597 · 016')	Sächsische Höhenmarke an der Kapelle, Anschluss- punkt,
Hoher Schneeberg	3.860	16.031	721 0801)	Sächsische Höhenmarke an dem Thurme, Anschluss- punkt.
the first of the common of the second of the	Sei	ten-N	ivelleme	n t.
Bodenbach	-	-	135.457	Sächsische Höhenmarke, Ober-Forstamt des Grafen Thnn, Anschlusspunkt.
Elbe-Pegel	0.916	0.916	125·463°)	An der Tetschner Ketten- brücke, linker Flusspfeiler "2°96 m"-Strich.
68.	Linie:	Bode	nbach -	Zittau.
	Niveller	nent auf	der Eisenba	hn.
Bodenbach	-	-	135 - 457	Sächsische Höhenmarke, Ober-Forstamt des Grafer Thun. Anschlusspunkt.
Tetschen	1.939	_	141.480	Aufnahmsgebäude der Böh mischen Nordbahn,
Bensen	8.182	_	195.839	Aufnahmsgebäude.
Markersdorf-Ebersdorf	5.286	-	265 · 199	n
Rabstein	3.336	_	300.541	n
Böhmisch-Kamnitz	3.989		321 - 844	π
Falkenau	7·029 8·567	_	406 · 896 544 · 041	n
Tannenberg	5.630	_	493:376	n
Kreibitz-Neudörfel	3.729	_	465.049	"
Grund-Georgenthal		_	412:306	"
1) Unausgeglichen ve	röffentli	cht in de	n "Verhandle esen "Mitthe	mgen", Berlin 1887, Seite 163 ilungen", Band 5, Seite 58.

Fixpunkte	Länge der Nivellement- Linie in km		Ausgeglichene Meershöhen über der Adria in Metern	Anmerkung
	Ein- zeln	Zu- sammen	Ausg Meer über in	
Niedergrund	3.283	_	369 · 733	Aufnahmsgebäude.
Warnsdorf	2.751		338.490	7
Großschönau	2.581	-	330.0831)	Sächsische Höhenmarke a dem Aufnahmsgebäude. Anschlusspunkt.
Hainewalde	3.893	_	313 9411)	, ,
Scheibe	3.555	-	281 - 0131)	n n
Zittau	5.964	75.948	265 . 5181)	n n
69			tau — Tu	
	Nivell	ement au	f der Eisenb	ahn.
Zittau	-	-	265.518	Sächsische Höhenmarke, Aufnahmsgebäude. An- schlusspunkt.
Bahnwächterhaus	2.743	- 1	247.028	Zwischen Profil 24 1 u. 24
Grottau	4.033	-	271 . 996	Aufnahmsgebäude.
Bahnwächterhaus Nr. 11	1.864	_	276 . 070	
Weißkirchen	4.991	-	289 - 328	n ,
Kratzau	2.898		291 . 735	"
Machendorf	4 669	_	334 · 662	77
Reichenberg Bahnwächterhaus	5.845	-	377.575	n
Nr. 191	6.334		454 945	·
Langenbruck	4.307	_	500.590	n
Nr. 180	4.779		464 882	
Liebenau	7.608		375 · 138	n
Nr. 163	2.512	-	358.017	
Nr. 155	7.485		296.587	
Turnau	3.636	63 . 734	264 920	n
70.	Linie:	Turns	au — Par	schnitz.
	Nivell	ement at	if der Eisenb	ahn.
TurnauBahnwächterhaus	-	-	264 · 920	Aufnahmsgebäude.
Nr. 146	3 . 952	_	265 . 941	
Kleinskal	4 682		273 232	

Fixpunkte	Länge der Nivellement- Linie in km		Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
	Ein- zeln	Ausge Meer duber duber du		
Bahnwächterhaus				
Nr 137	2.282		276.868	
Eisenbrod	4 - 124	_	287 - 522	Aufnahmsgebäude.
Semil	6.822	-	335 485	
Bahnwächterhaus				
Nr. 117	3.924	_	352.998	
Liebstadtl	3.740		386.689	-
Bahnwächterhaus				
Nr. 107	3.562	_	388 611	
Alt-Paka	6.266		420.757	,
Bahnwächterhaus Nr. 53	2 212	-	382 - 928	
Kruh		- 1	419.589	Haltestelle, an dem Gebäude.
Bahnwächterhaus Nr. 57	.,		467 - 294	
Starkenbach			483.600	Aufnahmsgebäu le.
Bahnwächterhaus Nr. 63		- 1	458.705	
Pelsdorf	1 000	-	417:434	71
Bahnwächterhaus Nr. 72	5.470	-	375 921	
Arnau	5.086	- 1	351 · 493	77
Kottwitz	3.924		343 - 378	Haltestelle, an dem Gebäude.
Pilnikan	4.307		358 - 578	Aufnahmsgebände.
Trautenau	9.487	-	418-114	77
Parschnitz	4.222	94.820	407 063	71

Anschluss an Preußen.

Parschnitz			407.063	Aufnahmsgebäude.
Bahnwächterhaus Nr. 59	4 595	.—	446.525	
Bernsdorf	5 · 423	- 1	497.769	seite." Bahn-
Königshan Preußischer Höhen- bolzen Nr. 4801 bei	3.370	-	526: 290	Bahnhofgebäude, Bahnseite.
Liebau	1.744	15.132	511 * 4471)	12 m vom österreichischen Grenzpfahl, östl. von der Straße und 8 m nördlich von der Mitte des Durch- lasses. Anschlusspunkt.

^{&#}x27;) Unausgeglichen veröffentlicht in diesen "Mittheilungen", Band 7, Seite 16, dann in den "Verhandlungen", Berlin 1883, Seite 110.

Fixpunkte	Länge der Nivellement- Linie in km		Ausgeglichene Meereshühen über der Adria in Metern	Anmerkung
	Ein- zeln	Zu- sammen	Ausg Mee über in	
	Sei	ten-Ni	vellemen	t.
Arnau	-	-	351 · 493	Aufnahmsgebäude.
Station	1 · 217	1.217	352.2011)	Realgymnasium.
71. I			hnitz — S ıf der Eisenb	
Parschnitz	-	-	407.063	Aufnahmsgebäude, Bahn- seite.
Bahnwächterhaus Nr. 46	5.817	_	407.270	
Schwadowitz	5.805	_	414.203	77 77
Roth-Kosteletz	7.333	- 1	430.954	Bahnhof, Aufnahmsgebäude
Bahnwächterhaus Nr. 27		_	400.861	
Starkoč	5.200	28.744	348.010	Aufnahmsgebäude, Bahn- seite.
	An	schluss	an Preußen.	And the state of t
Starkoč	-	_	348.010	Aufnahmsgebäude, Bahn- seite.
Wenzelsberg	2.692	-	371 · 138	Staatsbahnhofgebäude, Bahn seite.
Nachod	5.370	-	347.366	Aufnahmsgebäude, Bahn- seite.
Preußischer Höhen- bolzen Nr. 4862 bei				ocite.
Schlaney	2.381	10.443	352 · 1922)	59 m von der Mitte de Reichsbrücke, auf preußi schem Boden, westlich ar der Straße. Anschluss punkt.
72.			ubitz — S	
Pardubitz	_	-	223.816	Aufnahmsgebäude der
Rositz	2.755	-	221 - 241	Staatsbahn. Aufnahmsgebäude, Bahn- seite.
Steblowa	6.880	_	226.903	Aufnahmsgebäude.
1) Unausgeglichen verd 2) Unausgeglichen verd dann in den "Verhandl	offentlic offentlich ungen",	ht in die ht in die Berlin	sen "Mittheil esen "Mitthei 1883, Seite 1	lungen", Band 6, Seite 48. lungen", Band 7, Seite 16, 10.

Division by Google

Fixpunkte	Nivel	ge der lement- in <i>km</i> Zu- sammen	Ausgeglichene Mecreshöhen über der Adria in Metern	Anmerkung
Opatovic	6.872	_	230.013	Aufnahmsgebäude, Bahn- seite.
Königgrätz	6.065		235.430	Aufnahmsgebäude.
Předmeřitz	4 · 555	-	240.397	Aufnahmsgebäude, Bahn- seite.
Smiřitz	6.202		248.980	Wie oben.
Südwestl.BasEndpunkt	3.574	-	261.021	Monument, unterste Sockel- kante an der Nordseite.
Basis-Mitte	3.357		266.879	, ,
Nordöstl. BasEndpunkt	3.416	-	275 - 727	, ,
Josefstadt	6.178	-	261.687	Bahnhof, Aufnahmsgebäude.
Bahnwächterhaus Nr. 7	6.355	-	290 · 365	
Böhmisch-Skalitz	6.422		294 · 249	Aufnahmsgebäude, Bahn- seite.
Starkoč	6.222	69.117	348.010	37 17

73. Linie: Okřižko — Pardubitz. Nivellement auf der Eisenbahn.

Okřížko	-	-	479.581	Aufnahmsgebäude, seite.	Bahn-
Bahnwächterhaus	-				
Nr. 124	4.70		437.864	Eingangsseite.	
Branzaus	3.90	_	428:315	Aufnahmsgebände.	
Bahnwächterhaus					
Nr. 130	4.50	_	436.508	Bahnseite.	
Wiese	4.50	_	446.618	Aufnahmsgebäude, seite.	Bahn-
Bahnwächterhaus					
Nr. 136	3.30	-	457.674	Eingangsseite.	
Bahuwächterhaus					
Nr. 138	3.10		470 - 720		
Iglau	2.00		500 - 729	Aufnahmsgebäude, seite.	Bahn-
Bahnwächterhaus					
Nr. 145	5.80	1000	491 427	Eingangsseite.	
Polna	2.70		478.814	Aufnahmsgebäude, seite.	Bahn-
Bahnwächterhaus					
Nr. 150	3.70	-	458:301	Eingangsseite,	
Schlappenz	4.80	-	443.099	Aufnahmsgebände, seite.	Bahn-

Fixpunkte	Nivellement- Linie in km		Ausgeglichen Meereshöben über der Adri in Metern	Anmerkung	
	Ein- zeln	Zu- sammen	Ausge Meer über e	·	
Bahnwächterhaus					
Nr. 157	5.10	- 1	437.226	Eingangsseite.	
Deutschbrod	3.70	-	423 . 246	Aufnahmsgebäude, Bahn- seite.	
Bahnwächterhaus Nr. 4	3.80		432 159	Bahnseite.	
Rosochatetz	6:30	- 1	484 . 228	Haltestelle, Bahnseite.	
Chotěbor	6.90	-	549 946	Aufnahmsgebäude, Bahu- seite,	
Ždiretz	$9 \cdot 90$	-	559 825	27 27	
Bahnwächterhaus Nr. 23	6.20	-	551 - 157	Bahnseite.	
Hlinsko	5.80	-	583.659	Aufnahmsgebäude, Bahn- seite.	
Bahnwächterhaus Nr. 34	9.00		511 201	Bahnseite.	
Skuč	6.70		433.088	Aufnahmsgebäude, Bahn- seite.	
Bahnwächterhaus Nr. 44	6.70	_	357:188	Bahnseite.	
Chrast	6.70	-	298 · 173	Aufnahmsgebände, Bahn- seite.	
Slatinan	7.70		272.867	n n	
Chrudim	4.40	-	261 . 053	n n	
Medleschitz	3.60	'	266 · 104	Nr. 51, Gasthaus.	
Pardubitz	6.30	145.10	223 · 846	Aufnahmsgebäude d. Staats . bahn.	
74	. Lin	ie: Zna	im Ok	řižko.	
	Nivell	ement au	f der Eisenb	oahn.	
Znaim	_	-	265 371	Administrationsgebäude de Nordwestbahn	
Bahnwächterhaus Nr. 76	6.40	- 1	326.609	Bahnseite.	
Wolframitzkirchen	6.20	_	384 435	Aufnahmsgebäude.	
Schönwald-Frain	6.20	_	438.848	77	

Bahnwächterhaus Nr. 88 4:30

3.40

5.30

6 00

3.30

3.80

Gröschelmaut

Mährisch-Budwitz . . .

Bahnwächterhaus Nr. 101.....

Jarmeřitz

Bahnwächterhaus Nr. 107.....

Bahnwächterhaus Nr. 94

Länge der | 2 5 5

Eingangsseite.

Bahnseite.

Bahnseite.

seite.

Bahnseite.

Aufnahmsgebäude.

Aufnahmsgebäude.

Aufnahmsgebäude, Bahn-

402.035

382 464

420.828

454 . 503

450 535

439.778

456.790

Fixpunkte	Länge der Nivellement- Linie in km		Ausgeglichene Neereshöhen über der Adria in Metern	Anmerkung
	Ein- zeln	Zu- sammen	Ausge Meere über d	
Kojetitz	4:30	-	496.557	Aufnahmsgebäude, Bahn- seite,
Bahnwächterhaus				
Nr. 112	4.20		534 · 304	Balmseite.
Startsch-Trebitsch	2.40		517:438	Aufnahmsgebäude.
Bahnwächterhaus				
Nr. 117	4.70	-	508.062	Bahnseite.
Okřižko	4:10	68 40	479.581	Aufnahmsgebäude, Bahn- seite.
78.*) Linie:	Neu- Nivell	-Wilde	enschwer f der Eisenb	t — Pardubitz
Neu-Wildenschwert	-	_	328 623	Aufnahmsgebäude der Nord- westbahn.
Brandeis	9.60	-	306 - 432	
Chotzen	4.80		294 - 980	, ,
Hohenmant-Zamrsk	8.60		258 - 723	, ,
Uhersko	6.80	-	243.800	n n
Morawan	5.30	-	239 - 295	, , , , , , , , , , , , , , , , , , ,
Daschitz	3.70		240.038	
Pardubitz	9.90	48.70	223.816	Aufnahmsgebände der Staats- bahn.
79. Linie:	Olm	ütz —	Neu-Wi	ldenschwert.
	14146	Hement		se.
Olmütz	_	-	216.979	Aufnahmsgebäude, Bahn- seite.
Kreman	8:60	_	261 · 825	Nr. 88, Gasthaus "zum goldenen Hobel".
Joachimsdorf	6.80		233 445	Nr. 38. Gasthaus an der Straße.
Littan	5.70	-	235 · 634	Nr. 92, Gasthaus "zum gol- denen Hirschen".
Mienik	8.10		286.930	Nr. 10, Gasthaus, Straßen- seite,
Loschitz	5.80	_	265.790	Rathhaus.
Mäglitz	3.90		278 430	Gerichtsgebände.
Schmole	7.60		267.495	Nr. 2, Pfarrhaus, Stirnseite.
Hohenstadt	4.70		282 - 782	Aufnahmsgebände.
Hochstein	10.60	_	315.597	Wasserstation.
Budigsdorf	6.10	1	337.530	Aufnahmsgebäude.
Sichelsdorf	3.30		346.532	7
*) Linien 75, 76, 77	sind p	rojectirt,	aber noch n	icht gemessen.

Mitth. d. k n. k. mil. geogr. Inst. Bd. XI, 1891.

Fixpunkte	Länge der Nivellement- Linie in km		Ausgeglichene Meereshüben über der Adria in Metern	Anmerkung
	Ein- Zu- zeln sammen			
Landskron-Rudelsdorf . Bahnwächterhaus	7 00		378.845	Aufnahmsgebäude.
Nr. 454	9.80		412.911	Bahnseite.
Böhm, Trübau	4.70	-	387.009	Aufnahmsgebäude.
Wildenschwert	9.10	-	332 · 371	Aufnahmsgebäude der Staats- bahn,
Neu-Wildenschwert	1 · 40	103.20	328.623	Aufnahmsgebäude der Nord- westbahn.
	An	schluss	an Preußen.	
Nen-Wildenschwert	_	-	328 - 623	Aufnahmsgebände der Nord- westbahn.
Bahnwächterhaus Nr. 5	4.648	_	338.082	
Liebenthal	5:448	-	352.106	Aufnahmsgebäude, Bahn seite.
Geiersberg	3.680	-	364.888	Aufnahmsgebäude.
Bahnwächterhaus Nr. 66	5.092		399.944	
Gabl	4.247		419.488	Aufnahmsgebäude.
Bahnwächterhaus Nr. 73			483 429	Nordseite,
Lichtenau-Wichstadtl., Preußischer Höhenbol- zen Nr. 4884 bei		_	534:081	Anfnahmsgebäude,
Bobischau	3.45	38.218	538 · 969 ¹)	Höhenbolzen der könig preußischen Landesauf nahme. Anschlusspunkt.
80			erau — Ol uf der Eisenb	
		1		
Prerau			212.871	Stationsgebäude, Bahnseit
Brodek	9:30	-	207.430	71
Nr. 136			209.871	Eingangsseite.
Bahnwächterhaus Nr. 86	1		216:520	Südöstliche Stirnseite.
Ohnütz	0.50	55.60	216.979	Aufnahmsgebände, Bahr seite.
¹) Unausgeglichen ver dann in den "Verhand	öffentlie lungen"	ht in d Berlin	iesen "Mitthe 1883, Seite 1	eilungen", Band 7, Seite 16 10.

Fixpunkte	Länge der Nivellement- Linie in km		Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung		
	Ein- zeln	Zu- sammen	Ausg Meer über in			
81. I	inie:] Nivelle	Lunde ment au	nburg — f der Eisenb	Prerau.		
Lundenburg	-	-	162.618	Aufnahmsgebäude, Bahn- seite.		
Birnbaum	7:10		176 . 726	Bahnwächterhaus Nr. 57.		
Neudorf	4.40		186.786	Stationsgebäude, Bahnseite.		
Lużie	4.40		175.866	n n		
Göding	5.50		179 . 276	, ,		
Rohatetz	7.00	-	187 . 292	, ,		
Bahnwächterhaus Nr. 76	6.30	- 1	193.715	Bahnseite.		
Bisenz	6.99		182.446	Stationsgebäude, Bahnseite.		
Bahnwächterhaus Nr. 86	7 · 30		183.399	An der westl. Stirnseite.		
Ungarisch-Hradisch	6.40		195 - 442	Stationsgebände, Bahnseite.		
Bahnwächterhaus Nr. 94	5.90		190.500	Eingangsseite.		
Napagedi	5.80		193:382	Stationsgebäude, Bahnseite.		
Otrokowitz	6.10		191 - 232	Bahnwächterhaus Nr. 104.		
Tlumatschau	4.40		192-141	Stationsgebäude, Bahnseite.		
Hallein	7.40		198 981	77 79		
Rzikowitz	7.50		210.032	Bahnwächterhaus Nr. 1191/2, Bahnseite.		
Prerau	7:50	99.90	212.874	Stationsgebäude, Bahnseite.		
87.*)			u — Sch	önbrunn.		
D	I		212.021	Louis Louis Delevis		
Prerau Leipnik	15:30		212·874 256·865	Stationsgebäude, Bahnseite. Aufnahmsgebäude, Bahn-		
Leipnik	15 50		290,909	seite.		
Weißkirchen	12.90		284-537			
Pohi	9.80	_	280 792	n n		
Zauchtl	10.60	_	257:118	" "		
Standing		_	237 - 817	" "		
Stiebnig	7.50		229:379	Bahnwächterhaus Nr. 176.		
Schönbrunn	9.20	77:10	216.293	Aufnahmsgebände, Bahn- seite.		
88. Linie: Schönbrunn — Troppau.						
Schönbrunn	-	_	216 · 293	Aufnahmsgebäude, Bahn- seite.		
Dielhau	7 . 535	_	220.046			
Freiheitsau	6.556	_	230 919	Pumpenhaus, Bahnseite.		
				och nicht gemessen.		

	1.000			
Fixpunkte	Nivel	ge der lement- in km Zu- sammen	Ausgeglichene Meershöhen über der Adria in Metern	Anmerkung
Oppahof-Stettin	6.381	-	244.015	Aufnahmsgebäude der Halte- stelle, Bahnseite.
Kommorau	3.419		215.738	Anfnahmsgebäude, Bahn- seite.
Тгоррац	4.557	28 · 451	256 · 026	Nordbahnhof, Aufnahms- gebäude, Bahnseite.
	An	schluss	an Preußen	
Тгоррац		-	256.026	Nordbahnhof, Aufnahms- gebäude, Bahnseite.
,,	3.914		270.510	Aufnahmsgebäude der mäh- risch-schlesischen Central- bahn.
Kreuzendorf	9.683		291 - 777	Haltestelle an dem Gebände.
Skrochowitz-Braunsdorf	2.795		288 . 015	Aufnahmsgebäude.
Lobenstein	3.796	_	297:453	Haltestelle an dem Gebäude.
Bahnwächterhaus Nr. 73	3.038		303 - 289	
Burgberg	3.015	-	315.945	
Jägerndorf	3 084		325 - 209	Aufnahmsgebäude.
Preußischer Höhenbolzen Nr. 7014 bei Peterwitz	3 · 362	32.686	350 · 935 ¹)	Höhenbolzen der königl. preußischen Landesauf- nahme. Anschlusspunkt.
THE STREET, I SHADOW TO STREET	Sei	ten-Ni	vellemei	it.
Тгоррац	-	-	270.510	Aufnahmsgebäude der mäh- risch-schlesischen Central- bahn.
" Meteorol. Stat	1 · 125		265 · 560°)	K. u. k. Truppenspital.
90.*)	Linie:	Adel	sberg -	Fiume.
	Nivel	lement a	inf der Straß	e.
Adelsberg	-	-	553:418	An dem Schlosse neben dem Hauptthore.(Bezirkshaupt- mannschaft.)
Rakitnik	4 · 285	-	526 - 541	Nr. 23, Gasthaus des Franz Klement.
Senze	5.095	-	542 708	Haus Nr. 64 des Peter Gospari,
1) Unausgeglichen verödann in den "Verhandlu") Unausgeglichen verö *) Linie 89 ist projec				lungen", Band 7, Seite 16, 63. angen", Band 6, Seite 48. en.

Fixpunkte	Länge Nivelle Linie		Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
	23011	sammen	Au M übe i	
St. Peter	3.214	-	580:127	Bahnhof, an der südwest- lichen Seite des Auf- nahmsgebäudes.
Strusnikar	9.333		375 988	Haus Nr. 33 des Jakob Va- lenčic. Strusnikaer Mühle genannt und zur Gemeinde St. Michael gehörig.
Bitinje	3.792		391.005	Haus Nr. 33. Eigenthum des Kaufmannes bei der Abzweigung zur Reka- brücke. Wirtshans "zum Klobučar".
Topolz	4.863		400.494	Haus Nr. 40 des Georg Mozina, links von der Chaussee.
Dornegg	3.034	-	419 809	Haus Nr 11 des Johann Valenčic.
Illirisch-Feistritz	0.750	-	406.585	An der Stirnseite des Hauses Nr. 1, neben dem Bezirks- gerichte.
Koseze	1.302	-	405 435	Haus Nr. 26 des Joseph Samsa.
Dolenje	6.720	-	484 169	An der Stirnseite des Hauses Nr. 3 des Joseph Cikada.
Rupa	3.564	- 1	458.584	Haus Nr. 33 des Joseph Simsik.
Permani	7.932		370 143	Nr. 403, Post- und Gast- haus des Vincenz Dol- schein, zur Gemeinde Puzi gehörig.
Jurdani	3.368	-	319 261	Gasthaus, vis-à-vis dem Auf- nahmsgebäude.
Spinčici	3.239	-	286 · 895	Stirnseite des Hauses Nr. 23, Eigenthümer J. Marotti.
Jarčići	2.556		245.750	Haus Nr. 62 des Francesco Zawiditi.
Zamet	4.495	-	98.815	An der Landesgrenze, Haus Nr. 74 des Giacomo Rudetz.
Fiume	3.780	71 - 912	5.062	Bahnhof, Aufnahmsgebäude.

Fixpunkte	Långe Nivelle Linie Ein- zeln	ement-	Ausgeglichene Mecreshöhen über der Adria in Metern	Anmerkung
	Ans	chluss	an das Meer	
Fiume Obere Fläche des Pegels (abgeleitet von Triest)	1.987	1:987	5·062 0 969')	Bahnhof, Aufnahmsgebäude Quai an der Mündung der Fiu mara, vis-à-vis d. Hause Nr 449. Von der oberen Fläche des in Fußu. Zoll getheilter Pegels bis zum Nullstrick sind 1·438 m. Mittelwasse des Meeres über dem Null strich 0·098 m (nach Pro- fessor Stahlbergers 3jäh- rigen Beobachtungen).
Obere Fläche des Pegels (nach den Augaben des Mareographen)	-	— Differen	1:040	Über dem Mittelwasser in Fiume.
Daher liegt das Mi wasser bei Triest.	ttelwass	er bei F	Fiame um 0	071 m tiefer als das Mittel-
The state of the s	Sei	ten-Ni	ivellemei	ı t.
Finne	_	- 1	5.062	Bahnhof, Anfnahmsgebäude
" Marine-Akademie	0.290	0 - 2911	12:886	Neben der Thoreinfahrt.
" Pegel			0.969	Obere Fläche; von da bi zum Nullstrich des in Ful und Zoll getheilten Pegel wurde 1·138 m gemessen
Finne, Astronomischer Punkt	1 988	1.988	57:328	In der Campagna Branchett (ehemals Searpa). Sock des Monumentes, nörd liche Erke.
91	Linie	Seven	na — Can	
			Eisenbahn ui	
Sessana		-	361 - 225	Nordseite des Aufnahm gebändes.
Nr. 445	5-80		400.001	
Divaĉa	3.80		406:834	Dalmhaf on low Class
Bahnwächterhaus Nr. 3	5:40		433:398	Bahnhof, an dem Gebäud
n , 5	3.80		528 972	
Hrpelje-Cosina	3:10		493:032	Aufnahmsgebäude,
Bahnwächterhaus Nr. 10			503:160	
Podgorje	4.20		490.306	
Bahnwächterhaus Nr. 16		_	524 218	n
1) Unausgeglichen verö	ffentlich	t in die	sen "Mitthei	lungen", Ban 1 5, Seite 52.

Fixpunkte		ent- km Zu-	Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
Rakitović. Pinguente Rozzo. Bahnwächterhaus Nr. 30 Lupoglava. Bahnwächterhaus Nr. 35	zeln san 4·00 5·90 5·60 5·00 2·90 4·80 6·10		497 · 887 393 · 744 374 · 143 396 · 541 398 · 668 319 · 667 303 · 787	Stationsgebäude. Aufnahmsgebäude. Bahnhof, an dem Gebäude
Cerouglie Bahnwächterhaus Nr. 43 Pisino. Bahnwächterhaus Nr. 49 St. Pietro in Selva. Bahnwächterhaus Nr. 56 Canfanaro	3·50 2·70 4·40 4·90 6·30 5·30 4·50 10	- - - - 01·50	283 · 245 270 · 470 298 · 224 367 · 136 342 · 509 304 · 214 272 · 547	Bahuseite. Bahnhof, an dem Gebäude.
	Ansch	luss	an das Meer	A CHARLEST CONTROL OF LINE
Canfanaro Bahnwächterhaus Nr. 63 Zabronich	4:60 3:70 5:20 5:60 7.40	3:00	272:547 244:840 224:081 183:873 146:379 95:502 3:865 3:291')	Bahnhof, an dem Gebäude. Bahnseite. Bahuhof, an dem Gebäude. In dem Häuschen des selbstregistrirenden Flutmessers. Der steinerne Krauz des Flutmesserschachtes liegt tiefer um 1.6644 m. Die Mittelwasserstände unter dem steinernen Schachtkranze (Nullpunkte)waren: im Jahre 1873: 1.5660 m n 1874: 1.6380 n n 1875: 1.6340 n n 1876: 1.5511 n 1877: 1.5330 n n 1877: 1.5330 n n 1877: 1.5330 n n 1878: 1.5769 n
wasser bei Triest.	 ttelwasser	bei		Mittel 9 4990 : 6 = 1 5832 m ± 0 €177. Über dem Mittelwasser in Pola. 46m höher als das Mittellungen", Band 5, Seite 54.

Fixpunkte	Länge Nivelle Linie i Ein- zeln	ment-	Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
	Seit	e n - N	i v e l l e m e r	ı t.
Pola, Flutmesser	-	_	3.291	In dem Häuschen des selbst registrirenden Flutmessers
Hydrographisches Amt in Pola	1.100	1:100	31 · 6191)	An der Frontseite. — De Nullpunkt des Barometer
Pola, Flutmesser	_	-	3 · 291	liegt um 0.069 m höher In dem Häuschen des selbst
Pegel	1.366	1 · 366	1 · 1232)	registrirenden Flutmessers "3 Schuh"-Strich des Pegel- der k. u. k. Genie-Direction in Pola.

Nichtofficieller Theil.

Die Schwerkraft in den Alpen, und Bestimmung ihres Wertes für Wien.

von

Oberstlieutenant Robert von Sterneck,
Leiter der astronomischen Abtheilung und der Sternnarte des k. und k. militär-geographischen Institutes.

Einleitung.

Die permanente Commission der internationalen Erdmessung hat, in ihrer Sitzung zu Freiburg am 19. September 1890, über Antrag des Herrn Prof. Dr. F. R. Helmert, einstimmig den Wunsch ausgesprochen, dass die von mir in Tirol in den Jahren 1887 und 1888 ausgeführten Schwerebeobachtungen nach Süden bis Padua und nach Norden bis München fortgesetzt werden, und zwar, wenn irgend möglich, von mir, und mit meinen Instrumenten.

Über meine von der Direction des militär-geographischen Institutes befürwortete Bitte, genehmigte das k. u. k. Reichs-Kriegs-Ministerium, mit dem Erlasse Abthl. 5. Nr. 536 vom 28. Februar 1891, die Vornahme dieser Arbeiten, und es wurde gleichzeitig auch die Zustimmung der hohen Regierungen von Bayern und Italien zur Durchführung derselben auf fremdländischem Gebiete erwirkt.

Hiedurch war ich in der günstigen Lage, dem mich so ehrenden Wunsche der permanenten Commission in vollem Umfange nachkommen zu können.

Nachdem es sich darum handelte, sowohl den Verlauf der Schwerkraft in den Alpen, als auch jenen des von Prof. Helmert unter dem Central-Gebiete der Alpen aus meinen früheren Messungen constatirten unterirdischen Massen-Defectes zu erforschen, so erschien es wünschenswert, diese Untersuchungen möglichst nach Nord und Süd auszudehnen, und womöglich bei natürlichen Terrain-Abschnitten abzuschließen. Als solche erschienen im N die bayerische Hochebene mit München, im Sjedoch der Po-Fluss als tiefste Stelle der italienischen Tiefebene zwischen den Alpen und Apenninen. Anderseits war es nothwendig, die Statonen so dicht zu wählen, dass keine wesentliche Erscheinung der Beobachtung entgehen konnte.

Aus der Karte, Beilage V, ist die Anordnung aller von mir bis jetzt in diesem Gebiete beobachteten Stationen zu ersehen. In Verbindung mit den früher beobachteten 17 Stationen (10-27) ist jetzt das Alpengebiet an seiner breitesten Stelle, durch eine ununterbrochene Reihe eng an einander liegender Stationen, auf einer mehr als 400 km langen Linie durchquert (Siehe Fig. II der Beilage), und glaube ich hiedurch die gestellte Aufgabe gelöst zu haben.

Jede sich bietende günstige Gelegenheit zur Erweiterung der Beobachtungen seitwärts dieser Linie, oder Controlirung derselben, habe ich möglichst ausgenützt. In dieser Hinsicht habe ich die Stationen (36) Riva am Garda-See und (48) Venedig beobachtet, welche beide sehr wertvolle Bestätigungen der vorgefundenen Thatsachen lieferten. Außerdem habe ich in Brixen, gelegenlich der Durchreise, eine Controlbeobachtung ausgeführt, welche eine schöne Bestätigung der Richtigkeit meiner früheren Bestimmungen vom Jahre 1887 lieferte.

Die Ausführung dieser interessanten Arbeit bot jedoch auch die sehon seit langer Zeit erwünschte Gelegenheit zur definitiven Bestimmung der Größe der Schwerkraft g für Wien, geographisches Institut, welcher Punkt schon oft als Ausgangspunkt für relative Schwerebestimmungen gedient hat.

Da nämlich heuer auf den Sternwarten von München, Padua und Wien (Türkenschanze), auf welchen seinerzeit Oberst (jetzt General) v. Orff, Prof. Lorenzoni und Hofrath v. Oppolzer die Länge des Secundenpendels bestimmt haben, Beobachtungen ausgeführt wurden, so war es möglich, durch relative Bestimmungen, die Größe der Schwere für Wien, geographisches Institut, genau zu bestimmen. Auch diese Arbeit wurde einer befriedigenden Lösung zugeführt, und wird dieselbe gleich im I. Abschnitte dieses Aufsatzes behandelt werden, da wir den für Wien gefundenen Wert von g für die Ableitungen im II. Abschnitte benöthigen.

Im ganzen genommen, war diese Arbeit eine sehr große, und es hatte der Fortgang derselben im Anfange viel durch die Ungunst der Witterung zu leiden. Wenn sie trotzdem anstandslos gelöst werden konnte, so ist dies nur dem wohlwollenden Zusammenwirken aller betheiligten Factoren zuzuschreiben, und ich erfülle hier nur eine angenehme Pflicht des Dankes, wenn ich dieselben hier anführe: Zunächst sind es die Generaldirectionen der königl. bayerischen Staatsbahnen zu München, der k. k. priv. Südbahngesellschaft zu Wien und jene der Strade ferrate meridionali esercente la rete adriatica zu Florenz, welche, durch entsprechende Verfügungen betreffs der Benützung des Bahngrundes für Beobachtungszwecke, durch rasche Beförderung der Instrumente und durch andere Erleichterungen, die Arbeit wesentlich gefördert haben. Bei allen Herren Stations-Vorständen des In- und Auslandes fand ich das freundlichste Entgegenkommen, und eine thatkräftige Unterstützung.

In Bayern wurden mir seitens der Regierung 1 Unterofficier und 3 Gemeine des k. Infanterie-Leib-Regimentes beigestellt. Bei dem guten Willen, der grossen Verwendbarkeit und außerordentlichen Disciplin dieser Leute, habe ich meine in Kufstein zurückgelassenen, als Handlanger wohl geschulten 4 Infanteristen des 99. Infanterie-Regimentes, kaum vermisst.

In Italien verdankte ich die außerordentlich liebenswürdige Aufnahme zum größten Theil Sr. Excellenz dem Director des Istituto geografico militare zu Florenz, Herrn General-Lieutenant Ferrero, welcher die große Güte hatte, alle Vorbereitungen für die rasche und anstandslose Durchführung der Arbeiten treffen zu lassen.

Der k. ital. Genie-Capitän Dr. Raffaello d' Emilio, vom Stande des genannten Institutes, war mir während der ganzen Zeit meines Aufenthaltes in Italien beigegeben, und fand ich an demselben einen ebenso tüchtigen Mitarbeiter als liebenswürdigen und hochgebildeten Freund und Kameraden.

Ein Sergeant und drei Sappeure des in Verona garnisonirenden Genie-Regimentes waren mir, statt unserer Soldaten, zugetheilt; dieselben besorgten die ihnen zukommenden anstrengenden Arbeiten mit ebensoviel Geschick und Ausdauer, als Pünktlichkeit.

Auf den Sternwarten in München und Padua wurde ich von den Herren Directoren Seeliger und Lorenzoni in liebenswürdigster Weise aufgenommen, und es wurde mir daselbst jede nur mögliche Unterstützung zutheil. Ich erfreute mich der Mithilfe der Herren Dr. K. Oertel und List in München, dann des Herrn Prof. Lorenzoni und Astronomen Dr. Abetti in Padua.

Schließlich muss ich noch besonders hervorheben die große Hilfe, die mir durch meinen Sohn Robert, stud. philos., zutheil wurde, der seine Ferien dazu verwendete, mich zu begleiten. Er hat nicht nur die Dienste eines Adjuncten versehen, sondern sich auch wesentlich an den Beobachtungen selbst betheiligt.

I. Abschnitt.

Bestimmung der Größe der Schwerkraft für Wien, militär-geographisches Institut.

Es war heuer möglich, die Unterschiede der Schwerkraft zwischen Wien, geographisches Institut, und drei Örtlichkeiten, nämlich den Sternwarten von München (Bogenhausen), Padua und Wien (Türkenschauze), auf welchen der absolute Wert der Schwere, beziehungsweise die Länge des Secundenpendels, bekannt ist, zu bestimmen. Es lässt sich daher aus den gewonnenen Resultaten der absolute Wert der Schwerkraft für Wien, geographisches Institut, ableiten

I. Die Ausgangsstationen.

In München wurde die Länge des Secundenpendels durch Oberst von Orff im Jahre 1877 bestimmt, und sind die erhaltenen Resultate in den Abhandlungen der k. Bayer. Akademie der Wissenschaften, II. Cl., XIV. Band, III. Abth. unter dem Titel: "Bestimmung der Länge des einfachen Secundenpendels auf der Sternwarte zu Bogenhausen, ausgeführt durch Carl von Orff, Oberst und Director des topogr. Bureaus des Generalstabes" verüffentlicht.

Als Resultat finden wir, pag. 287, die Länge des einfachen Pendels von 1^s (mittlere Zeit) Schwingungsdauer für den Beobachtungspunkt in Bogenhausen

 $L = 993.6937 \, mm$

und daraus die Beschleunigung der Schwere

g = 9.80736 m

In Padua hat Professor Dr. G. Lorenzoni, Director der Sternwarte, in den Jahren 1885 und 1886 die Bestimmungen der Secundenpendellänge ausgeführt. Die Resultate sind in den Schriften der Reale accademia dei lincci, CCLXXXV. anno 1888, veröffentlicht, unter dem Titel: "Relazione sulle esperienze istitute nel r. osservatorio astronomico di Padova in agosto 1885 e febraio 1886 per determinare la lunghezza del pendolo semplice a secondi, di Giuseppe Lorenzoni, prof. di astronomia nella r. università di Padova".

Als Resultat finden wir, pag. 228, die Länge des Secundenpendels (mittlere Zeit) für den Beobachtungspunkt angegeben:

 $L = 993.5477 \, mm$

und daher die Beschleunigung

g = 9.80592 m

Auf der Sternwarte in Währing bei Wien (Türkenschanze hat Hofrath Ritter v. Oppolzer im Jahre 1884 fundamentale Bestimmungen der Länge des Secundenpendels vorgenommen. Nach umfassenden Vorbereitungen bezüglich der Herrichtung des Beobachtungsraumes im Souterrain der Sternwarte, der Aufstellung der Instrumente, Beleuchtungsvorrichtungen etc. wurden die Beobachtungen, größtentheils durch Hofrath v. Oppolzer selbst, oder unter seiner directen Leitung, ausgeführt, und dürften dieselben zweifellos als die vollkommensten in dieser Hinsicht angesehen werden können.

Die Reduction der Beobachtungen führte Hofrath v. Oppolzer, kurz vor seinem Ableben, zum größten Theile selbst aus, und befindet sich das Manuscript der Rechnung im k. k. österr. Gradmessungs-Bureau verwahrt.

Als Resultat derselben veröffentlichte Hofrath v. Oppolzer, nach dem "Anzeiger" der k. Akademie der Wissenschaften in Wien, Jahrgang 1884, Nr. XVII pag. 139, in der Sitzung vom 3. Juli 1884: $L = 993.825 \, mm$

beziehungsweise

g = 9.80866 m

Oppolzer betrachtete diesen Wert noch nicht als definitiv, wesentlich darum, weil ihm die definitive Correction des Pendelmaßstabes damals noch nicht bekannt war.

Nachdem jedoch die in Breteuil ausgeführten Vergleichungen, deren Resultate erst nach dem Tode v. Oppolzers bekannt wurden, eine vollständige Übereinstimmung mit dem bei der Reduction verwendeten, von Oppolzer als provisorisch betrachteten Werte zeigen, so fällt dieses wesentlichste Bedenken weg, und wir können das oben angegebene Resultat als definitiv annehmen.

In Erwägung der großen Wichtigkeit und Tragweite der Oppolzer'schen Bestimmungen hat die k. k. österreichische Gradmessungs-Commission, in ihrer Sitzung vom 17. September 1885, beschlossen, dass der sehr massive, tief fundirte Steinpfeiler von etwa 1.8m im Quadrat, welcher Oppolzer zur Aufstellung des Apparates gedient hat, sowohl durch ein Nivellement, als auch durch eine Triangulirung mit dem Präcisions-Nivellement und dem Haupt-Dreiecknetze der Gradmessung sehr genau verbunden werde. Dieser Beschluss wurde im Jahre 1889 ausgeführt*), und eignet sich jetzt dieser invariable, vollkommen geschützte und doch jederzeit

^{*)} Vergl. "Mittheilungen des k. u. k. militär-geogr. Institutes", Band X. Seite 12, 169 und 174.

zugängliche Punkt, ebensowohl durch seine Lage, als auch wegen der auf ihm durch den hochberühmten Beobachter ausgeführten fundamentalen Beobachtungen in jeder Hinsicht als Hauptausgangspunkt für Schwerebestimmungen.

§ 2. Beschreibung der Beobachtungs-Stationen.

In Bogenhausen wurden die Beobachtungen am 11., 12. und 13. August 1891 ausgeführt. Der Apparat stand auf demselben ovalen Marmorpfeiler, den auch Oberst v. Orff zu seinen absoluten Beobachtungen benützt hat. Nachdem die Aufstellung des Coïncidenz-Apparates über dem Bretterfußboden keine genügend stabile gewesen wäre, ließ Herr Director Seeliger im Fußboden eine Öffnung anbringen, so dass der transportable Steinpfeiler direct auf das Fundament-Mauerwerk aufgestellt werden konnte. Hiedurch war eine vollkommen feste und isolirte Aufstellung des Coïncidenz-Apparates erzielt.

Trotzdem dieser Beobachtungsraum gegen Temperatur-Schwankungen nur wenig geschützt ist, war doch während der drei Beobachtungstage, dank dem herrschenden meist trüben Wetter, die Temperatur daselbst ziemlich constant; die Schwankungen betrugen etwa 3° bei einer Mitteltemperatur von 17°5.

Der Beobachtungsort liegt 529m über dem Meere und befindet sich auf Lehmboden, welcher der jüngsten Formation angehört und eine mittlere Dichte $\Theta = 2.2$ hat.

Bei den Beobachtungen assistirte der Adjunct der k. bayerischen Gradmessung, Herr Dr. Carl Oertel, welcher sich auch an den Beobachtungen betheiligte, und die Serie am 13. August selbständig beobachtete.

In Padua wurde der transportable Pendelpfeiler in der etwa 2m tiefen Fensternische im ersten Stockwerke des massiven Thurmes aufgestellt, in welcher die vier steinernen Träger für den, nach Angabe des Professors Lorenzoni, von Repsold verfertigten Pendel-Support, eingemauert sind.

Der Aufstellungsort der Apparate war daher derselbe wie seinerzeit bei den absoluten Bestimmungen, und es befand sich auch jetzt die Pendellinse in der gleichen Höhe, wie damals das schwingende Gewicht des Reversionspendels.

Zur Aufstellung des Coïncidenz-Apparates ließ Professor Lorenzoni ein tischartiges Gestelle so an die Wand befestigen, dass es möglichst vom Fußboden isolirt war. Trotz der großen Hitze, die ende September in Padna herrschte, war doch die Temperatur in diesem von den starken Mauern des Thurmes umgebenen Ranme sehr constant; die täglichen Schwankungen betrugen kaum 1° bei einer mittleren Temperatur von etwa 21° Celsius.

Der Beobachtungsort liegt 19 m über dem Meeres-Niveau und etwa 6m über dem natürlichen Boden der aus postpliocäner Ablagerang bestehenden Ebene (Dichte $\Theta = 2.1$).

Professor Lorenzoni, der eigens zu diesem Zwecke von seinem Sommer-Aufenthalt nach Padua gekommen war, assistirte in der liebenswürdigsten Weise während der ersten Hälfte der Beobachtungen, und führte dann die zweite Hälfte derselben selbständig aus.

Auf der Sternwarte in Wien (Türkenschanze) wurden die Beobachtungen in demselben Locale ausgeführt, in welchem Hofrath v. Oppolzer die absoluten Bestimmungen vorgenommen hat. Die Temperatur in diesem Raume ist ganz außerordentlich constant: an den beiden Beobachtungstagen betrugen die Schwankungen derselben kaum 0°2, bei einer Temperatur von etwa 13°.

Der Beobachtungspunkt liegt 236m über dem Meere. Der Untergrund besteht aus tertiären Sandablagerungen von der Dichte 2.2.

In Wien (militär-geographisches Institut) wurden, sowohl im Frühjahre vor Beginn der Feldarbeit, als auch im Herbste, nach Vollendung derselben, Pendelbeobachtungen ausgeführt, so dass die Invariabilität der Pendel während der Dauer der Feldarbeit geprüft werden konnte. Als Localität diente zu den Bestimmungen der zu diesem Zwecke hergerichtete Keller mit einem massiven Pfeiler. Dieselbe Localität hat auch schon in früheren Jahren als Ausgangspunkt für relative Schwerebestimmungen gedieut.

Die Temperatur ist daselbst sehr constant, sie betrug im Frühjahre 10°, im Herbste 15° C.; die Schwankungen derselben während der Beobachtungen betrugen nur wenige Zehntel-Grade

Die Höhe des Beobachtungsortes über dem Meere ist $183\,m$; der Untergrund besteht aus Lehm, Schotter und Tegel der Neogenformation des Wiener Beckens. Dichte $\Theta=2.5$.

§ 3. Zeitbestimmungen und Ableitung der Uhr-Correction.

1. In München wurden die Zeitbestimmungen durch den Assistenten der Sternwarte, Herrn List, mit dem alten Meridiankreise ausgeführt. Nach einer brieflichen Mittheilung, dto. 5. November 1891, des Herrn Directors Prof. Dr. Seeliger, hatte die Normaluhr (Schweizer I) nachfolgende Stände x gegen Sternzeit, bezogen auf 7^h abends:

10. August
$$x = +21^{5}21$$

11. , $x = +20.51$
12. , $x = +19.97$
15. , $x = +17.77$

Daraus ergeben sich an den Beobachtungstagen, nämlich am 11., 12. und 13. August, folgende tägliche und stündliche Gänge dieser Uhr:

11. August 1891, tägl. Gang =
$$-0^{s}0292$$

12. , , , , = -0.54 , , = -0.0225
13. , , , , = -0.0305

Nachdem diese Hauptuhr, wegen Mangel einer geeigneten elektrischen Einrichtung, nicht direct zu den Pendelbeobachtungen verwendet werden konnte, so wurde zu denselben das Chronometer von Nardin mit elektrischem Contactwerke benützt, und dessen Gang durch nachstehende Vergleiche mit der Hauptuhr, vor und nach den täglichen Beobachtungen, bestimmt.

				 Ch 	r. Nar	din	Schweizer I.			
11.	August	früh		7"	16 ^m	5980	7" 1"		$51^{8}2$	
		abends					8.5	14	19	1.6
12.	77	früh .			5	59	38.0	5	44	30.8
		abends			15	27	$29 \cdot 5$	15	12	23.4
13.	27	früh .			5	36	16.0	5	21	11.0
		nachm.			10	27	33.4	10	12	$29 \cdot 2$

Hieraus ergeben sich für Chr. Nardin nachstehende stündliche Gänge während der Pendelbeobachtungen, sowie die entsprechenden Correctionen u der Schwingungszeiten der Pendel in Einheiten der 7. Decimale. Es entspricht 0^s1 des stündlichen Ganges einer Correction u=138.8 Einheiten.

Schweizer I. = 7^h 17 ^m 10 ^s 40	9 ^h 27 ^m 52 ^s 60	13. August 4 ^h 51 ^m 18 [‡] 20
Correction wegen des		
Uhrganges = -0.2	1 — 0.21	- 0.15
Wahre verflossene		
Sternzeit : . = 7 17 10.19	9 27 52:39	4 51 18.05
Verflossene Zeit nach		
Chr. Nardin . = 7 17 9.5	0 9 27 51.50	4 51 17:50

Gang des Chr. Nardin	11. August	12. August	13. August
zu langsam =	+ 0.69	+ 0.89	+ 0.55
daher der stündliche			
Gang des Chr. N. ==	+ 0.0945	+ 0.0937	+ 0.1123
und daraus die Cor-			
rection u =	+ 131	+ 130	+ 156

2. Padua. Die Zeitbestimmungen besorgte gütigst der Adjunct der Sternwarte, der Astronom Herr Dr. A. Abetti, mit dem transportablen Passagenrohre von Ertl in München. Nach einer brieflichen Mittheilung, dto. 25. October 1891, des Herrn Directors Lorenzoni, ergeben sich aus denselben die in der folgenden Tabelle angegebenen Stände und Gänge der Normaluhr von Frodsham Nr. 1604.

1891 September	Sternzeit der Beobachtung		Anzahl der beobachteten Sterne	ge	orrection egen rnzeit	täglicher Gang, zu langsam	stündlicher Gang, zu langsam	
21	204	47 ^m	398	9	0 ^m	55 ⁸ 46		
25	20	54	56	4	- 0	54 · 64	+ 0.85	+ 0 0341
26	20	55	29	5	- 0	53.81	+ 0.83	+ 0.0346
27	21	18	59	2	- 0	52.90	+ 0.89	+ 0.0371
28	21	6	34	6	- 0	51.93	+ 0.98	+ 0.0408

Nachdem sich diese Uhr in einem oberen Stockwerke des Thurmes befand, und das elektrische Contactwerk derselben sich für die Pendelbeobachtungen als nicht geeignet erwiesen hat, so wurde auch hier das Chronometer Nardin verwendet, und der Gang desselben während der Beobachtungen, durch nachfolgende Vergleiche mit der Hauptuhr Frodsham, bestimmt:

					Chronometer Nardin			Frodsham		
26.	. September	früh .			84	25^m	3.5	8 ^h	12^m	42.2
26.	. 77	abends			19	48	25.5	19	36	3.7
27.	. 77	früh .			8	8	26.0	7	56	3.5
27.		abends			19	45	44.0	19	33	21.2

Aus diesen Vergleichen ergeben sich nachstehende stündliche Gänge des Chronometers Nard in und Correctionen u der Schwingungszeiten:

	26. Sep	tember	27	. Sept	tember
Verflossene Zeit nach Frod sham = 1	1" 23"	21.50	11"	37^{m}	17*70
Correction wegen des Uhrganges :=	-1-	0.40		+	0.43
Wahre verflossene Zeit = 11	1 23	21.90	11	37	18:13
Verflossene Zeit nach Nardin = 1.	1 23	22.00	11	37	18:00
Gang des Chronometers Nardin =		0.10		+	0.13
daher der stündliche Gang des					
Chronometers =		0.0088			0.0112
and daraus die Correction $u =$		12		+	15

3. Sternwarte Wien (Türkenschanze). Die Zeitbestimmungen wurden von dem Assistenten der Sternwarte, Herrn Dr. Robert Froebe, mit dem Meridiankreise ausgeführt und ergaben nach einer brieflichen Mittheilung. dto. 4. November 1891, des Herrn Directors der Sternwarte, Professor Dr. E. Weiß, die in der folgenden Tabelle enthaltenen Stände und Gänge der Uhr von Molineux beim Meridiankreise.

1891		ı	rzeit er chtung	Uhr-Co ger Ster		täglicher Gang, zu langsam	stündlicher Gang, zu langsam	
October	9.	21"		+ 0 ^m	3 - 2 2	0.62	0.027	
	15.	21	::::	= 0	6 47	- 0176	- 0:031	
*4	19.	21		-j. 0	[0:45]	0.68	- 0 0283	
29	25.	21	- (+)	+ 0	13:85	4- 0:65	- 0.037	
23	28.	2.0	()	, (1	16:43	- 11 (11.1	0 0371	

Auch hier wurde das Chronometer Nandin zu den Pendelbeobachtungen verwendet, und sein Gang aus Vergleichen vor und nach den Beobachtungen mit der Uhr Molineux abgeleitet.

27. October			Sard.	D .	Molinenx			
	October	früh	10^{h}	30^{m}	2715	104	31^m	44*6
27.	**	abends	21	41	2.0	21	42	18 2
28.	91	früh .	10	10	3:55	10	11	18.5
28.	**	abends	19	59	9.5	20	()	$23 \cdot 45$

Hierans ergeben sich die stündlichen Gänge des Chronometers Nardin während der Beobachtungen und die an die Schwingungszeiten anzubringenden Correctionen n in Einheiten der 7. Decimale:

	27	. Oct	ober	-2	8. Oct	tober
Verflossene Zeitnach Molineux ==	11^h	10"	33,60	94	49^m	4895
Correction wegen des Uhrganges =			0.30		+	0 27
Wahre verflossene Zeit =	11	10	33.90	9	49	5.22
Verflossene Zeit nach Chrono-						
meter Nardin =	11	10	34.20	9	49	5.95
Gang des Chronometers Nardin,						
zu schnell		-	0.60			0.73
daher der stündliche Gang =			0.0536	,	_	0.0745
und darmit die Correction u =			74			103

4. Station Wien, geographisches Institut. Die Zeitbestimmungen wurden, sowohl im Frühjahre als auch im Herbst, auf der Instituts-Sternwarte mit dem stabilen Passagenrohre, durch den als Rechner bei der astronomischen Abtheilung verwendeten Feldwebel J. Breindl, ausgeführt. Da die Sternwarte mit dem Kellerlocale, wo die Pendelbeobachtungen ausgeführt wurden, in telegraphischer Verbindung ist, so konnte der Coïncidenz-Apparat direct von der Pendeluhr beim Passagenrohre in Bewegung versetzt werden, so dass die Pendelbeobachtungen direct mittels dieser Uhr ausgeführt wurden.

Der Stand dieserUhr gegen Sternzeit war, nach den Protokollen der Sternwarte, am

20. April 1891,
$$x = + 17^{5}38$$

22. $x = + 14.54$

daher der tägliche Gang — 1:42 zu schnell, und es ist daher die Correction u = -82.

Im Herbste war, am

12. October 1891,
$$x = -9^m \ 42^s 83$$

15. $x = -9 \ 49 \ 13$

der tägliche Gang betrug daher — 2^s10 zu schnell, somit u = -122.

§ 4. Die Pendelbeobachtungen.

Zu den relativen Schwerebestimmungen wurde der neue Pendel-Apparat verwendet, und es wurden auf jeder Station die Schwingungszeiten von 4 invariablen Pendeln viermal bestimmt

In der Tabelle I, Seite 135-154 sind die Original-Beobachtungen und deren Reduction gegeben.

Oberhalb der betreffenden Beobachtungen eines jeden Pendels ist angegeben: a Die Amplitude in Bogenminuten, T die Temperatur in Celsius-Graden, B der Barometerstand in mm, reducirt auf 0°, und endlich die relative Dichte D der Luft, berechnet nach dem Ausdrucke

$$D = \frac{B}{760 (1 + 0.003665 T)}$$

Aus dem Mittel der beobachteten 4-, beziehungsweise 30fachen Dauer einer Coïncidenz ergibt sich die Dauer c einer Coïncidenz, und aus dieser die Dauer s einer Pendelschwingung, nach dem Ausdrucke:

$$s = \frac{c}{2c - 1}$$

für Pendel I, III und IV, welche langsamer schwingen als halbe Secunden und

$$s = \frac{c}{2c+1}$$

für das Pendel II, welches schneller als halbe Secunden schwingt

An die Schwingungszeiten s werden nun die Correctionen u wegen des Uhrganges nach § 3, α wegen der Amplitude a zur Reduction auf unendlich kleine Bögen, τ wegen der Temperatur T, und schließlich δ wegen der Luftdichte D, behufs Reduction auf den luftleeren Raum, angebracht, und so die wahren Schwingungszeiten S_1 , S_{11} , S_{11} und S_{1V} der vier Pendel I, II, III und IV erhalten, nach der Gleichung

$$S = s \left(1 - \frac{a^2}{16} \right) + u - \left(m \cdot T + 601 \cdot 1 D \right)$$

in welcher zu setzen kommt: Für die Pendel I und II, m = 46.27, für III und IV hingegen, m = 49.51.

Von der Berücksichtigung des Einflusses des Feuchtigkeitsgehaltes der Luft wurde abgesehen, da derselbe bei relativen Bestimmungen in den Unterschieden der Schwingung-zeiten im allgemeinen gänzlich verschwindet.

Der besseren Übersicht wegen stellen wir die Resultate, nämlich die beobachteten Schwingungszeiten, in Tab. II, Seite 155, zusammen, und bilden gleichzeitig das jeweilige Mittel derselben

$$S_m = \frac{S_{\rm I} + S_{\rm II} + S_{\rm III} + S_{\rm IV}}{4}$$

so wie das Mittel S der auf jeder Station erhaltenen vier S_m .

Tabelle I.

Die Beobachtungen und deren Reduction.

Pendel	Nr. der Coïncidenz	Uhrzeit der Coïncidenz	Nr. der Coincidenz	Uhrze der Coïncid		Beobachtete Dauer von 4, beziehungsweise 30 Coïncidenzen	Berechnung der Schwingungs- dauer
		Wien, milit	ir-geog			itut, im Frühjahr	1891.
		,		20. April	, aben	ds.	
		a = 15 2	T =	= 9.20 B	= 7	$\frac{mm}{51.5}$ D = 0.95	
1	1.1	5h 2m 33s	5	5h 25m	54 6	4 c = 23 m 21 s	s = 0"500 7147 n = - 82
1	2	8 12	6	31	33	21	$\alpha = -6$
	3	14 13	7	37	35	22	T = - 440
	4	19 53	8	43	13	20	3 = - 574
						c = 350 · 75	$S_1 = 0.5006045$
		a = 11.3	T =	= 9.78	B == 7	751.0 D = 0.95	
1	1	h m •	1 1			1	s = 0.499 1214
IL	1	6h 20m 13"	5	6h 39m		4 c == 18 ^m 58 ^s	u = - 82
1	2	25 9	6	44	11	62	$\alpha = -5$
	3	29 42	7	48	41	. 59	t = - 453
1	1	34 41	8	3	41	60	$\delta = -573$
		a = 14:	3 T :	= 10.03	12	c = 285.00 : 750 7 D = 0	$S_{11} = 0.4990 131$
111	. 1	7h 18m 43s		7 ^h 44 ^m			992,
111	1 2		11			30 c=25 ^m 55 ^s	
1	3	19 33.5	13	45 46	28	54·5 55	s = 0.504 8702
	4	21 17	14	47	12.5	55.5	u = -82
1	5	22 10.5	15	48	5.5		a = - 5
	6	23 1	16	48	56	55	t = - 497
	7	23 54	17	49	49.5		8 = - 571
	8	24 45	18	50	39.5		S ₁₁₁ = 0.504 7547
	9		19			_	
1	10	-	20			_	
						c = 51.833	
		a = 14.0	T =	= 10.19	B =	750·7 D = 0·9	152.
IV	1	8 18 59 8	11	8h 46m	1485	30 c = 27 m 15 5	
1	2	19 55.5	12	47	11.5	16	
	3	20 48	13	48	4.5	16.5	s = 0.504 6261
	4	21 44.5	14	49	0.2	16	u = - 82
	5	22 37	15	49	53	16	å = - 5
	6	23 33.5	16	50	50	16.5	: = - 565
	7	24 26	17	51	42.5	16.5	$\delta = -571$
	8	25 22.5	18	52	39	16.5	$S_{IV} = 0.5045098$
	9	26 15	19	53	31	16	
	10	27 11.5	20	54	28	c = 51.740	

Pendel	Nr. der Coincidenz	Uhrze der Coïncie	eit lenz	Nr. der Coïncidenz	C	Uhrz der oïncie		Beobae Dauer beziehun 30 Coïnc	von 4, gsweise		Berechnu der hwingu dauer	
							ril, frö					
		a ==	14.6	Т :	= 9	85	В ==	751.3 D	= 0.9	53.		
										8 =	= 0.500	718
1	- 1	9h 33m	56	5	91	57 ^m	8	4 c = 23	128	u :	=	8
	9	39	44	- 6	10	2	58		14	u:		
	3	45	32	7		8	46		14		= -	45
	4	51	20	8	1	14	36	c = 3	16		= 0.500	57
		a ==	14.3	T =	= 10	.09	B =	751·5 I		•	- 0 300	000
											= 0.49	9 126
11	1	10" 35"	598	5	104	55 ^m	1 "	4 c = 15	m 28	u :	= -	8
	2	40	54	6		59	55		4	α:	= -	
	3	45	29		t1	4	32		3		= -	46
	4	50	23	.8	1	9	26	c = 2	3		= 0.499	57
		a =	14.6	Т =	= 10	.19	в =	751.6 1			- 0 43	9 014
ш	1	11 ^h 32 ^m	45	11	114	58 ^m	398	30 c = 2	m sis			
111	2	33	37.5	12	11	59	32	30 C = 2.	51.5			
	3	34	28	13	12	0	23		55	8 =	= 0.50	1 871
	4	35	21	14		1	16		55	u =	=	8
	5	36	12	15		2	6.5		54.5	α :		
	6	37	4.5	16		2	59.5		55		= -	50
	7	37	56	17		3	50.5		54.5		= -	57
	- 8	38	48.5	18		4	43		51.5	SIII	= 0.20	1 754
	9	39	39	19		5	34		55			
- 8	10	40	32	20	1	6	26 . 3		54.5			
		a =	14.9	Т =	= 10	16	в =	$c = 5$ $751 \cdot 5 10$	= 0.9	53.		
IV	1	12h 30m		11		57 m	278	30 c = 27	m 15*5			
	2	31	7	12		58	23		16			
	3	32	0	13		59	16	¥.	16	s =	= 0.50	626
	4	32	56	14	13	0	12]	16	u =	= -	8
	5	33	49.5	15		1	5		15.5		= -	
	6	34	15	16		2	1	N COLUMN TO THE PARTY OF THE PA	16	-	_	50
	7	35	38	17		2	54		16	6	= -	57
	8	36	34	18		3	50		16	SIV	= 0.204	510
	9	37	28	19		4	44		16			
- 3	10	38	23	20		5	39		16			

	×										
Pendel	Nr. der Coîncidenz	Uhrz der Coïnci	r	Nr. der Coincidenz	Uhrze der Coïncid		Beobachtet Dauer von beziehungswe	4,	Schw	echnu der ingun	
	75	Come	10110	్ర			30 Coïnciden	zen	d	lauer	
					21. Apri	l, aber	ids,				
		a =	= 14.6	T =	= 10.12	В =	750°2 D =	0.95	2.		
I		64 0"	198	5	6h 23m	358	4 c = 23 m 1	6* u		0*500	
1	1 2	6	19	6	29	15		6 U		-	82
	3	41	56	7	35	12		6 7			168
	4	17	39	8	40	53	-	4 8		_	571
			90	0	1	00	c = 348.7			0.200	
		a =	14.3	T =	= 10.21	B =	750·1 D =	0.95	0.		
		4 11						× 1		0.499	
11	1	7" 1"		5	7h 20m	458	4 c = 19"	2 t		-	82
	2	6	35	6	25	39		4 0	-	_	.5
	3	11	15	7	30	16		2 7		_	473
	4	16	7	8	35	9	c = 285.6	2 3	_	0.499	0132
		a =	= 14.3	Т :	= 10.53	в =		0.95	••		
111	1	87 0"		11	8" 26"			5 1			
,	2	1	34	12	27	29.8		5.8			
	3	2	24.7	13	28	20		5.3	=	0.504	8689
	4	3	17:8	14	29	13	5	5 . 2 0	=	-	82
	5	4	8.6	15	30	3.9	5	5.3 2	=		.5
	6	5	1.3	16	30	57		5.7	_		521
	7	5	52	17	31	47:3	1	5 3 3			571
	8	6	4.5	18	32	40.8		5 8 8	111	0.204	7510
	9	7	35.8	19	33	31		5 2			
	10	8	28.8	50	34	23.8		5.0			
			- 11.0	90 -	= 10.55	D	c = 51.8 $750.2 D =$	46 : 0·95	a		
1 V		8 59"	= 14.6 4 18.	11	9" 26"			5*3	٧.		
1 V	2	9 0	15	12	9 20	30	1	6			
	3	1	7.2	13	28	23		5.8	3 ===	0.504	6269
	4	2	3.1	14	29	19		5.9 t	===		82
	5	2	56	15	30	12		6 2			6
	6	3	52	16	31	8		6 7	-	_	522
	7	4	45	17	32	1		6 8			571
	8	5	41	18	32	57		6 8	1v=	0.504	5088
	9	6	34.1	19	33	50 . 1		6			
	10	7	30	20	34	46		6			
	,			-			e = 54.5				

Pendel	Nr. der Coïncidenz	Uhrzeit der Coïncidenz	Nr. der Coïncidenz	Uhrze der Coïncie		Beobachtete Dauer von 4, beziehungsweise 30 Coïncidenzen	Berechnung der Schwingungs- dauer
				22. Ap			
		a = 15.	6 T :	= 10°07	B =	749.6 D = 0.5	
1	1	9h 29m 3s	5	9h 52m	168	4 c == 23 ^m 13 ^s	s = 0.500719 $u = -0.500719$
1	. 2	34 41	6	57	52	11	a = -
	3	40 38	7	10 3	52	14	T = - 40
	1	46 16	8	9	27	11	8 = - 5
						c = 348.06	$S_1 = 0.500600$
		a = 14.6	T =	= 10.28	B =	749·6 D = 0 9	50.
n	1	10h 40m 8s	1 1:	10 ^h 59 ^m	118	$4 c = 19^m - 3^s$	n = 0.49912
11	1 2	45 2	6	11 4	6	4 c = 19 3	n = -
	3	49 39	7	8	43	4	t = - 40
	A	51 33	8	13	37	4	8 = - 5
			, ,			c = 285.94	S ₁₁ == 0.499 01
		a == 14:	3 T =	= 10.38	B ==	749·4 D = 0·9	
111	1	10 ^h 40 ^m 11 s	11	12h 6m	5.5	30 c = 25 " 54 2	
	2	41 4	12	6	59	55	
	3	41 54 6	1	7	49	54.4	s = 0.504 870
	5	12 17:3		8	43	55.5	n = - ?
	5	43 38 2		9	33	54.8	α = - τ = - 5
	6	44 31 2		10	\$6.3	55 1	$\tilde{\epsilon} = -5$
	7 8	45 21 · 6 46 45	17	11	16	54.4	S ₁₁₁ =0.594.75
	9	46 15 47 5 8		13	0.2	55 54·4	CIII - 0 934 100
	10	47 58 5		13	53.8		
	10	77 30 .		1 .0	0.7	c = 51.828	
		a = 14 · 6	T =	= 10.51	B =	749 2 D = 0.9	19.
IV	1	12h 40m 32s	11	13h 7m	488	30 c = 27 m 16 s	
	2	41 27-8		8	43	15.2	
	3	42 20.8	-	9	37	16.2	s = 0.204 636
	4	43 16 8		10	32	15.2	u == 8
	5	14 10	15	11	26.1	16:1	a = -
	6	45 5.8	1	12	21.8	16	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
	7	45 58 8		13	15	16.2	$S_{IV} = 0.204508$
	8	46 54 6		14	10.2		OIV - 0 904 90
	9	47 48 48 43 8	19	15 15	4·3 59·8	16·3	
	10	19 13.8	20	10	99.8	c = 54.530	

Pendel	Nr. der Coïncidenz	Uhrz de Coînci	r	Nr. der Coïncidenz	Uhrze der Coïncid		Beobach Dauer vo beziehungs 30 Coïncid	n 4, weise	Berechn der Schwingu dauer	ngs-
		Wien	, milit	är-gee			itut, im He	rbst 18	891.	
			,		13. Octob					
		a ==	12.7	T =	= 15.15	B =	739 9 D :	= 0.9		
1	1	16h 20'	318	1 5	16h 43m	18	4 c = 22"	308	$\begin{array}{ccc} s & = 0^8 50 \\ n & = & - \end{array}$	12
•	2	26	19	6	48	51	10-25	32	a = -	12
	3	31	64	7	51	16		32	τ = -	70
	4	37	34	8	17 0	6		32	6 = -	55
							$c = 33^{\circ}$	7.88	$S_1 = 0.50$	_
		a ===	13.0	T =	= 15:42	B =	740.4 D	= 0.9	99	
									s = 0.49	9 459
П	1	17" 22"	4 418	5	17h 42m	198	4 c = 19"	38	11 = -	12
	2	27	26	6	47	3		37	a = -	
	3	32	30	7	52	9		39	τ = -	71
	4	37	14	8	56	52		38	8 = -	55
							c = 294	.20	$S_{11} = 0.49$	9 013
		a ==	12.7	T =	= 15:51	B =	740 9 D :	= 0.95	22.	
111	1	18" 21"	128	11	18h 47 m	1.5	30 c = 25"	49 5		
	9	22	2	12	47	51		49		
	3	22	55 . 5	13	48	44.5		19	$s = 0.5\ell$	1 889
	5	23	45	11	49	33.5		48.5	u = -	12
	5	25	38.5	15	50	27.5		19	a = -	
	- 6	25	28.5	16	51	17		10 0	τ == -	76
	7	26	22	17	52	10.5		10 0	3 = -	55
ı	8	27	11.5	18	53	0			$S^{III} = 0.20$	1744
	9	28	5	19	53	54	0.1	19		
1	10	28	54.5	20	54	13	- 21	48.5		
		a =	13.0	T =	= 15.64	в =	c = 51	= 0.5;	23.	
IV I	1	19" 23"	558	11	19 ^h 51 ^m	18	$30 c = 27^m$			
	2	24	48	12	51	54		6		
	3	25	44	13	52	49.5	1		s = 0.50	656
	4	26	36.5	15	53	42		0 .7	u = -	12:
	5	27	32	45	54	38		6	a = -	
	6	28	25	16	55	30.5		0 0	t = -	77
	7	29	20.5	17	56	26			8 = -	55
- 1	8	30	13.2	18	57	19		5.5	$s_{iv} = 0.20$	4 510:
1		0.4	43 44	.0	99.63					
	9	31 32	8 5	19	58	14 5 7·5		6		

Pendel	Nr. der Coïncidenz	Uhra der Coïnci	eit r denz	Nr. der Coïncidenz	Uhrze der Coïncid		Beobachte Dauer von beziehungsw 30 Coïncide	4, eise		erechi der hwing daue	ungs-
					14. Octo						
		a ==	12:7	T =	= 15 [°] 21	B =	745.5 D =	0.99			
		9 ^h 54 ⁿ	1 1		h m	8	4 c = 22 ^m	no 8 1		= 0 5	
I	1			5	10 ^h 17 ^m	17 ⁸	4 c = 22	23		= -	- 1
	3	10 0	23	7	28	28		24			- 7
	5	11	34	8	33	56		22			- 5
		11	04	0	3.5	00	c = 335.		-	= 0.5	
		a ==	: 12.7	T =	= 15.44	B =	746.0 D =	= 0.8			
11	1	10h 57h	4 4 8	5	11 ^h 16 ^m	478	4 c = 19 ^m	438	8 =	= 0.4	9 9 45 - 4
11	2	10 37	53	6	21	35	40-13	42		_	
	3	6	56	7	26	38		42			- 7
	4	11	44	8	31	25		41	6 =	_	- 5
			**	, ,	0.	•	c = 295	50	S _{II}	= 0.4	99 01
		a =	13.3	T =		в = 1			29.		
111	1	11" 57"	548	11	12h 23m	41 5	30 c = 25 m				
	2	58	45	12	24	31.2		46.5		O - M	0.00
	3	59	37.5	13	25	54.2	1	47		= 0.5	0 1 83
	4	12 0	28	14	26	14.5	Fi .	46.5	u :		- 1
	5	1	50.2	45	27	7.5		47	α :	= -	7
	6	2	11	16	27	58		47	8		5
	7	3	3.2	17	28	51		47.5		= 0.5	
	8	3	54	18	29	41		47	om.		0.2 10
	9	4	47	19	30	33.2		46.5			
	10	5	37	20	31	51	c = 51				
		a ==	12.7	T =	= 15.57	в =		= 0.9	29.		
IV	1	12" 54"	51.5	11	13h 21m		$30 c = 27^{m}$	68			
	2	55	47	12	22	53		6		0.44	n
	3	56	40	13	23	46		6		= 0.5	
	4	57	35	14	24	41		6	u		- 1:
	5	58	28	15	25	34		6			- 7
	6	59	24	16	26	29 - 5	1	5.5	6		5
	7	13 0	17	17	27	55.	ti.	2.2		= 0.2	
	8	1	12	18	28	18		6	11	(· ·)	0 7 01
	9	2	5	19	29	11		6			
	10	3	0.5	20	30	6:5		6			

Pendel	Nr. der Coïncidenz	Uhrz de Coïnci	eeit r denz	Nr. der Coïncidenz	Uhrze der Coïncie		Dauer beziehn	nchtete von 4, ingsweise ncidenzen		Berechnu der Schwingur dauer	
					14. Octo						
		a =	12.7	T =	= 15.48	B =	746.2	D = 0.9	29.		
									s	=0.500	
1	1	10 ^h 51 ⁿ			11" 14"		1		п	= -	12
	2	57	30	6	19	57.5		27.5	α		
	3	11 2	51	7	25	16		25	τ		71
	4	8	43	8	31	10.5		27 5	6		559
							c ==	336.56	S_1	= 0.200	603
		a ==	13.0	T =	= 15.64	B =	746:3	D = 0.9	29.		
									8	= 0.499	153
П	1	174 51"	42"	5	18" 11"	23	4 c =	19" 41"	u	= -	12
	2	56	32	6	16	11		39	α		1
	3	18 1	33	7	21	12		39	τ	= -	72
	4	6	55.2	8	26	1.5		39	õ	= -	559
							c =	294.88	S_{II}	= 0:499	012
		9	12.7	Т =	= 15.73	в =	747.0	D = 0.9	29.		
	1 .	18 ^h 50 ⁿ			19 ^h 16 ^m		30 c = 1		-0.		
Ш	1			11		29	30 c = 1	47.5			
	2	51	41 · 5 34 · 5	13	17	29		47.5	8	= 0:504	894
	3	52 53	24.5	14		12		47.5	u		12:
	6	54 54	17:5	15	19 20	5		47.5	a	= -	
	5 6	55	8	16	20	55		47	τ	= -	779
	7	56	0.2	17	21	48		47.5	ò		55
	8	56	51	18	99	38		47	8	= 0:504	
	9	57	44	19	23	31		47	11		
	10	58	34	20	24	21		47			
	1 10	1 00	.,,	20			c =	51:575			
		0	43.0	т -	= 15:77	B =		D = 0.9	30		
							30 c =				
V	1	194 47"		11	20" 15"		30 c =				
	5	48	7.5	12	15	13		5.5	8	= 0.504	cce
	3	49	4	13	16	10		6	u	_ 0 304	12
	4	49	56	14	17	5		6	ru ru		14
	5	50	52.5	15	17	58		5.5	7		78
	6	51	44.5	16	18	50		6	3		55
	7	52	40.5	17	19	46.5		-		= 0.204	
	8	53	35.2	18	20	38		5.5	211	0 304	910
	9	54	29	19	21	35 27		6 5·5			
	10	55	21.5	20	2.2	2/		9.9			

Fendel	Nr. der Coïncidenz	Uhrz der Coïnci	eit r denz	Nr. der Coïncidenz	Uhrze der Coïncid		Beobachtete Dauer von 4 beziehungswei 30 Coïnciden	se se	Berechnung der Schwingungs dauer
					15. Octo				
		a ==	12.7	T =	= 15.42	в =	748.7 D =	0.935	
								8	
I	1	9h 56			10h 18m		4 c = 22 m 2		
	2	10 1	48	6	24	9	2		
	3	7	34	7	29	57	1		= - :
	4	12	59	8	35	20	c = 335.5		= - = 0.200 60
			19.7	m _	= 15:59	D	748·6 D =		
		а ==	12.1	1 =	- 15 59	D ==	1+9.0 1) =	0.932	
11	1	10" 57"	268	5	11" 17"	8.8	$4 c = 19^{m} 4$	2 8 u	
	2	11 2	14	6	21	54 5		0.5 0	
	3	7	17	7	26	59	4	2 7	= - 7
	4	12	4	8	31	45	4		
							c = 295.3	5 S	11 = 0.499 01
		a ==				B =	748·1 D =	0.931	
Ш	1	11 57"	1785		12h 23m	48	30 c = 25 M 4	6.5	
	2	58	8	12	23	55	4	-	0 801 00
	3	59	0.2	13	24	47.5	8		
	4	59	51.2	14	25	38.2			
	- 5	12 0	4.4	15	26	30.2	4	6.2 0	_
	6	1	34.5	16	27	21.5			
	7	2	56.2	17	28	14	1		111 = 0.204 70
	8	3	17.5	18	29	4.5	E.		111 - 6 264 11
	9	5	0.5	19 20	29 30	57 48	4	7.5	
	1 10	1 9	0.9	20	30	A-O	c = 51.56		
		a ==	13.3	T =	= 15.66	B ==	747·4 D =		
IV	1	124 56"	98	11	13h 23m	15	30 c = 27 m	68	
	2	57	5	12	24	10.5		5.5	
	3	57	58	13	25	3	No. of the last of	5 s	
	4	58	53.5	14	25	59		5.5	
	5	59	46	15	26	51 . 5		5.5 0	
	6	13 0	42	16	27	47.5	5	5.5	-
	7	1	34	17	28	40		6 8	
	8	2	30	18	29	36	1		1v=0.204 21
	9	3	23	19	30	28 . 13	l .	5.5	
	10	4	18.5	30	31	24		5.5	

111 1 1 2 3 4 5 6 6 7 7 8 9 10 10 10 10 10 10 10	a = S ^h 22' 28 33 39 a = 9 ^h 18' 23 28 33	Münch = 12'3 " 56" = 26:5 45 17 = 13:1 " 3" 19:5 10 26 = 13:1	T = 5 6 7 8 T = 5 6 7 8	11. Aug	in Bogust, fin Bog	$716.7 D = 0.8$ $4 c = 21^{m} 39.5$ 39.5 39 $c = 324.72$ $716.7 D = 0.8$ $4 c = 20^{m} 15.5$ 11.5	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
III	Sh 22 28 33 39 a = 9h 18' 23 28 33 33 a =	= 12'3 " 56" 26.5 45 17 = 13.1 " 3" 19.5 10 26	T = 5 6 7 8 T = 5 6 7 8	11. Au ₈ = 18°57 8 ^h 44 ^m 50 55 9 0 = 18°78 9 ^h 38 ^m 43 48 53	gust, fr $B = \frac{35^s}{6}$ $\frac{23}{56}$ $B = \frac{18^s}{31}$	uh. $71^{m_{H}} D = 0.8$ $4 c = 21^{m} 39^{s}$ 39.5 38 39 $c = 324.72$ $716.7 D = 0.8$ $4 c = 20^{m} 15^{s}$ 11.5 11.1 12.5	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
III	Sh 22 28 33 39 a = 9h 18' 23 28 33 33 a =	" 56" 26.5 45 17 = 13.1 " 3" 19.5 10 26 = 13.1	5 6 7 8 6 7 8	$= 18^{\circ}57$ $\begin{vmatrix} 8^{h} 44^{m} & 50 \\ 55 & 9 & 0 \end{vmatrix}$ $= 18^{\circ}78$ $\begin{vmatrix} 9^{h} 38^{m} & 43 \\ 43 & 48 \\ 53 & \end{vmatrix}$	$ \begin{array}{ccc} B &=& \\ 35^{s} & 6 \\ 23 & 56 \end{array} $ $ B &=& \\ 18^{s} & 31 \\ 21 & 21 \end{array} $	$716.7 D = 0.8$ $4 c = 21^{m} 39^{s}$ $38 39$ $c = 324.72$ $716.7 D = 0.8$ $4 c = 20^{m} 15^{s}$ 11.5 11.5 11.5 12.5	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
III	Sh 22 28 33 39 a = 9h 18' 23 28 33 33 a =	" 56" 26.5 45 17 = 13.1 " 3" 19.5 10 26 = 13.1	5 6 7 8 6 7 8	$\begin{vmatrix} 8^{h} & 44^{m} \\ 50 \\ 55 \\ 9 & 0 \end{vmatrix}$ = 18.78 $\begin{vmatrix} 9^{h} & 38^{m} \\ 43 \\ 48 \\ 53 \end{vmatrix}$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{c} 4 c = 21^{m} 39^{s} \\ 39 \cdot 5 \\ 38 \\ 39 \\ c = 324 \cdot 72 \\ 716 \cdot 7 D = 0 \cdot 8 \\ 4 c = 20^{m} 15^{s} \\ 11 \cdot 5 \\ 11 \\ 12 \cdot 5 \end{array}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
III	28 33 39 a = 9 ^h 18 ^l 23 28 33 a = =	26·5 45 17 = 13·1 ** 3* 19·5 10 26 = 13·1	6 7 8 T = 5 6 7 8	50 55 9 0 = 18.78 9 ⁴ 38 ⁴⁴ 43 48 53	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{c} 39 \cdot 5 \\ 38 \\ 39 \\ \hline c = 324 \cdot 72 \\ 716 \cdot 7 D = 0 \cdot 8 \\ 4 \cdot c = 20^{16} \cdot 15^{5} \\ 11 \cdot 5 \\ 11 \\ 12 \cdot 5 \end{array}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
III	28 33 39 a = 9 ^h 18 ^l 23 28 33 a = =	26·5 45 17 = 13·1 ** 3* 19·5 10 26 = 13·1	6 7 8 T = 5 6 7 8	50 55 9 0 = 18.78 9 ⁴ 38 ⁴⁴ 43 48 53	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{c} 39 \cdot 5 \\ 38 \\ 39 \\ \hline c = 324 \cdot 72 \\ 716 \cdot 7 D = 0 \cdot 8 \\ 4 \cdot c = 20^{16} \cdot 15^{5} \\ 11 \cdot 5 \\ 11 \\ 12 \cdot 5 \end{array}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
III	$\begin{vmatrix} 33 \\ 39 \end{vmatrix}$ $a = \begin{vmatrix} 9^{h} & 18^{l} \\ 23 \\ 28 \\ 33 \end{vmatrix}$ $a = \begin{vmatrix} 4 & 18^{l} \\ 23 \\ 34 \\ 34 \end{vmatrix}$	45 17 = 13·1 ** 3 ⁸ 19·5 10 26 = 13·1	7 8 T = 5 6 7 8	9 55 9 0 = 18.78 9 ⁴ 38 ⁴⁴ 43 48 53	23 56 B == 18 ^s 31 21	$ \begin{array}{r} 38 \\ 39 \end{array} $ $ c = 324 \cdot 72 $ $716 \cdot 7 D = 0 \cdot 8 $ $4 \cdot c = 20^{m} \cdot 15^{s}$ $11 \cdot 5$ $11 \cdot 12 \cdot 5$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
III	39 a = 9 ^h 18 ^l 23 28 33 a =	17 = 13·1 = 13·1 = 13·1 = 13·1	T = 5 6 7 8	9 0 = 18.78 9 ⁴ 38 ⁴⁴ 43 48 53	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$ \begin{array}{c} 39 \\ c = 324.72 \\ 716.7 D = 0.8 \\ 4 c = 20^{m} 15^{s} \\ 11.5 \\ 11 \\ 12.5 \end{array} $	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
III 1 2 3 4 4 5 6 6 7 7 8 9	a = 9 ^h 18 ^s 23 28 33	= 13·1 *** 3** 19·5 10 26	T = 5 6 7 8	9 ⁴ 38 ⁴ 43 48 53	$B = \frac{18^{s}}{31}$	$c = 324 \cdot 72$ $716 \cdot 7 D = 0 \cdot 8$ $4 c = 20^{m} 15^{s}$ $11 12 \cdot 5$	$S_1 = 0.5006448$ S_2 . $S_3 = 0.4994766$ $S_4 = 0.4994766$ $S_5 = 0.4994766$ $S_6 = 0.4994766$ $S_7 = 0.4994766$ $S_8 = 0.49947666$ $S_8 = 0.4994766$ S
111 1 2 3 4 4 5 6 6 7 8 9	9 ^h 18 ^c 23 28 33	" 3" 19.5 10 26 = 13.1	5 6 7 8	9 ⁴ 38 ⁴⁴ 43 48 53	18 ⁸ 31 21	716·7 D = 0·8 $4 c = 20^{m} 15^{s}$ $11·5$ 11 $12·5$	82. s = 0.4991766 u = + 131 a = - 4 $\tau = - 865$ $\delta = - 536$
111 1 2 3 4 4 5 6 6 7 8 9	9 ^h 18 ^c 23 28 33	" 3" 19.5 10 26 = 13.1	5 6 7 8	9 ⁴ 38 ⁴⁴ 43 48 53	18 ⁸ 31 21	$4 c = 20^{m} 15^{s}$ $11 \cdot 5$ 11 $12 \cdot 5$	$s = 0.4991766$ $u = + 131$ $\alpha = - 4$ $\tau = - 865$ $\delta = - 536$
111 1 2 3 4 4 5 6 6 7 8 9	23 28 33	19.5 10 26 = 13.1	6 7 8	43 48 53	31 21	11:5 11 12:5	$a = + 134$ $a = - 4$ $\tau = - 865$ $\delta = - 530$
111 1 2 3 4 4 5 6 6 7 8 9	23 28 33	19.5 10 26 = 13.1	6 7 8	43 48 53	31 21	11:5 11 12:5	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
3 4 4 1111	28 33 a =	10 26 = 13·1	7 8	48 53	21	11 12·5	$ \begin{array}{rcl} \tau & = & - & 869 \\ \delta & = & - & 530 \end{array} $
111	33 a =	26	8	53		12:5	ê <u> </u>
111 1 2 3 4 5 6 7 8 9	a =	13.1			00 0		
2 3 4 5 6 7 8 9			Т =	- 40.40			
2 3 4 5 6 7 8 9					R	716.5 D = 0.8	
2 3 4 5 6 7 8 9		H K	1				82.
3 4 5 6 7 8 9				11 ^h 48 ^m		30 c = 25 ^m 39 ^s	
4 5 6 7 8 9	53	36	12	19	15.5		s == 0.504 9200
5 6 7 8 9	54 55	26 19	13	20	6·5	40·5 39	u = + 131
6 7 8 9	56	9	15	21	48	39	$\alpha = -4$
7 8 9	57	1.5	16	22	41	39.5	$\tau = - 946$
8 9	57	51	17	23	30.5		ò ≔ − 530
9	58	44	18	24	24	40	S ₁₁₁ =0.50\$ 7854
1 10	59	34.5	19	25	13.5	39	***
	11 0	27	20	26 .	6	39	
	,					c = 51·313	
	a =	: 13.1	T =	= 19.28	B =	716.6 D = 0.8	81.
IV 1 1	111 47	" 23 ⁸	11	12" 14"	9085	30 c = 26 ^m 57 ⁸ 5	
2	48	18	12	15	16	58	
3	49	11	13	16	8	57	s = 0.504 6803
4	50	5.5	14	17	3.5	58	u = + 131
5	50	59	15	17	55.5	56.5	a = - 4
6	51	53.5	16	18	51.5	58	$\tau = -955$
7	52	46	17	19	44	58	S = - 530
8	53	41.5	18	20	39	57.5	S _{1V} = 0.504 5445
9	54	34.5	19	21	31	56.5	
10		29.5	20	22	27	c = 53.915	

Pendel	Nr. der Coincidenz	Uhrzeit der Coïncidenz	Nr. der Coincidenz	Uhrze der Coïncid		Beobachtet Dauer von beziehungswe 30 Coïnciden	4, eise	Sch	echnu der vingui dauer	
				12. Au	gust, fi	rûh.				
		$a = 15^{'}$	T :	= 16.36	B =	717.1 D =	0.8	91.		
								s =	08500	
1	-1	6h 17m 32s	5			4 c = 22 m	3,2	u =	+	1
	2	23 8	6	45	8		0	a =		
	3	28 34	7	50	35		1	τ =		7
1	4	34 8	8	56	8.5	c = 330·3	0.5	$s_1 \equiv$	0.500	5
		a = 13:	T :	= 16.93	B =	717·1 D =				
									0:499	17
П	1	7h 20m 47 s	5	7h 40m	50°	4 c = 20 m	3	u =	+	1
	2	25 52	6	45	57		5	a ==		
	3	30 48	7	50	52		4	τ ==		7
İ	4	35 53	8	55	58	c = 301.0	5	$s_{I_1} \equiv$	0 - 4 90	5 05
		a = 14.	7 T	= 17.36	B =	716.9 D =			· 40.	, (10)
ш	1	8h 17m 31s	1 11	8h 43m		30 c = 25 ^m 4				
	2	18 22	12	44	2.5		0.5			
	3	19 14	13	4.4	55		1	s =	0.20	91
	4	20 4:5	15	45	45	4	0.5	u ==	+	1
	5	20 56.5	15	46	37.5	4	1	a ==	-	
	6	21 47	16	67	27 5	- 4	0.5	τ =	-	8
	7	22 39.5	17	48	20	- 1	0.5	è =	-	5
	8	23 30	18	49	10:5	4	0.5	$s_{m} =$	0.20	- 78
	9	24 22	19	50	3	4	1			
	10	25 12.5	20	50	53	c = 51.33	0.5			
		a = 14.	7 T	= 17.88	в =	c = 51.36		85.		
ıv	1	9h 25m 14s	111	94 52"	1485	30 c = 27 m	0.5			
	2	26 9	12	53	9		0			
	3	27 2	13	54	2.5		0.5	8 =	0.204	67
	4	27 57	14	54	57.5		0.5	u ==	+	1
	5	28 50	15	55	50		0	α ==	-	
	6	29 45	16	56	46		1	τ =	_	8
	7	30 38	17	57	38.5		0.5	è =	_	5
	8	31 33	18	58	33.5		0.5	$s_{rr} =$	0.204	54
	9	32 26	19	59	27		1			
	10	33 21	20	10 0	21:5		0.5			

Pendel	Nr. der Coïnciden'z	Uhr de Coïnci	zeit r idenz	Nr. der Coïncidenz	Uhrze der Coïncid		Dauer beziehu	chtete von 4, ngsweise cidenzen	Schwi	chnung ler ingungs iuer
					12. Augu	st, abe	ends.			
		n ==	15-1	Т =	= 48°55	в =	715:6	D = 0.8	82	
								., ,		*500 766
1	1	118 48"	34.85	5	12" 10"	21 8	140-	21 ^m 46 ⁸ 5		+ 13
	2	54	8	6	15	56		48	α =	_
	3	59	28	7	21	14		46	τ =	- 85
	4	12 5	3	8	26	49.5		46.5	6	- 53
							c = :	326 · 69	$s_r = 0$. 500 639
		0	44.7	т –	= 18.92	P	718.4	D = 0.8	•	
		4	14 /	1 -	- 10 34	1)	119 4	D = 0 8		100 101
н		12" 42"	1 408	5	13h 2m	248	4 c = :	20 ^m 8 ^s		499 174
11	1 2	47	25 5	6	7	36	4 c = :	10.5	u =	+ 13
	3	52	49.5	7	12	29:5		10 3	α ==	- 87
	4	57	30	8	17	42		12	8 =	_ 53 _ 53
		.,,,,	90	1 0	ţ. 1 3	4.4	0 ==	302.23		.499 046
										455 040
				T =	= 19.30	B =	715.2	D = 0.8	79.	
Ш	1	13h 53	528	11	14h 19m	30 8 5	30 c = 5	5" 38 5		
	2	54	44.2	12	20	23		38.8		
	3	55	34.5	13	21	13		38.8	s = 0	504 921
	4	56	27	14	22	5.5	Į.	38:5	u =	+ 13
	5	57	17	15	22	56		39	a ==	
	6	58	$9 \cdot 7$	16	23	48.5		38.8	τ =	- 95
	7	58	59.5	17	24	38 - 3		38.8	8 =	- 55
	8	59	52	18	25	31	ř	39	$s_{iii} = 0$	1504 786
	9	14 0	42	19	26	21		39		
	10	1	34 6	20	27	13.2		38 9		
							c ==	51 294		
		a ==	14.7	T =	= 19.44	B =	715 2	D = 0.8	79.	
IV	1	14" 41"	52 5	11	15h 8m	498	30 c =	26 ^m 56 ⁸ 5	1	
	2	42	45	12	9	41.5		56:5		
	3	43	40.3	13	10	37		56.7	s = 0	0.504685
	4	44	32:5	15	11	29		56.5	u ==	+ 13
	5	45	28	15	12	24 5		56.5	α ==	
	6	46	20.5	16	13	17		56.5	τ ==	- 96
	7	47	15.5	17	14	12.5	1	57	6 =	52
	8	48	8.3	18	15	5		56.7	Siv=0	0.204 246
	9	49	3.2	19	16	0.5		57		
		49	56	20	16	52 . 5				

Pendel	Nr. der Coïncidenz	Uhrzeit der Coïnciden	Nr. der Coïncidenz	Uhrze der Coïncid		Beobachtete Dauer von 4, beziehungsweise 30 Coïncidenzen	Berechnung der Schwingungs- dauer
					,	chter Oertel.)	
		a = 13	3′8 T =	17°00	В =	715.8 D = 0.3	
1	1 1	5" 56" 4	2 ⁶ 5 5	6 ^h 18 ^m	9481	$4 c = 21^m 52^s$	s = 0.50076
•	2		5.5 6	23	56	50:	,
	3	7 3		29	30	52	t = - 7
	4	13	2 8	34	52.5	c = 327.81	$\frac{5}{8} \frac{8}{100000000000000000000000000000000000$
		a == 1	4 0 T =	= 17:36	в =	216.0 D = 0.	
П	1 4	7" 22" 1	08 1 11	7" 42"	0084	5 4 c = 20 ^m 7 ^s	s = 0.49917 $s u = + 1$
11	1 2				20. 5	1 c = 20 7	a = + 1
	3		1 6 7	47 52	24	7	τ = - 8
	4		5 8	57	34	9	6 = - 5
	1	9. 2	0 1 0		01	c = 301.91	$S_{II} = 0.499 05$
		a = 1	3·8 T =			716·3 D = 0·	
Ш		8" 44" 1		9h 9m	5488	30 c = 25 ^m 41 ⁸	
	2		6.3 15	10	46.7		
	3		6.5 13	11	37.5		s = 0.504.91 u = + 1
	4		8.8 14	12	30		-
	5	1	8.8 15	13	20.4		a = -
	6		1.3 16	14	13.2		9
	7		1 9 17	15	3	41	7 S ₁₁₁ = 0 · 504 78
	8 9		4.2 18	15 16	45.9		
	10	•	7.2 20	17	38.5		1
	1 10	1 51 6	1 -0	1 17		$c = 51 \cdot 376$	
		a = 1		= 17.93		716.3 D = 0	
IV	1	9" 40" I		10h 7m		30 c = 26 ^m 60	
	2		1 12	8	50:		
	3		6 43	9	46.4		
	4	1	88.8 14	10	38.8		u = +
	5		34 2 15	11	34		$\frac{1}{2}$ $\alpha = -$
	6		26 3 16	12	27.		
	7		22.1 17	13	55.	-	10
	8	1	14.4 18	14	14	-	1
	10	48	9.9 19	15	10:	l .	6
	1. 10	49	2.5 20	16	3,	1 60	- 61

Pendel	Nr. der Coïncidenz	Uhra de Coïnci	r	Nr. der Coïncidenz	Uhrzei der Coïncide	1	Beobach Dauer ve beziehung 30 Coïncie	on 4, sweise	Berechnung der Schwingungs dauer	
				P	adua, Ster					1
					26. Septer					
		a =	= 11.5	T =	= 19°76	B =	769.6 D	= 0.9	14.	
									s = 0 500 8	056
1	1	8h 46h	35	5	9h 7m	18"	4 c = 20	m 43°	u = -	12
	2	51	54	- 6	12	38		44	a = -	4
	3	56	56	7	17	39:5		43.5		914
	4	9 2	16	8	22	59		43		567
							c = 3	10.85	$S_1 = 0.2006$	559
		'a ==	11.2	T =	= 19.98	B =	770 · 0	= 0.9	45.	
									s = 0.4992	179
П	1	9" 54"	" 38"	5	10 ^h 15 ^m	558	4 c = 21	" 17"	u = -	15
	2	59	54	6	21	9.5		15.5	a = -	3
	3	10 5	18	7	26	35		17	1	924
	1	10	30	8	31	47		17		568
							c = 3	19:16	$S_{II} = 0.4990$	67:
		a ==	11.6	T =	20.44	3 = 1	769·7 D	= 0.94		
ПІ	1	10h 58"	338	11	11" 23"	58 s	30 c = 2:	m 258	1	
	2	59	25	12	24	50		25		
	3	11 0	15	13	25	39 .	il	24 - 5	s = 0.504 9	674
	4	1	7.5	44	26	32		24 - 5	u = -	15
	5	1	56.5	15	27	21		24.5	a = -	1
	6	2	48.5	16	28	13:5		25	τ = -	996
	7	3	38	17	29	2.5		24.5		567
	8	4	30	18	29	55 1	;	25.5	S ₁₁₁ = 0.504 8	309
	9	5	20	19	30	44.5		24 . 5		
1	10	6	11 5	20	31	37	1	25 - 5		
								50.828		
		a ==	12.4	T =	20.31	B ==	769·5 D	= 0.9	12.	
IV	1 1	114 59	n 298 K	111	12h 26m	218	5 30 c == 26	3 ^m 43 ^s	1	
•	2	12 0	21.5	12	27	4	100 0 == 20	42.5		
	3	1	16.5	13	28	0.	5	44	s = 0.501.7	22
	4	2	8	14	28	51		43	u = -	45
	5	3	3	15	29	46 .	2	43.2	a = -	4
	6	3	55	16	30	38		43		000
	7	4	50	17	31	33 .	5	43.5		56
	8	5	42	18	32	25		43	S1v = 0.504 5	663
	9	6	37	19	33	20:	6	43.5	5	
	10	7	29	20	34	12				

Pendel	Nr. der Coïncidenz	Uhrz der Coïnci	seit r denz	Nr. der Coincidenz	Uhrzei der Coïncide		Beobachtete Dauer von 4, beziehungsweise 30 Coïncidenzen	Berechnung der Schwingungs- dauer
П					6. Septemi			
		a =	11.2	T =	20°44 l	3 = 1	767.0 D = 0.1	
1	1	4" 13"	225	5	4h 34m	955	4 c = 20 40 5	$s = 0^{8}500 80$ $5 \mid u = -$
1	2	4 13	25	6	39	3.5		5 α = -
	3	23	41	7	44	24 - 5	1.	
	4	28	43	8	49	25	42	$\begin{array}{c} \begin{array}{c} s \\ s_t \end{array} = \begin{array}{c} -3 \\ \hline = 0.50065 \end{array}$
				m	20.10	n	c = 310.28 766.9 D = 0	•
		a ==	: 12.1	T =	= 20.57	B =	766.9 D = 0	s .= 0 4992
П	1	5h 7m	468	5	5h 29m	28	4 c = 21 m 16	u = -
	2	13	0	6	34	13.5	13	5 a = -
	3	18	25	7	39	41	16	: = - 8
	4	23	37	8	4.5	52 1		
							e = 318.81	S ₁₁ = 0.499 m
				T =			766.7 D = 0.	
Ш	1	18h 10m	43 5	11	18h 36m	8	30 c = 25 ^m 24	⁶ 5
	2	11	34	12	36	59	25	0 4010
	3	12	25	13	37	50	25	s = 0.504 90
	4	13	16	14	38	40 :		.5 " —
	5	14	6.5	15	39	31.3		
	6	14	57.1	16	40	22	24	0
	7	15	18.2	17	41	13	24	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
	8	16	39	18	42	4	25	SIII = 0. 204 90
	9	17	30	19	42	55 45 · !	25	
	10	18	20.5	20	43	49.	c = 50.826	_
		a ==	11.2	T =	= 20.75	B =	766 8 $D = 0$	938.
IV	1	19h 7m	88	11	19 ^h 33 ^m	51"	30 c = 26 m 43	F
	2	7	59.5	12	34	42	42	
	3	8	54.5	13	35	38	43	· 5 8 == 0.201.2
	4	9	46	14	36	29	43	η = -
	5	10	41.5	15	37	25	43	-1
	6	11	33	16	38	15:		
	7	12	28	17	39	12	44	- = 5
	8	13	20	18	40	3	43	S _{IV} = 0.504 5
	9	14	15	19	40	58	43	1
	10	15	7	20	41	49 .	5 42	. 5

Pendel	Nr. der Coïncidenz	Uhr de Coine		Nr. der Coïncidenz	Uhrzei der Coïncide		Beobachtete Dauer von 4, beziehungsweise 30 Coïncidenzen	Berechnung der Schwingungs- dauer
			27. Sep		,		hter Lorenzoni.)	
		a =	= 10 8	T =	= 20°20	B =	$765^{mm} = 0$	938.
					4			s = 0 500 8045
I	1	8, 33,		5	8h 54m	2 8		'
	2	38	22	6	59	5	43	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
	3	48	38·5 45	7 8	9 4	24 27.8	45.	
		48	40	8	9	21.6	c = 311.5	
		a =	11.0	T =	= 20.42 1	3 =	765·3 D = 0.	•
								s = 0.499 2177
11	1	9h 38h		5	10 ^h 0 ^m	10	4 c = 21 m 14 s	
	2	44	9	6	5	30	21	$\alpha = -3$
	3	49	31	7	10	42	11	= - 94
	4	44	46	8	16	5	19	$\Rightarrow = -56$
							c = 319.06	$S_{II} = 0.4990681$
		a =					0.62.0 D = 0.3	
Ш	1	104 37	29 4	11	11h 2m	55 5	30 c = 25 ^m 26 ^s	1 [
	2	38	20.6	12	3	46 .		
	3	39	11.2	13	4	37.5	1	
	\$	40	2.5	14	5	28	25.	
	5	40	53.5	15	6	18.8		
	6	44	12.5	16	7	9	26.	· .
	7	4.2	34.5	17	8	0.6	B .	$s_{III} = 0.204806$
	8	43	25	18	8	50 42:5	25	DIII 0 304 000
	9	44	16.5	19	9		26 26	
,	10	45	6.5	20	10	33	c = 50.864	9
		a =	10.1	T =		= 7	0.00 = 0.9	35.
IV	1	114 39"	2985	11	12 ^h 6 ^m	14"	30 c = 26 44 8	5
	2	40	23.5	12	7	7	43	
	3	5.1	17	13	8	0.5	43.	
	4	42	10.5	15	8	55	44.	
	5	43	2.5	15	9	47	44.	
	6	43	59	16	10	40.8		
	7	44	51	17	11	35	44	§ = - 565
	8	45	45.5	18	12	29		S _{IV} = 0.504 563
	9	46	37	19	13	20	43	
- 1	10	47	33	20	1-4	16	c = 53.453	4

Pudel	Nr. dor Comeidenz	Uhr de Coïne	r.	Nr. der Comeibenz	Uhrze der Co;neid	chy	Beobacht Dauer vo beziehungs 30 Coïncid	n 1. weise		der der wingu dauer	
			-			,	chter Lorer		32.		
									s =	= 0 * 500	08 0
1	-	16h 5"					4 c = 20 m				
	3	10	35 58	6 7	31 36	25		50	α = τ =		9
	3	20	53	8	41	41.5		48.5	-		200
1	4	20	99	0 1	41	41 9	c = 311			0.20	
		a ==	11.0	Т =	= 20·90 I	3 = 7	62·6 D =	0.93			
		16 ^h 58 ⁿ	1,08	5	17 ^h 20 ^m	08	4 c = 21"	128		= 0 - 499	
II	1 2	16 58	12	6	25	25	4 c = z1	13	u = α =		
	3	9	25	7	30	40		15	τ ==		Q
		17 15	45.5	8	36	2		16.2			200
		1, 1,	40 0	0 1	00	~ [c = 318	_	_	= 0 : 49	
		a ==	11.4	Т =	= 20.95]	3 = 7	62·6 D =	0.93			
Ш	1	18h 1"	4 458	11	18h 27m	9 5	30 c = 25	24.5			
	2	2	37	12	28	2.8		25.8			
	3	3	26.5	13	28	55		28 5		= 0.50	
	4	4	18.5	14	29	43.8		52.3		= +	
	5	5	8	15	30	33.2		25.5			
	6	6	0.2	16		56.3		25.8			10
	7		49.5	17	32	16		26.5	9 =		
	8		42	18	33	8.5			SIII-	= 0.50	4 01
18	9	8 9	34 · 2	19	33 34	58 49·5		26.8			
	10	9	29.9	20	34	49.9	c = 50				
		a ==	11.5	T =	21:04 1	3 = 70	62·8 D =		2.		
IV	1	19 ^h 0 ⁿ	n 578	11	19h 27m	38 5	30 c = 26"	41.5			
	2	1	52	12	28	36		44			
	3	2	45	13	29	27		42		= 0.50	-
	4	3	38.5	14	30	23		11.5		= +	
	5	4		15	31	14		44	2 =		
	6	5	26	16	32	9.5		43.2			16
	7		17.5	17	33	2		44.5			
	- 8	7	12.5	18	33	57		44.5	SIV	= 0.20	4 50
	9	8	4.2	19	34	47.5		43			
	10	. 8	59.5	20	35	44.5		45			

I		W	Vien, S		1	lenz	30 Coine	gsweise idenzen	1	Schwingur dauer	ıgs-
1			,	terny			rkenschanz	e, 1891.			
I					27. Oct	,					
1		a =	15.1	T =	= 13.18	B =	735 · 5 D	= 0.91	23.		
1	- 1	114 8"	1.08	5	111 31 m	8	4 c = 22	ms 1	8	== 0,200	
	2	14	24	6	37	10.5			13		7
	3	20	11	7	42	10°5		16.5	α		
i	4	25	47	8	48	34		47	6		616
1				0	40	04	c = 34		SI	= 0.200	55
			10.1	m	10.01	T.					608
		11 ==	12.1	T	= 13.24	B =	735 · 9 I	0.3	923.		
11		12h 10n	1 08		lank asm			m s 1	8	= 0.499	
11	1		-	5	12h 29m	34"	4 c = 19		u	= -	74
	2	15	3	6	34	28		25	u	= -	
	3	19	52	7 8	39	16		24	τ		613
i		24	45	8	44	$9 \cdot 5$		24.5	6		55
							c = 29		-	= 0.499	0184
		a ===	13.7	T :	= 13.26	B =	735 · 6 I	0.5	23.		
III	1	13h 9"	26.5	11	134 35	178	30 c = 25	m 50 5			
	2	10	19.5	12	36	10.5		51			
	3	11	9.5	13	37	0.5		51	8	= 0.504	882
	4	12	3	14	37	54		51	u	===	7
	5	12	53.5	15	38	14.5		51	α	= -	
	б	13	46.5	16	39	37		50.5	τ	== -	65
	7	14	36.5	17	40	27		50.5	6	= -	55
	8	15	29.5	18	41	21		51.5	S_{II}	= 0.504	753
	9	16	20	19	42	11		51			
- 1	10	17	13	20	43	4.5		51.5			
							c= 5				
			15.1	Т:	= 13.28	B =	735 7 1	= 0.5	23.		
IV	1	14h 3"	285	11	14h 30m	39 5	30 c = 27	m 11 5			
	2	4	99	12	31	33		11			
	3	5	17	13	32	28.5		11.5	8	= 0.504	6401
	4	6	11	14	33	22.5		11.5	n	= -	74
	5	7	6	15	34	17		11	Z	= -	4
	6	8	0	16	33	11		11	τ	-	658
	7	8	55	17	36	6		11	5		553
	8	9	48	18	36	59.5		11.5	S_1	v=0.204	5110
	9	10	43.2	19	37	55		11.5			
.1	10	11	37	20	38	49		12			

Pendel	Nr. der Coincidenz	Uhrz de Coïnci	r	Nr. der Coïncidenz	Uhrz der Coïncie		4			der der wingu dauer	ngs-
					27. Octo						
		a ==	12:1	T =	= 13°14	B =	736°3	0 = 0.9	24.		
,										= 0 500	
I	1	17h 34n			17h 57m		4 c = 2		u =		7
	2	41	28	6	18 4	22		54	α =		
	3	46	2	7	8	52		50	τ =	-	60
	4	52	55.5	8	15	49	c = 3	53 · 5	8 =	0.200	55
		a ==	12.1	T =	= 13 24	B =					
1		1h m	108		19 ^h 7 ^m	. 8 1		m s 1		0-499	
H	_	18h 47m		6		4	4 c = 19		u =		-
	3	52 57	42	7	12	43.5		19.5	α =		
		19 2	23	8	21	43.5		20.5			61
1	4	19 2	2.0	0	21	49.9		90.06		0.499	
		a ==	12.1	T =	= 13:33	В =					
III	1	19h 59h	238	11	20h 25m	14 5	30 c = 2	5m 51 5			
	2	20 0	16	12	26	7		51			
	3	1	6	13	26	57.5		51.5	s =	0.504	
	4	1	59	14	27	51		52	u =	-	7
	5	2	49.2	15	28	41		51.5	α =		
	6	3	42.5	16	29	34		51.5	7 =	_	66
	7	4	33	17	. 30	24		51	3 =	-	52
	8	5	26	18	31	17		51	SIII=	0.204	75:
	9	6	16.2	19	32	8		51.5			
	10	7	9.5	20	33	1	c = 5	51.5			
		a ==	12.1	T =	= 13.31	B =	737.4 1		25.		
IV	1	20 4 54 m	128	11	21 21 21 1	228	30 c = 27	m 10 ⁸			
	2	55	5	12	22	15		10			
	3	56	0.5	13	23	10.5		10	s =	0.201	
	4	56	53	14	24	3.2		10.5	u =		7
	5	57	49	15	24	59		10	α =		
	6	58	42	16	25	52		10	τ =		65
	7	59	37.5	17	26	48.5		11	8 =		55
	8	21 0	31	18	27	41		10	$s_{iv} =$	0.504	513
	9	1	26.2	19	28	37		10.2			
	10	2	19.5	20	29	30		10.5			

Pendel	Nr. der Coïncidenz	Uhr de Coïne		Nr. der Coïncidenz	Uhrz der Coïnci	r	Beobach Dauer vo beziehungs	n 4, weise	Schwi	chnung er ngungs-
	్ర	Come		్ర	Come		30 Coïncid	lenzen	da	uer
					28. Oct	ober, fi	rüh.			
			12.1	w -	= 13°11	P	743.4 D :	= 0.93) a	
			12 1	1 -	- 13 11	D	140 4 1) .	_ 0 5		500 7375
1	1	104 32	43 s	5	10 ^h 55 ^m	228	4 c = 22 m	398	n =	- 103
	2	38	13.5	6	11 0	49		35.5	α =	4
	3	44	2	7	6	41		39	τ =	607
	4	49	30.5	8	12	8		37.5	§ =	— 560
							c = 339	44	$s^{I} = 0$	500 6101
		a =	12.4	T =	= 13.26	B =	743.6 D :	= 0.93	33.	
									s = 0	499 1455
П	1	41 h 38'			11 ^h 58 ^m	27"	$4 e = 19^{m}$		u = -	- 103
	2	43	58	1	12 3	26.5		28.5	a =	- 4
	3	48	43	7	8	10.2		27.5	τ = -	- 614
	4	53	43	8	13	12	904	29	§ = :	<u> </u>
							c = 292			499 0173
		a ==	12.6	T =	= 13.31	B =	743·8 D =	= 0.93	13.	
Ш	1	12" 38"	258	11	13h 4m	1485	$30 e = 25^{m}$	4985		
	2	39	17.5	12	5	7		49.5		
	3	40	8	13	5	57.5		49.5		504 8873
	4	41	1.2	14	6	50.5		49	u = -	- 103
	5	41	51	15	7	41		50	α = -	- 4
	6	42	44.5	16	8	34		49.5	t = -	-659 -561
	7	43	35	17	9	24		19	$s_{in} = 0$	
	8	44 45	27·5 17·5	18	10	17:5		50	O111 0	004 1940
	9	46	11.5	19 20	11	7.5		49.5		- 4
,	10	10	11 0	20	12	1 1	c = 51.6	_		
		a ==	12.6	T =	= 13 33	B = '	742.9 D =		81.	
IV	1	13" 37"	3285	11	14h 4m	44 5 2	$30 c = 27^{m}$	98		
	2	38	28	12	5	36.5		8.5		
	3	39	21	13	6	30		9	s = 0	504 6463
	4	40	16	14	7	25.5		9.5	u = -	- 103
	5	41	9.5	15	8	19			a = -	- 4
	6	42	4.5	16	9	14		9.5	τ == -	- 660
	7	42	58.5	17	10	7.5		9	6 = -	-560
	8	43	53	18	11	9		9	$S_{IV} = 0$	504 5136
	9	44	46.5	19	11	56		9.5		
	10	45	42	20	12	51		9		

Pendel	Nr. der Coïncidenz	Uhrz der Coïncid	eit lenz	Nr. der Coïncidenz	Uhrze der Coïncid		Beobachte Dauer von beziehungsv 30 Coïncide	4, veise	Schw	echnui der ringun lauer	
					28. Octob	er, abe	nds.				
		a =	12.1	Т =	= 13.14	в =	742.4 D =	= 0.9	32.		
										0.500	7305
I	1	16h 18m			16 ^h 41 ^m		4 c = 22 m		u =		103
	2	2.4	43.2	6	47	35		51.5	u ==		1
	3	30	18,	7	53	6		48	: =	-	608
- 1	4	36	7	8	59	0	c = 342	53	8 =	0.500	560
			430.4	m					$s_i =$	0 300	003
		a ==	12.1	T =	= 13.21	в =	742·4 D =	= 0.9			
11	1	17" 17"	78	5	17h 36m	30	4 c = 19 ^m	238		0-499	
11	2	22	4	6	41	28.5	4 C = 19	24.5	u =	_	10:
1	3	26	48	7	46	10		22	τ ==		61
	4	31	47	8	51	9.5		22.5	6 =		560
'			1	- 1		- 0	c = 290		$S_{II} =$	0.499	
		a ==	12.6	T =	= 13.21	B =	742·3 D =	= 0.9			
111	1	18h 14m	3 5	11	18h 39m	538	$30 c = 25^{m}$	4955			
	2	14	56.5	12	40	46.5	000-20	50			
	3	15	47	13	5.1	36.5		49.5	s =	0.504	886
	4	16	40.5	14	42	30		49.5	u =	-	103
	5	17	30	15	43	20		50	α ==	_	
	6	18	23.2	16	44	13.2		50	: =	-	65
1	7	19	13.2	17	45	3.2		50	ò =	_	56
	8	20	7	18	45	57		50	$s_{iii} =$	0.204	751
	9	20	57	19	46	47		50			
1	10	21	50	20	47	40.5	c = 51.6	20.2			
		a =	12.1	Т =	= 13.21	В ==	742.5 D =		31.		
IV	1	19 ^h 13 ^m			19h 40m		$30 c = 27^m$	8551			
• '	2	43	55.5	12	41	4	000-21	8.5			
	3	14	51	13	42	0		9	s =	0.504	647
	4	15	44	14	42	53		9	u =	-	10
	5	16	39.5	15	43	48.5		9	α ==	_	
	6	17	33	16	44	41.5		8.5	: =		65
ļ	7	18	28.5	17	45	37		8.5	3 =	_	56
	8	19	21	18	46	30		9	$s_{iv} =$	0.504	515
	9	20	16.5	19	47	26		9.5			
	10	21	10	20	48	18.5		8.5			

Tabelle II. Resultate der Beobachtungen.

Datum	$S_{\mathbf{I}}$	$S_{_{ m II}}$	S_{111}	S_{IV}	$S_{ m m}$	
				im Frühjah		
20. April, abends	0.500 6045	0.499 0131	0.504 7547	0.504 5098	0.205	2205
21. " früh	67	41	47	106		215
21. " abends	51	32	- 10	088		195
22. " früh	68	37	34	091		208
Mittel	0.500 6058	0.499 0135	0.504 7535	0.504 5096	S == 0.502	2206
				im Herbst		6400
13. October, abends	69	55	505	0.204 2103	0.202	208
14. " früh . 14. " abends	39		484			197
	63		497			202
15. " früh					G 0.000	
Mittel	0.500 6050	0.499 0139	0.504 7484	0.504 5114	S = 0.205	2197
	Ma-1	Sternwarte	in Damenh			
				ausen. 0·504 5445	0.502	2560
12. " früh	411	519	88	21	0 000	60
12. " abends	399	468	60			47
13. " früh	468	548	81	50		87
10. 11				0.504 5444	S = 0.202	-
mittel	0 300 04-12	0 455 0507	0 004 7010	0 904 9444	5 - 0 502	*004
	I	adua, Ster	nwarte.			
26. Septemb., früh				0.504 5636	0.502	2741
26. abends	45	38	75	22		20
27. " früh .	58	81	67	38		36
27. " abends	27	49	46	19		10
Mittel	0.500 6547	0.499 0660	0.504 8071	0.504 5629	S = 0.502	2727
W	ien, Stern	warte auf	ler Türken:	schanze.		
27. October, früh .	0.500 6087	0.499 0184	0.504 7538	0.504 5110	0.502	2230
27. " abends	059	51	21	38		17
28. " früh	101	73	46	36		39
28. " abends	033	38	49	52		16

Das Mittel S ist das Resultat der Beobachtungen auf einer Station, es resultirt aus 16 Beobachtungen.

Wir ersehen aus Tabelle II zunächst, dass die in Wien, geographisches Institut, im Frühjahr und Herbst erhaltenen Resultate ganz befriedigend übereinstimmen; die Differenz beträgt nur 9 Einheiten der 7. Decimale. Die Differenzen der Schwingungszeiten der einzelnen Pendel, u. zw. im Sinne: Herbst weniger Frühjahr, sind — 8, + 4, — 51, + 18. Will man die größeren Differenzen bei Pendel III und IV nicht einem Zufalle zuschreiben, so könnte man annehmen, dass die Pendel mit Stahlschneiden (III und IV) größeren Veränderungen unterliegen, als jene mit Achaten. Es würde dies zeigen, dass eine gute, verlässliche Verbindung der Achate mit den Pendeln nicht nur herstellbar, sondern sogar zuverlässiger sei, als die Verwendung von Stahl. Auf unsere Resultate haben diese kleinen Veränderungen wohl keinen merklichen Einfluss, da sich dieselben im Mittel nahezu vollständig aufheben.

Vergleichen wir die einzelnen $S_{\rm I},~S_{\rm II},~S_{\rm III}$ und $S_{\rm IV}$ mit dem allgemeinen Mittel S der vier $S_{\rm m}$ einer jeden Station, und nehmen wir das Mittel der 20 gleichartigen Unterschiede $S_{\rm I}$ — $S,~S_{\rm II}$ — S etc. sämmtlicher 5 Stationen als deren wahrscheinlichsten Wert an, nämlich:

$$\begin{array}{lll} S_{\rm I} & - \ S & = \ 0\,\cdot\,0016153 \\ S_{\rm II} & - \ S & = \ 0\,\cdot\,0032064 \\ S & - \ S_{\rm III} & = \ 0\,\cdot\,0025315 \\ S & - \ S_{\rm IV} & = \ 0\,\cdot\,0022899 \end{array}$$

vergleichen wir ferner die einzelnen Abweichungen $S_1 - S$, $S_{11} - S$ etc. mit diesem Mittel, so können wir die sich ergebenden Differenzen als Fehler der einzelnen beobachteten Schwingungszeiten betrachten.

In der nachfolgenden Tabelle sind dieselben zusammengestellt.

In diesen Abweichungen sind wesentlich enthalten: die unmittelbaren Fehler der Beobachtung, die Einflüsse der Schwankungen des Uhrganges, der Temperatur, die Veränderungen des Pendels selbst, und endlich auch zum großen Theile die Fehler der Zeitbestimmungen, da wir die Abweichungen nicht mit den Satzmitteln S_m , sondern mit den Mitteln S der Resultate einer ganzen Station gebildet haben. Betrachten wir die Abweichungen als zufällige Fehler, obwohl sie es, strenge genommen, nicht sind, so erhalten wir aus den Quadratsummen $[\mathfrak{o} \, \mathfrak{o}]$ der Vertical - Colonnen den mittleren

Tabelle III. Relative Fehler der Schwingungszeiten, in Einheiten der 7. Decimale.

Station	I	11	ш	IV	Wahrscheinlicher Fehler des Resultates S einer Station in Einheit, der 7. Decimale
Wien, im Frühjahr	- 14 + 2	+ 1 + 10	+ 26 + 26 - 11 + 13	+ 1 - 17	$[99] = 2913$ $W = \pm 2.1$
Wien, im Herbst	- 25 + 5	- 22 + 5	- 63 - 7 - 28 - 15	+ 7 + 42	$[99] = 8939$ $W = \pm 3.7$
München	0 + 12	- 19 + 32	- 28 + 9 - 19 + 2	- 42 - 3	$[\circ \circ] = 11983$ $W = \pm 4 \cdot 3$
Padua	+ 29 + 16	+ 25 - 18	+ 53 + 33 + 25 + 4	- 4 + 12	$[99] = 9605$ $W = \pm 3.8$
Währing, Türkenschanze	+ 14 - 28	+ 11 - 11	- 3 - 20 + 5 + 1	+ 13 + 11	$[\mathfrak{s}\mathfrak{s}]=5757$ $W=\pm2\cdot9$
Quadratsumme [vv]=	12794	7133	12873	6417	

Fehler m einer einzelnen Bestimmung der Schwingungszeit eines Pendels, in Einheiten der 7. Decimale

 $m_{\rm I} = \pm 26$, $m_{\rm II} = \pm 19$, $m_{\rm III} = \pm 26$, $m_{\rm IV} = \pm 18$.

Der zufällige Charakter dieser Abweichungen zeigt sich dadurch, dass in der Aufeinanderfolge derselben 46 Zeichenwechsel und 34 Zeichenfolgen vorkommen. Vom Mittelwerte 40 weichen daher die vorkommenden Zeichenwechsel und -folgen nicht wesentlich ab. Die wahrscheinlichen Fehler W der Resultate S auf den einzelnen Stationen ergeben sich aus den entsprechenden 16 Fehlerquadraten. Sie schwanken zwischen 2 und 4 Einheiten der 7. Decimale, sind also sehr gering.

Wenn es auch nicht möglich ist, den Einfluss des Fehlers in der Bestimmung des Uhrganges vollkommen zu bestimmen, so können wir doch, bei der bekannten Vorzüglichkeit der Hauptuhren der Sternwarten, so wie bei der Verlässlichkeit der durch die betreffenden Astronomen ausgeführten Zeitbestimmungen, wohl annehmen, dass die wahren Fehler der Stations-Resultate S nicht wesentlich von den gefundenen verschieden sein werden.

Einigermaßen auffallend ist bei den Resultaten S_m in der Tabelle II der Umstand, dass sich zwischen den vor- und nachmittags erhaltenen Resultaten stets ein kleiner Unterschied zeigt. Es erscheinen fast ausnahmslos die Resultate vormittags etwas größer, als nachmittags, u. zw. auf allen Stationen, gleichgiltig, ob zu den Bestimmungen das Chronometer oder die Pendeluhr ver-

wendet wurde, wie aus nachfolgender Zusammenstellung ersichtlich ist.

				Abv	veichungen ve	om Mittel S
					früh	a b e n d s
Wien,	geographisches	Institut,	Frühjahr		+ 9	- 1
					+ 2	— 11
**	**	,,	Herbst		+ 11	17
					+ 5	0
Münch	neu			,	4	17
					- 4	_
					+ 23	
Padua					+ 14	- 7
					+ 9	17
Wien,	Türkenschanze				+ 4	- 9
					+ 13	- 10
			Mittel .		+ 7.5,	10:0

Im Mittel ergibt sich zwischen den Resultaten der Früh- und der Nachmittags-Messungen ein Unterschied von etwa 18 Einheiten der 7. Decimale. Derselbe scheint jedenfalls mit den Schwankungen des Uhrganges im Zusammenhange zu stehen. Um dies zu constatiren, wurde im Laufe dieses Winters eine kleine Reihe von Beobachtungen im Keller des geographischen Institutes angestellt. Im Vereine mit Herrn Hauptmann Krifka habe ich nämlich die Schwingungszeiten des Pendels II viermal im Tage, und zwar um 6 Uhr früh, mittags.

um 6 Uhr abends und um Mitternacht bestimmt. Das Pendel wurde in der Zwischenzeit in der Einhänge -Vorrichtung des Apparates belassen, und wurden überhaupt mit demselben keinerlei Veränderungen vorgenommen. Als Beobachtungsuhr diente nicht die Uhr auf der Sternwarte beim Passagenrohre, welche großen Temperatur-Schwankungen unterworfen ist, sondern jene für das Mittagzeichen, welche in einem Raume von sehr constanter Temperatur placirt ist.

Es ergeben sich folgende Abweichungen der einzelnen Bestimmungen von dem Tagesmittel, in Einheiten der 7. Decimale der Schwingungszeit:

	0 0					
			6 Uhr früh	mittags	6 Uhr abends	Mitternacht
26.	November	1891	+ 11.2	+ 0.5	- 0.8	— 10·8
10.	December	**	+~0.5	— 3·5	+ 10.5	- 7·5
11.	99	**	+ 8.7	- 0.3	7:3	- 1.3
13.	19	**	— 3·5	+ 2.5	+ 2.5	- 1.5
2.	Februar	1892	8.0	+ 2.0	+ 2.0	+ 4.0
3.	**	17	— 17·8	+9.2	+ 3.2	+ 5.2
4.	**	,,	- 4.5	+4.5	+ 13.5	-13.5
5.	**	**	+ 3.5	+ 0.5	- 2.5	- 1.5
		Mittel	- 1.2	+ 1.9	+ 2.6	— 3· 3

Die einzelnen Abweichungen zeigen gar keine Regelmäßigkeit, sie rühren sonach wohl nur von den Unregelmäßigkeiten des Uhrganges her; wir müssen jedoch zugeben, dass die zu diesem Versuche verwendete Uhr tagsüber einen vorzüglichen Gang einhält, wenn man berücksichtigt, dass erst 56 solche Einheiten einer Gangänderung von 1 Secunde in 24 Stunden entsprechen würden.

Wir sehen gleichzeitig aus diesem Versuche, dass das Pendel ein vorzügliches, vielleicht auch das einzige Mittel bietet, um die Schwankungen des Uhrganges zu verschiedenen Zeiten innerhalb eines Tages zu bestimmen. Es stellt nämlich das im Apparate schwingende Pendel eine jederzeit gleichmäßig gehende Vergleichs-Uhr vor, welche gestattet, die Gänge anderer Uhren innerhalb kurzer Zeiten, z. B. während der Dauer einer beliebigen Stunde, mit großer Genauigkeit zu bestimmen.

§ 5. Ableitung der Größe der Schwerkraft für Wien.

Vereinigen wir die in Wien im Frühjahr und Herbst beobachteten Schwingungszeiten Szu einem Resultate, so stehen uns, mit Rücksicht auf die im § 1 angegebenen Werte, nachstehende

Daten zur Ableitung des absoluten Wertes der Schwere für Wien zur Verfügung.

	Beobachtete	Bekannte	Werte der
Station	Schwingungs- zeiten S	Schwere g	Secundenpendel- länge L
Wien, geogr. Institut	0 ⁵ 502 2202 0·502 2564 0·502 2727 0·502 2226	9.80736 9.80592 9.80866	993 6937 993 5477 993 825

Mittels der Relation

$$g S^* = \text{Const.}$$

ergeben sich für Wien, geographisches Institut, nachfolgende Werte von q und L:

- abgeleitet von München. g = 9·80877m L = 993·837mm
 padua g = 9·80797m L = 993·756mm
 W., Türkenschanze g = 9·80874m L = 993·834mm
- Wie wir sehen, stimmen die von München und Wien, Türkenschanze abgeleiteten Werte fast vollständig überein, während jene von Padua um den auffallend großen Betrag von 80 Einheiten der 5. Stelle in g, beziehungsweise von 80 Mikrons in L, von den beiden übrigen abweicht. Die Ursache davon kann nur in einer fehlerhaften Bestimmung liegen, u. z. entweder der diesjährigen relativen, oder der absoluten vom Jahre 1885 und 1886.

Ersteres ist immerhin möglich, wenn auch wenig wahrscheinlich; trotz aller angewandten Vorsicht können ja die heurigen Beobachtungen in Padua dennoch mißlungen sein. Gegen das letztere spricht nicht nur die große Autorität des gelehrten Beobachters, die Vorzüglichkeit der angewendeten Apparate und Methoden, sondern auch die anerkannt meisterhafte Reduction des gewonnenen Beobachtungs-Materiales.

Hingegen muss jedoch wieder erwogen werden, einerseits dass es sich im vorliegenden Falle um mehr als 200 Einheiten der 7. Stelle der Schwingungszeit handelt, welche Größe, mit Rücksicht auf den im §4 gefundenen wahrscheinlichen Fehler, höchst auffällig wäre, dass ferner die im zweiten Abschnitte §§ 6 und 7 enthaltenen Resultate auf den ähnlich situirten Stationen Venedig, Pescantina, Dossobuono und Mozzecane mit dem für Padua gefundenen

Werte in Übereinstimmung sind. Anderseits geben die Bestimmungen Biot's*) aus dem Anfange dieses Jahrhundertes einen um etwa 60 Mikrons (nach der Ausgleichung von Helmert sogar um 75 p.) größeren Wert von L für Padua, welcher eine ziemlich gute, ja fast vollständige Übereinstimmung mit München und Türkenschanze liefern würde.

Es kann diese Frage momentan nicht entschieden werden; dies könnte nur durch eine Wiederholung der betreffenden Beobachtungen geschehen, zu welcher, einer brieflichen Mittheilung des Herrn Professors Lorenzoni zufolge, bereits die nöthigen Einleitungen getroffen sind.

Immerhin beweist jedoch dieser Fall die Nothwendigkeit der Controlirung der bisherigen Bestimmungen, u. z. dürften sich hiezu relative Bestimmungen am besten eignen.

Vereinigen wir die von München und Wien, Türkenschanze, abgeleiteten Werte zu einem Mittel, so erhalten wir als Schlussresultat für:

Wien, militär-geographisches Institut ($\varphi=48^{\circ}$ I2' 40'' Seehöhe = $183\,m$):

Größe der Schwerkraft $g=9.80876\,m$

Länge des Secundenpendels (mittlere Zeit) $L=993\cdot836\,mm$

Der gefundene Wert für g ist etwas größer als der theoretische, welcher sich mit Berücksichtigung der Höhe und Bodenbeschaffenheit mit 9.80850m ergibt.

Es wäre gewiss sehr wünschenwert, ja es erscheint geradezu notwendig, die bisherigen zahlreichen Stationen, auf welchen der Wert von g durch absolute Bestimmungen ermittelt wurde, oder wenigstens jene, welche den relative Messungen als Ausgangspunkte dienen sollen, vorerst durch relative Messungen zu verbinden, und zwar womöglich mit ein und demselben Apparate und durch denselben Beobachter, in ähnlicher Weise, wie es heuer bei den drei Sternwarten der Fall war.

Durch eine entsprechende Ausgleichung würden auf diese Art für alle Stationen sehr wahrscheinliche und vergleichbare Weite von g erhalten werden, welche dann erst zur weiteren Verwendung geeignet wären.

^{*)} Helmert, Theorien der höheren Geodäsie, II. Theil, pag. 201: Punkt 46. Bist und Mathieu, Padua $L=993^{\circ}601$ mm und infolge der Ausgleichung pag. 219, $L=933^{\circ}623$ mm.

2. Abschnitt.

Wir übergehen nun zum zweiten Theile der heurigen Arbeiten, nämlich den Schwerebestimmungen in den Alpen, welche sich, wie schon in der Einleitung erwähnt, über 9 Stationen zwischen München und Innsbruck und 21 Stationen von Bozen bis an den Po und nach Venedig erstrecken, und den Zweck hatten, uns einige Aufschlüsse, sowohl über den Verlauf der Schwere in den Alpen, als auch über die Constitution der Erdrinde daselbst, zu geben.

Der Vorgang bei den Beobachtungen war ganz conform jenem vom Jahre 1888 auf der Strecke Innsbruck—Landeck—Meran—Bozen. Nur bezüglich der Zeitbestimmungen und verwendeten Uhren haben einige Änderungen stattgefunden, zu deren Besprechung wir nunmehr übergehen.

§ 1. Die Zeitbestimmungen.

Es war beabsichtigt, den Gang der Chronometer während der Pendelbeobachtungen, aus zwei dieselben einschließenden Zeitbestimmungen abzuleiten.

Zu diesem Zwecke wurde das große 34 cm Universale, welches zu den Breiten- und Azimut-Bestimmungen auf den astronomischen Feldstationen verwendet wird, mitgenommen, weil das sehr lichtstarke Fernrohr desselben Sternbeobachtungen bei Tag zulässt. Leider war die Witterung in der ganzen ersten Hälfte der Arbeitsperiode eine derart ungünstige, dass, sollte die Ausführung des Arbeitsprogrammes nicht in Frage gestellt werden, von den Sternbeobachtungen, mit Ausnahme bei den Breitenbestimmungen, abgesehen werden musste. Statt derselben wurden die Zeitbestimmungen durch Messung von Zenit-Distanzen der Sonne ausgeführt.

Es wurden demgemäß auf jeder Station um 8^h früh und 4^h nachmittags 4 Sätze zu 6 Einstellungen Zenit-Distanzen der beiden Sonnenränder beobachtet.

Ungeachtet der erzielten großen Genauigkeit der einzelnen Beobachtungs-Resultate, welche sich durch eine sehr schöne Übereinstimmung derselben zeigt (der wahrscheinliche Fehler einer Zeitbestimmung beträgt nur einige Hundertel-Secunden), können doch die einzelnen Zeitbestimmungen vor- und nachmittags nicht als absolute angesehen werden, da die Resultate mit mehreren constanten Fehlern behaftet erscheinen. Noch weniger dürfte man den aus den Früh- und Nachmittags-Bestimmungen sich ergebenden 8stündigen Uhrgang als den wahren ansehen, da die Wirkung der constanten

Fehler auf die beiden Zeitbestimmungen eine entgegengesetzte ist, sich daher in der Differenz summirt.

Es sind demnach nur die zu einem Mittel vereinigten Resultate der Zeitbestimmungen eines Tages, welche dann als Bestimmungen mittels correspondirender Höhen zu betrachten sind, als von diesen Einflüssen befreit anzusehen.

Ein derartiger störender Einfluss ist zunächst die Biegung des Fernrohres. Die gelegentlich der Breitenbestimmung sich ergebenden Werte derselben schwanken bekanntlich nicht unbedeutend. Wenn auch diese Schwankungen zum Theile durch Umstände bewirkt werden, welche nicht in directem Zusammenhange mit der eigentlichen Biegung des Fernrohres stehen, so rührt doch der erheblichere Antheil derselben von einer wirklichen Veränderlichkeit der Biegung her, welche von der Temperatur, Zenit-Distanz etc. abhängig ist. Diese Unbestimmtheit übergeht in die Resultate der Zeitbestimmungen. Ist z. B. die momentane Biegung nur um 1" von ihrem angenommenen Werte verschieden, so erleidet die Zeitbestimmung aus Zenit-Distanzen dieserwegen einen Fehler von 0°13, und zwar früh und abends im entgegengesetzten Sinne, so dass aus dieser Ursache allein der Sstündige Uhrgang um 0°26, der tägliche um 0°84, also nahezu eine Secunde unrichtig resultirt.

Eine ähnliche Wirkung übt auch der bekannte Einfluss der schrägen Bewegungsrichtung der Objecte im Gesichtsfelde des Fernrohres, wie selbe bei Zenit-Distanz-Messungen der Sonne bei Zeitbestimmungen stets vorhanden ist.

Ich habe diesen Einfluss aus Beobachtungen des Polarsternes =0.77 gefunden*). Es kann daher auch aus dieser Ursache der tägliche Uhrgang um 0.96 unrichtig resultiren.

Eine dritte wesentliche Fehlerursache entspringt aus der Ungenauigkeit der Breitenbestimmung, welche gleichfalls miteinem großen Procentsatze in das Resultat übergeht, da im August und September die Sonne nicht mehr genügend nahe dem I. Verticale beobachtet werden kann, um diesen Einfluss unschädlich zu machen.

Endlich kommen noch die ungleiche Erwärmung des Instrumentes, Ungenauigkeit in der Bestimmung der Refraction und verschiedene andere Einflüsse in Betracht, die alle geeignet sind, den absoluten Fehler zu vergrößern, so dass unter Umständen der Sstündige Gang um eine halbe Secunde ungenau bestimmt sein

^{*)} Vergl. "Mittheilungen des militär-geogr. Institutes", Band X, pag. 8.

kann, was einer Unsicherheit von 1 bis 2 Secunden im Tage gleichkommt.

So bedeutende Gangänderungen kommen nun bei den verwendeten guten Chronometern in der Regel nicht vor, und wir würden daher gewiss unrichtige Gänge in die Rechnung einführen, wenn wir uns durch die schöne Übereinstimmung der einzelnen Beobachtungs-Resultate täuschen ließen, und den absoluten Zeitbestimmungen früh und abends eine Genauigkeit zuschreiben wollten, die denselben, trotz ihres kleinen wahrscheinlichen Fehlers, nicht zukommt.

Durch die Vereinigung der vor- und nachmittägigen Resultate eliminiren sich jedoch diese Fehler, so dass wir das Mittel derselben als richtige Zeitbestimmung ansehen können.

Zur Ermittlung des Uhrganges wären jedoch auf diese Art für jede Station zwei heitere Tage, mitunter auch mehr, erforderlich gewesen; hiedurch hätte sich die Arbeit sehr in die Länge gezogen. Es erschien daher zweckmäßig, so wie im Jahre 1888, mit Hilfe der den Original-Aufnahms-Sectionen entnommenen geographischen Längen, alle auf den verschiedenen Stationen erhaltenen Zeitbestimmungen auf ein- und denselben Meridian zu beziehen.

Der durch diesen Vorgang möglicherweise entstehende Fehler ist nicht groß. Denn einestheils kann die Länge den Aufnahms-Sectionen im Maße von 1:25.000, wenn die Verziehung des Papieres berücksichtigt wird, mit großer Genauigkeit entnommen werden, da 1 Zeitsecunde 13 mm der Karte entspricht; anderseits zeigen, wie wir später sehen werden, die ausgeführten Breitenbestimmungen, dass die Lothabweichungen, beziehungsweise ihre Änderungen von Station zu Station, in der Regel nur unbedeutend sind, da die Beobachtungs-Stationen, nämlich die Bahnhöfe, meistens in der Mitte der Thäler gelegen sind, und daher die localen attrahirenden Bergmassen ziemlich entfernt und gleichmäßig vertheilt erscheinen. Schließlich vertheilt sich der allenfalls entstehende Fehler auf 24, beziehungsweise 48 Stunden, und ist daher weniger fühlbar, als die unvermeidlichen Schwankungen des Uhrganges während eines Tages.

Es wäre überhaupt bei einer erneuerten Vornahme ähnlicher Bestimmungen angezeigt, weniger Gewicht auf die Zeitbestimmungen zu legen, als auf die Anzahl der verwendeten guten Chronometer. Ich glaube, dass bei der Verwendung einer großen Zahl derselben es genügen würde, in mehrtägigen Intervallen Zeitbestimmungen zu machen; man würde die während der Pendelbeobachtungen verflossene Zeit durch die Uhrvergleiche doch sehr genau ermitteln

können, da sich bei Verwendung einer großen Anzahl von Chronometern die Einflüsse der zufälligen und systematischen Gangänderungen zum größten Theile eliminiren dürften.

In dieser Absicht habe ich heuer zu den Beobachtungen drei Chronometer verwendet*), deren Eigenschaften mir durch jahrelange Verwendung bekannt sind. Ich halte alle drei für gleich gut und verlässlich. Es sind dies die Chronometer von Berthoud in Paris, Fischer in Wien, und Nardin aus Locle in der Schweiz; letzteres ist mit einem elektrischen Contactwerke versehen, und wurde zu den Pendelbeobachtungen verwendet.

Selbstverständlich wurden alle Chronometer nach jeder Zeitbestimmung, so wie vor und nach der Pendelbeobachtung, untereinander verglichen.

Der Raum gestattet es nicht, hier die Zeitbestimmungs-Beobachtungen im Originale wiederzugeben; die Zahl der zu diesem Zwecke beobachteten Zenit-Distanzen beträgt 2400, welche alle einzeln reducirt wurden. Wir müssen uns beschränken, in der nachfolgenden Tabelle IV nur die Stände der drei Chronometer, bezogen auf den Meridian von Greenwich, anzugeben. Die in Rechnung genommenen geogr. Längen der Stationen sind aus der dritten Spalte dieser Tabelle zu ersehen.

Da sich diese Stände auf den Mittag des betreffenden Tages beziehen, zu welcher Zeit jedoch die Pendelbeobachtungen noch nicht vollendet waren, so wurden zur Ableitung der stündlichen Uhrgänge die 48stündigen Gänge verwendet, um auch in dieser Hinsicht einem Mittelwerte nahe zu kommen. Die eingeklammerten Stände sind nicht beobachtet, sondern nur interpolirt.

In den Stationen Rosenheim, Ostermünchen und Mozzecane wurde die nachmittägige Zeitbestimmung durch das Wetter vereitelt, es sind daher die für diese Stationen am 5. und 7. August und 21. September angegebenen Uhrstände aus den Früh-Zeitbestimmungen, mit Rücksicht auf die am nächstfolgenden Morgen nachgetragenen Zeitbestimmungen, entsprechend interpolirt.

Die Uhrstände für München und Padua resultiren aus Vergleichen mit den Normaluhren der betreffenden Sternwarten. Dieselben

^{*)} Ich hatte deren vier im Gebrauche, doch wurde eines, infolge Lockerung einer Schraube an dem Compensations-Gewichtchen, unbrauchbar.

beziehen sich gleichfalls auf Mittag, und sind hier nur der Vollständigkeit wegen aufgenommen.

Die in den drei letzten Spalten enthaltenen stündlichen Gänge der Chronometer an den Pendelbeobachtungs-Tagen dienen zur Verwandlung der zwischen den Vergleichen vor und nach der Pendelbeobachtung verflossenen Uhrzeit in Sternzeit (siehe die nachfolgende Tabelle V).

Wie wir sehen, geben die drei Chronometer die Dauer des etwa vierstündigen Zeitintervalles mit befriedigender Übereinstimmung an; die Unterschiede rühren von den Gangänderungen innerhalb 24 Stunden, zum größten Theile wegen der Temperatur, her, theilweise auch von den Fehlern der Uhrvergleiche.

Nachdem alle drei Uhren als gleich gut angesehen werden können, so erscheint das in der Spalte 9 enthaltene Mittel als der wahrscheinlichste Wert.

Durch Vergleichung dieses Mittels mit der Angabe des Chronometer Nardin für dieselbe verflossene Zeit (Spalte 6) erhalten wir den zur Reduction der Pendelbeobachtungen nöthigen stündlichen Gang der Beobachtungs-Uhr Nardin, und daraus die demselben entsprechende Correction u der beobachteten Schwingungszeiten in Einheiten der 7. Decimale.

§ 2. Anordnung der Beobachtungen.

Auf allen Stationen wurde bezüglich der Beobachtungen ein vollkommen conformer Vorgang eingehalten.

Zeitlich früh wurde mit den Vorarbeiten begonnen. Zunüchst wurde eine 0.9 m tiefe Grube ausgehoben, und der Instrumentenstand für das Universale sorgfältig eingesetzt. Derselbe bestand aus einem 2 m langen viereckigen Kasten von 45 cm Seite, und war aus 5 cm dicken Pfosten erzeugt. Oben befand sich zum Aufstellen des Instrumentes eine Platte von 50 cm im Quadrat, und innen war der Kasten an mehreren Stellen durch Querstücke gegen den Erddruck verspreizt. Dann wurde der Steinpfeiler für den Pendelapparat, und darüber das zerlegbare Observatorium aufgestellt.

Um 8 Uhr früh wurde die Zeitbestimmung und gewöhnlich auch die Breitenbestimmung mittels des Polarsternes und, wenn

möglich, eines oder mehrerer Südsterne ausgeführt. Hiebei assistirte mir mein Sohn, der die Geschäfte des Adjuncten versah, so dass die Beobachtungen sehr gleichmäßig und schnell ausgeführt werden konnten. Gegen 9 Uhr wurde mit den Pendelbeobachtungen begonnen; dieselben nahmen die Zeit bis 1 Uhr in Anspruch. Es wurden stets die vier Pendel in derselben Reihenfolge beobachtet, Nr. I und II beobachtete ich, Nr. III und IV gewöhnlich mein Sohn; es that mir die durch seine Mithilfe ermöglichte Ruhepause sehr wohl.

Zwischen 2 und 4 Uhr wurde der Steinpfeiler abgetragen, die Steine gereinigt, in ihre Kisten verpackt, und dann die letzteren, so wie das Observatorium, auf den in der Nähe stehenden Eisenbahnwaggon verladen.

Um 4 Uhr wurde die zweite Zeitbestimmung ausgeführt, eventuell die Breitenbestimmung nachgetragen, und mit dem letzten der vier Uhr-Vergleiche die Arbeiten auf der Station beendet. Es wurde nun das Universale verpackt, der Instrumentenstand ausgehoben, alles im Waggon sorgfältig verladen, und abends, mit einem passend verkehrenden Personen- oder Lastzuge, die Reise in die nächste Station bewerkstelligt. War die Witterung günstig, so wurde noch am selben Abende, gleich nach der Ankunft, eine Breitenbestimmung auf der neuen Station ausgeführt, um am nächsten Tage in dieser Hinsicht vom Wetter unabhängig zu sein.

Zum Aufsuchen des Polarsternes bediente ich mich einer Boussole, die an einem bestimmten Theile des Universales stets in genau gleicher Weise aufgesetzt wurde. Mit der von den früheren Stationen schon bekannten Missweisung derselben, konnte ich das Instrument immer so in den Meridian bringen, dass ich den Polarstern, mittels der aus der Karte entnommenen Breite und näherungsweise bekannten Sternzeit, stets aufgefunden habe.

In der Tabelle VI sind die Original-Pendelbeobachtungen wiedergegeben. Die Beobachtungen sind ganz conform jenen des ersten Abschnittes behandelt. Der Übersicht wegen sind in der unmittelbar folgenden Tabelle VII wieder die beobachteten Schwingungszeiten der einzelnen Pendel, sowie deren Mittel S, als Schwingungszeit des mittleren Pendels, zusammengestellt.

Tabelle IV. Resultate der Zeitbestimmungen.

Datum	Station	Öst Li	Östliche Länge von	Correct b Meridi	Correction der Chronometer, bezogen auf den Meridian von Greenwich	ometer, n ıwich	Abgeleitete zu s	Abgeleiteter stündlicher Gang der Chronometer — zu schnell. + zu langsam	Gang der langsam
			T A T A	Berthoud	Fischer	Nardin	Berthoud	Fischer	Nardin
1891		-							
Juli 28.	Kufstein 0 ^h 48 ^m 41 ^s to -1 ^h 1 ^m 44s 56 -1 ^h 0 ^m 59 t1 -1 ^h 1 ^m 32 s6	0, 48	" 41 " \$0	-14 11 44.36	14 0m 39 41	-1" 1" 32" SG			
29.				(43.87)	(58.18)	(30.67)			
30.				(43-17)	(96.99)	(28.47)			
31.	Kufstein	48	41.50	48.48	55.73	26.28	+ 0 1000	+ 0,0742	+ 0 9825
August 1.				(38.38)	(93.40)	(25.52)			
21	Fischbach	30 49	33.77	38.57	24.06	95.26			
3,	Fischbach	25 49	35.77	31.56	50.11	93.76	0060.0	0.0375	0.0063
4.				(29.92)	(49.37)	(15.87)			
50.	Rosenheim	48	29.35	48.34	48.42	11.66	0.0575	0.0476	0.0116
.9	Rosenheim	48	29.32	27.20	66.94	\$6.18			
7.	Ostermünchen	48	11.05	25.48	16.55	18.61	0.1033	0.1054	0.0763
œ	Osterm,-Grafing	14	24.94	42.50	41.94	48.39			
6	Grafing	14	24.94	17.81	96.68	17.26	0.1239	0.0002	0.0638
40.				(16.34)	(39 04)	(15.24)			
11.	München	94	96.20	14.86	38.11	13.31	0.0050	1280.0	0.0420
12.	München	94	26.50	11.93	37.83	13.08	9980.0	0.0520	0.0375
13.	München	99	98.98	10.21	36.91	14.41	0.0675	0.0455	0.0883
14.				(69.8)	(32.66)	(8.82)			
200				100.00	1000.000				

August 16.	Wörgl	48"	15.84	4"67	33,17	3.73	8001,0	0,0267	0*0813
	_	**************************************	15.84	1.85	33 . 15	04.8			
18.	Jenbach	47	7.65	1.63	38.58	£-33			
19.	Jenbach	47	7.65-4	-1 h 0m 57 · 96	31.06	0.82	0.1563	0.0638	0.0783
.0.	Jenbach	47	29.4	54.13	29.53	-1 " 0" 58-57			
**	Fritzens	46	14.15	×8. 82	27.67	57.77	9690.0	0.0265	0.0362
91			C.American Control	(20.19)	(36.41)	(48.99)			
63	Brixen	94	37.05	48.30	\$5.45	25.90	0.1038	0.0658	0.0152
40.			and retu	(18.24)	(\$3.52)	(26.53)			
25.	Branzoll	45	16.66	13.31	33.36	28.08			
.96	Branzoll	45	16.66	37.61	94.22	98.26	2402.0	26\$0.0	\$830 0
27.	Neumarkt	45	3.36	33.51	16.02	56.01	0.1258	0.0362	0.0255
30	Salurn	44	89.64	31.58	20.73	26.03	0.1366	0.0283	0.0488
29.	S. Michele	**	31.61	96.98	19.26	55.11	0.4805	0.0375	0.0208
30.	Lavis	4.5	86.83	22.93	18.93	53.58	0.1959	\$000.0 +	2020.0 +
31.	Trient	44	\$6.68	17.54	19.27	54.14	\$091.0	0.0120	-0.0081
September 1.			1.00	(12.54)	(49.64)	(53.66)			
2i	Matarello	44	30.23	12.93	19.73	53.83	0.1066	0.0020	+ 0.0022
က	Calliano	44	\$3.23	10.13	19.88	53.73	0.1717	+ 0.0125	+ 0.02 4
4.	Mori	44	1.19	69.4	19.14	12.19	08\$2.0	+ 0.0430	+ 0.1000
30	Riva	43	\$3.48	-0h59m58.23	17.83	48.93	0.1747	4 0.0325	+ 0.0208
9				(26.31)	(18.02)	(08.84)			
7		43	\$3.48	54.38	18.30	99.85			
œ		44	\$1.0	52.99	\$2.02	\$0.84	0.1313	-0.0383	+ 0.0311
6.	Ala	44	\$1.0	60.84	20.15	47.14			
10.			loordian	(12.51)	(20.67)	(00.64)			
11.				(41.33)	(21.19)	(98.02)			
0			da-dree	(92:00)	(84.78)	.07.0.1			

Tabelle IV (Fortsetzung). Resultate der Zeitbestimmungen.

Datum	Station	ëst L	ostliche Länge von	Correct b Meridi	Correction der Chronometer, bezogen auf den Meridian von Greenwich	ometer,	abgeleitete — zu se	abgeleiteter stündlicher Gang der Chronometer – zu schnell. + zu langsam	Gang der langsam
		210	n w i c n	Berthoud	Fischer	Nardin	Berthoud	Fischer	Nardin
September13.	September 13. Ala 0 ⁴ 44" 0*14	** y0	1 0 m	34.59	\$5,55	69,49			
14.	Avio	43	50.10	30.35	75.30	35.75	+ 0.1722	- 0,0083	- 0 0 0 104
15.	Ala	14	0.14	\$6.34	\$5.67	60.22			
, 16.		erio Davi		(23.32)	(24.55)	(55.52)			
17.	17. Peri	43	36.60	20.35	95.80	04.22	0.1275	9600.0 -	\$000.0 +
18.	Ceraino	43	19.23	17.23	24.68	54.53	0.1200	+0.0375	0.0417
19.	Pescantina	43	34.60	13.15	00.42	52.40	0.1633	+ 0.0100	6080.0
20.	Dossobuono	43	40.00	04.6	24.30	50.35	0.1621	0.0022	0.0879
21.	Mozzecane	43	18.07	2.38	24.56	48.18	0.1341	2230.0 -	0.0341
31	Mantua	43		2.97	25.52	48.72	0.1366	-0.0163	9980.0
	Borgoforte	43		0.87 -0458"58-83	\$5.03	46.43	0.1892	+ 0.0371	+0.0571
4		Marine .		(53.83)	(23.74)	(45.39)			
100				(\$8.82)	(22.45)	(45.55)			
26.	Padua	47	29.20	44.01	21.16	45.11	0.5405	+ 0.0528	0.000.0 +
.73	Padua	47	68.68	37.49	21.22	45.32	0.2684	0.0063	0.0056
28.	Padua	14 .	29.20	31.14	64.16	12.53			
.63	Venedig	64		-0458m25-13	16 · 70 -0 h 58 m 25 · 13 -1 h 0 m 22 · 33 -1 h 0 m 45 · 33	-1" 0" 45.33	0.2504	0.0366	-0.0033

Ableitung des stündlichen Ganges des Chr. Nardin während der Pendelbeobachtungen, aus den Uhrvergleichen. Tabelle V.

The dr	iil lii	33	17	÷	€.	5	116
gangaiv	qaş	+	1_		-!-	+	-1-
untilond	peo	10	17	21 21	3	553	₹880.0 + ₹6.0g
I tob bu	ordin	*c :	=======================================	0.1	.07	3.	0
Саполи				-1	-1-	-1-	+
Todoill	nüte						(2)
		9:3	0.5	- 5		1.0	6.0
ittel		200					
N		5.52				(-	21
		25	20 54 21	20 mm	100	21:00	- 22
ngabe	meter	30,1; \$9.83 \$9.83	100	16.0 16.0 16.0	2 2	9.00	50 · 91 50 · 93 50 · 93
ch An	rono	E 20	50	12		<u></u>	2.0
nn den	E .	3/2	ಣ	23	**		1.0
ction des mges) -35 -14 -02	21 X 2	1.58	20 23 25	+ 0.53
Corre wegen		+	+	+	- -	+	+
sené sit		8.00 cc c	8 8 8 8 8 8 8 8 8 8 8 8	0.91	19 (s 19 :9 20 :0	10.4 10.5 10.5	4 × 10
Thrze		20 to	15	10	33	<u></u>	21
		3,4	25	273		- in	1.5
_	ıgen	0.64 9.62 9.83	10 to	27.12	42.0 1.1 36.5	49.6 11.6 49.0	37.5
nacl	htur	10 10 10 E	20 23 25	===	10 10 10	2 2 2	5.05
	bac	~x	o,				4.5
	delbeo	0 0 10 0 0 10 0 0 10 0 0 10	4.00 to 10.00 to 10.0	37 S S S S S S S S S S S S S S S S S S S	4.14	33.5	58.0.12 16.1 47.0
VOF	Реп	E 23 00			2 12 2		46 45 46
	len	40			17		4
ronome		MEN	BEN	MEN	MPN.	BEN	H-N
mn:		fuli	lig.	5.	2	2	1.
Dat 18			22	: =	14	57	2
-			-				
o h			균	.Ë	li c	:	
400		tein	hba	Ě	rnii	Ä	World.
-		Çınfa	186	\$0.50	7	E	13
	vor nach Uhrzeit Uhrganges der einzelnen Mittel der Schonen der Gertre der Ge	Untreit Uhrganges des nach Pendelbeobachtungen	Datum vor nach Verflossene Correction Wegen des nach Angabe Chronometer Chronomete	Datum vor nach Verflössene Gorrection Wegen des nuch Angabe Acreinzelnen Chronouter Chronou	Unatum vor nach Uhrzeit Uhrganges der einzelnen Mittel Gebruchtungen Mittel Gebruchtungen Uhrganges der einzelnen Mittel Gebruchtungen Mittel Gebruchtungen Mittel Gebruchtungen Uhrganges der einzelnen Mittel Gebruchtungen Uhrganges der einzelnen Mittel Gebruchtungen Mittel Gebruchtungen Gebruchtungen Mittel Gebruchtungen Uhrganges der einzelnen Mittel Gebruchtungen Uhrganges der einzelnen Mittel Gebruchtungen Uhrganges der einzelnen Mittel Gebruchtungen Gebruchtungen Mittel Gebruchtungen Mittel Uhrganges der einzelnen Mittel Gebruchtungen Mittel Uhrganges der einzelnen Mittel Gebruchtungen Mittel Gebruchtungen Mittel Uhrganges der einzelnen Mittel Gebruchtungen Mittel Gebruchtung Mittel Gebruchtungen Mittel Gebruchtungen Mittel Gebruchtung Mittel	Datum Vor Nerflowen Verflowen Ve	Unreit und hagabe der einzelnen der einzelnen der einzelnen den Pendelberobachtungen Uhrzeit Uhrganges der einzelnen Mittel der State Stat

Tabelle V (Fortsetzung).

ranges	des Uhrg	wegen	5	#	16	œ	62	**
Jiszs	n noite Tingunga	Schw	+	+	1	1	+	+
ken engej-	nd der P	ordaw lood	0.0657	0.0081	0.0658	0.0022	9250.0	4.0.0 +
21919	monoral nibray	ges (+ 0,	0 +	0	0	÷	Ė
Pust	llicher (Stüne		1.03				
zeit	Mittel		1" 29 533	-	56.26	84.61	15.65	37.07
tern	N.			43	38	37	~	0
92			10	60	65	00	m	*
Verstossene Sternzeit	nach Angabe	Chronometer	29.42 29.42 29.39	1.52	55.98 56.34 56.55	15 -53 15 -27 15 -65	15.64 15.63 15.69	37.34 36.81 37.07
I'el	ch A	ron	=	53	38	37	31	0
	ng d	5	40	ಣ	20	ec	63	activ Marpet ata (m
	Correction wegen des Uhrganges		+ 0.32	+ 0.25	+0.38 +0.02 0.02	$+0.73 \\ 0.17 \\ 0.15$	+0.44	+0.54
	1e		4 # 0 6 8 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	4	929.09 20.99 20.99	15.4.8 15.1.5 15.1.5	34 50 50 34 50 50	36.8 36.7 37.0
	erflosser Uhrzeit		1.	55	38	37	31	0
	Ve		in oil	က	es	က	ಣ	**
		ıgen	20 51 52 20 51 52 20 51 52 30 51 51 52 30 51 51 51 51 51 51 51 51 51 51 51 51 51	14.8 49.1	16.45 53.0 24.0	35.6	68.1 48.1 23.5	8 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
iche	nach	chtm	37 37 37 37 37 37 37 37 37 37 37 37 37 3	3 53	\$ 5 × 4	4 4 4 1	6 × 6	666
gle		eops	0.1	10	9	2	Ξ	Ξ
Chrvergleiche		den Pendelbeobachtungen	50°4 24°0 52°5	13.6.10 47.8 18.0	20.8 10 57.0 27.5	20.8 10 5.6 41.3	45.6 32.6 8.0	56.0 45.3 20.5
	VOI	en Pe	30 50 50 E	51 50 51	ာတတ.	**	37 33	ဘဘဘ
			4-	9	-	P*	(m	-
193	ronomet	GF	MFN	BEN	MFN	NEW	NHE	MFN
	Datum 1891		19. Aug.	£	E .	F .	E	E
	ā		19.	25	ä	3 6.	121	80
	Station		Jenbach	Fritzens	Brixen	Branzoll	Neumarkt	Salurn

10	020	0	000	97	155	101	91	=	7.9	
+	+	+1	+	+	+	+	+	+	+	
83	298	000	369	868	936	729	120	180	27	
0.0183	0.0362	0.000.0	0.0369	8690.0	0.1036	0.0729	0.0120	0.0081	0.0572	
+	+	+1	+	+	+	+	+	+	+	
0.7	64	8.00	19.81	53.77	04.81	e1 X	50. Se	÷	28.71	
59*07	\$9.99	ź	<u>×</u>	52	<u>×</u>	21	8	. 62	œ.	
284	1.0	21	55	10	20	20	1-	31	04	
.3	co	30	00	ಣ	ಣ	ಣ	4	95	00	
28.83 28.83	56.75 56.60 56.58	8.03 7.96	× × × × ×	53.86 53.75 53.70	8.5 18.3 18.3 18.3	21.36 21.39 21.19	8 - 13 87 - 95 18 - 13	59.04 59.08 58.96	88.88 88.77 88.77	
2	<u></u>	27	23	II	10	20	~	24	9	
	က	10	20	60	ಣ	6.5	-4	60	ಣ	
0.13	0.00	\$0.0 0.08 0.08	20.0 14.0	0.02	0.94 0.16 0.39	99.0	22.0 0 0 0	\$0.0 \$0.0	00.0	
000	+ 000	+11	+1+	+	+	+	+1+0.53	+11	+ 1+1	
+	+	7-11	+1+	+	7	7	717	711	T +1	
+ × 0 28.8 28.8 28.8 28.8 38.8 38.8 38.8 38.8	36.0 36.5 56.5	× × × × × × × × × × × × × × × × × × ×	* 9 is	53.7	17 6	20.6 21.3 21.0	27.6 28.1 28.0	58.4 59.1 59.0	** 00 10 ** 00 10	
200	500	1- x0 x	<u>x</u> <u>x</u> <u>x</u>	10 10 10	7 x x	2 2 2	41 31 31	30 30 30	20 20 20	
2	10	21	55	51	2.1	020	-	21	04	
2	20	30	ಲಾ	က	ಣ	೧೦		က	က	
0 00 0 0 00 0 0 00 0	18.4	16.0 18.5 53.0	30.4	38.0	9.1.8	17.6 36.8 8.0	** 17 10 80 10 80 10 81 10	89.6 83.1	5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	
10 0N	24 - 10	÷ ÷ iii	* 60	10 50	44 00	- 8 ~	10 41 10	31 31 10	₩ 36°	
X X C		3 3 3	10 10 10 10 10 10	233	45 50 50	223	4 10 10	18 19	80 10 10	
2	Ξ	22	2	2	9	=	31	22	22	
23.63	\$6.5 \$1.8 56.5	8.8 10.4 45.0	2.5 11.8 11.8	10.4	4.0 10 17.8 50.0	56.0 11 15.5 \$7.0	30.8 57.6 25.5	31.2 23.0 56.0	\$9.613 54.7	
68.04	666	3333	30 30 30 30 30 30	929	30 30 30 30 30 30	5 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	272	36	18 61	
6	~	œ	9	9	9	~	x	6	9	
25%	SEN	REN	MEN	MEN	BEN	MEN	MFX	MFN	MFN	
Aug.	E	F	Sept.	f	E	£	£		r	
91	30.	31.	ai	က	4	20	œ	<u>+</u>	17.	
Michele.		:	:	:	:	:	:	:	:	-
hele	:	:	110.	. 0		:				
Mic	.00	l'rient	Matarello.	Calliano	Ë	rd.		.9	·E	
zi	Lavis	Ë	Ma	Cal	Mori	Riva	Ala	Avio	Peri	

Tabelle V (Fortsetzung).

1000			1						
Dec	des Uhrg h. d. 7.	wegen	99	158	147	62	0	16	37
119Z	saun Sui	Зерм	+		+	+		+	
	n notio						+1		+
	achtung		91	31	0.1058	79	0.000.0	91	3
-labra	I Tob ba	währei	0.	30.	=	0	0	- 5	0
erers	hronom	ges C	+ 0 * 0 \$ 7.2	+ 0.0922	0	6.0819		9110.0+	+ 0.0265
Sank	licher (bunts		+	+		+1		+
			47.77 47.63 47.63 34 48" 47" 68	£	06.0	18.31	02.6	9.26	09.12
#	-	7	1,	\$0.83		<u>*</u>	.6	.6	-
nze	Mittel		≅.						
ter	>	4	×4	50	17	43	*0	10	17
Verflossene Sternzeit			3,4	က	က	ಣ	23	30	ಣ
en	pe pe	te et	63	\$6.05 \$0.75 \$0.78	1.01	18.31	9.3	9.38	24-95 24-37 24-49
080	E a	net	222	999	1.01	18.51	666	000	***
erf	An	100	2						
>	nach Angabe	Chronometer	3 ⁴ 48 ^m 47.77 47.63 47.63	3	14	310	20	10	17
	na	35	,.c.	က	೧೦	ಣ	ಣ	20	ಣ
	C 20 30								
	tior de nge	o o	0°57 0°13 0°15	\$2.0 0.0 \$8.0	0.02	0.51	0.00 0.00 0.13	$0.98 \\ 0.19 \\ 0.30$	0.95
	en gar	D	000	000	19.0 + 1+	10.01	000	000	+0.93
	Correction wegen des Uhrganges		+	+	+1+	+1+	+1+	+	+11
	~ F D								
	2		4. 10 to	40.4	4 6 .0	3 8 8	× 0 20	30 C C C	0 10 10
	sen eit			949	000	3 2 3	25 55 55	JC 5. 55	31 31 61
	Verflossene Uhrzeit		34 48m	35	14	61	-	10	11
	U		~				22		
				က	က	es	10	10	63
		u .	4.0 11.4 41.0	34.8 45.6	16.0 30.8 57.0	35.0 34.3	37.2	10.02	9 6. 5
	ч	ng n		2 4 4	200	10 - 00 10 - 00	e .	4 - 6	- 10 es
Je.	nach	ptu	# CO CO	** **	10 9 9 9 9 9	8 0 C	- 55	65 35 35	38 33
eicl	_	ac	14, 1						
50		eol	14	54.4 4.9 33.5	15.6 12 29.9 56.5	34.0 52.4 16.5	28.4 13 50.4 13.5	0 61 13	37-6 13 34-4 57-5
rve		elb	16 8 1 23.9	4.46	9 6 10	34.0 52.4	4.88.5	9 61 15	9 44 15
Uhrvergleiche	_	end		10 00	- 3: 20	20 20 -	91 10 -	50 - 81	21 00 00
	VOF	7	25.50	600	8 6 6 6	17 81	00 10 10	20 10 10	0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
		den Pendelbeobachtungen	31 31 31						
			104 2	6	00	2	<u>о</u> ,	10	6.
191	нополі	(C)	MFX	MEN	MFN	MEX	MEN	HEN	BEN
	8								
	atu 1891		£	E	£	E	£:	E.	4
	Datum 1891		18	19.	20.	=	71	23.	29.
	-	-	-	-		21	41	The second second	91
	=			es	Dossobuono.	· ·		Borgoforte	
			0	tin	one	an		ort	, tie
	8		ain	can	sob	zec	ıtı	gol	edi
	Station		Ceraino .	Pescantina.	908	Mozzecane .	Mantua	301	Venedig
			0	щ	Н	-		щ	

-					Tabe	110	¥1.	
Pendel	Nr. der Coincidenz	Uhrz de: Coïnci	r	Nr. der Coïncidenz	Uhrze der Coïncie		Beobachtete Dauer von 4, beziehungsweis 30 Coïncidenze	e Schwingungs-
			,		ufstein, 3			
		a =	12.9	T =	= 45 [°] 26	B =	716.0 D = 0	
1	1 . 2 . 3 . 4	5 ^h 21 ⁿ 26 32 37		5 6 7 8	5 ^h 43 ^m 48 53 59	3 ⁸ 17 49 2	$ 4 c = 21^{m} 29^{c} $ 28 30 29 $ c = 322 \cdot 25$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
		9	12.9	т -	= 46.98	в —	716.0 D = 0	
					_ 10 10	_		s = 0.499 1903
II	1 2 3 4	6 ⁴ 19 ⁸ 24 29 35	33 ⁸ 52 48 7	5 6 7 8	6 ^h 40 ^m 45 50 55	4 ⁸ 24 21 43	$\begin{array}{c} 4 \text{ c} = 20^{m} & 31^{4} \\ 32 \\ 33 \\ 36 \end{array}$	$\begin{bmatrix} u & = & + & 163 \\ a & = & - & \\ \tau & = & - & 783 \\ \delta & = & - & 533 \end{bmatrix}$
			10.0	m	40.00	*>	c = 308.25	$S_{II} = 0.4990740$
			: 13.8		= 18.68			
III	1 2 3 4 5 6 7 8 9	7 ^h 16 ⁿ 17 18 19 19 20 21 22 23 24	19.5 10.5 1.5 52.5 44 34.5 26 17 8.5	11 12 13 14 15 16 17 18 19 20	7** 42*** 42 43 44 45 46 47 47 48 49	1°5 52·5 43·5 34·5 25·5 16·5 8 59 50 41·5	33 33	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
		a ==	13.4	T =	= 20.04	B =	745.6 D = 0	878.
IV	1 2 3 4 5 6 7 8	8 ^h 10 ⁿ 11 12 13 13 14 15 16 17	19 ⁸ 13 6:5 0 54 48 41:5 35 29 22:5	11 12 13 14 15 16 17 18 19 20	8 ^h 37 ^m 38 38 39 40 41 42 43 44 45	4 56·5 51 44·5 38 31·5 26	30 c = 26 ^m 50' 51 50 51 50 51 50 50 50 50 50 50 50	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
- 3	10					13	50	

Pendel	Nr. der Coîncidenz	Uhrze der Coïncide		Nr. der Coïncidenz	Uhrze der Coïncid		Beobacht Dauer von beziehungs 30 Coïncid	ı 4, weise		Berech de Schwin dat	r gung	
				Fise	chbach, 3	. Augu	st 1891.					
		a ==	13.2	T =	= 16.81	B =	718.8 D =	= 0.8	91.			
									8	0.s	:00	786
1	1	5 49m	0.8	5	6" 10"	15	4 c = 21 m	158	n		-	2
	2	54	12	6	15	23		11	α	= -	r	
	3	59	35	7	20	52		17	τ	= -	_	77
	4	6 4	46	8	25	59		13	8	-		53
							c = 318	. 50	$\mathbf{S_1}$	= 0.	500	656
		a ==	13.7	T =	18:15	B =	718:5 D =	= 0.8	87			
									s	= 0.4	99	198
11	1	6h 42m	98	5	7h 2m	56°	4 e = 20 m	47°	u	= -	-	2
	2	-	25.2	6	8	10		44.2	α	-	_	
	3		28	. 7	13	15		47	τ	= -	-	84
	4	57	50	8	18	33		43	3		_	53
							c = 311			=0.	199 (063
		a =	12.9	T =	= 19:34			= 0.8	83.			
III	1	$7^h 36^m$	08	11	$8^{h} - 1^{m}$	31 5	$30 e = 25^{m}$	31 5				
	2		54 5	12	2	23.2		32				
	3		42	13	3	13.2		31.2	8	= 0.		
	4		34	14	4	6		32	u	= -	-	2
	5		24	15	4	56		32	α	= -	_	95
	6		16	16	5	48		32	6		_	53
	7 8	41	6 57·5	17	6 7	38		32.5		= 0 :	504	
	9		48	19	8	20		32 3	~11	1 0 .	70-4	131
	10		40	20	9	12.5		32 5				
- 1	10	4.0	40	20	.,	14 0	c = 51	_				
		a ==	12.6	T =	= 20.44	В =	747.6 D =		79.			
IV I	1		68	11	9h 6m		30 c == 26 ^m	498				
,,	9		59	12	7	47	.,0 (=== 20	48				
	3		53	13	8	42 5		49.5	8	= 0:	104	705
	4		46	14	9	35		49	u	= -	_	2
	5		40.5	15	10	30		49.5	α	= -	-	
	6		33.5	16	11	21.5		48	τ	= -	- 1	101
	7	45	27.5	17	12	17		49.5	ò	= =	-	52
	8	46	20.5	18	13	9.5		49	SIV	= 5.0	004 8	553
	9	47	15	19	14	4.5		49.5				
	10	48	7.5	20	14	56		48.5				

Pendel	Nr. der Cofneidenz	Uhrz de Coïnci	r	Nr. der Coïncidenz	Uhrze der Coïncie		Beobach Dauer vo beziehung 30 Coïnci	on 4, sweise		Berech der chwing dau	ungs-
				Ros	enheim,	i. Aug	ust 1891.				
		a ==	14.0	Т ==	18.30	В =	719.9 D	= 0.8	88.		
									s	- 0 5	00 7900
1	1	6" 30"	4 38 s	5	6 51 m	488	4 c = 211	108	u	= +	- 39
	9	35	51	6	56	59		8	æ	= -	- :
	3	41	15.2	7	7 2	22		6.5		-	847
	4	46	25	8	7	32.5		7.5			- 534
							c= 31		1	=0.9	00 6553
		a =	12.6	T ==	17:31	B =	720 · 5 D	= 0.8			
!	. 1	-4 11			7h 47m	8	4 c = 20	41"			99 1967
II	1	7" 27"		5		418	4 c = 20		u	= +	
	2	33	18	6	53 58	2		44 40.5	α	= -	
	3	37	21	7		1.5		46	20 00		- 801 - 536
-	4	42	40	8	8 3	20	c = 31			=0.2	99 0665
		a ==	12.6	T =	= 16.08	B =	721 · 1 D				
III i	1	8h 19"	285	14	84 45"	3 5	30 c = 25	358			
	2	20	18	12	45	53		35			
	3	21	10.5	13	46	45.5		35	8	= 0.5	04 9333
	4	22	0.5	14	47	35.5		35	u	= +	- 39
	5	22	53	15	48	28.5		35.5	α	= -	- 4
	6	23	42.5	16	49	18		35.5	τ	= -	796
	7	24	35.5	17	50	11		35.5	6	= -	- 539
	8	25	25	18	51	0		35	Sm	= 0.2	04 8033
	9	26	17.5	19	51	53.5		36			
	10	27	7	20	52	42		35			
							c = 51				
		a ==	12.6	T =	15.22		721 · 2 D		98.		
IV	1	9h 10h	185	11	94 37"	14	30 c = 26	" 55°5			
	2	11	10	12	38	5		55			
	3	12	6	13	39	1.5		55.5	8	= 0.2	04 6878
	4	12	58	1.5	39	52		54	ц	= -	- 39
	5	13	54	15	40	49		55	α		- 4
	6	14	45.5	16	4-1	40		54.5	τ	= -	- 771
	7	15	41.5	17	42	36.5		55	6	== -	- 540
	8	16	33	18	43	27 5		54.5	SIL	= 0.5	04 5602
	9	17	29	19	44	24.5		55.2			
	10	18	21	20	45	15.5		54.5			

Mitth, d. k. u. k. mil. geogr. Inst. Bd. XI, 1891.

Pendel	Nr. der Coïncidenz	Uhrzeit der Coïncider	p jo	Uhrz dei Coïnci	r	Beobachte Dauer von beziehungsw 30 Coïncide	4, eise	Berechm der Schwingu dauer	ngs-
						gust 1891.			
		a = 45	2·3 T =	= 15.85	B =	718.8 D =	0.894.		
		7 24 m 21		1 6 20			8	$= 0_{\tilde{s}} 50$	0.773
I	1							= +	9
	3	30 (-	51	34		34 a	= -	
	4	35 43 41 48	1 -	56	49		36 7	= -	73
'	4	1 41 40	, 8	8 2	23	c = 323·8	35 8	= 0.20	53
								= 0.20	0 699
		a == 13	5 0 T =	= 16.17	$_{\rm B} =$	718·9 D =			
11	1	8" 26" 31	8	8h 46m	8	4 c = 20 ^m s	8		-
11	2	31 40		52	4				9
	3	36 44		57	5		21 a	= -	~ .
	4	41 51		9 2	12.5		23 τ		74
'		1. 0.	1 0	10 -	12 0	e = 305·5		= 0.499	53
		a == 12	2·7 T =	- 48·88	B —	719·0 D =	-		. 000
ш	1	94 23 11 19		9h 48m		$30 c = 25^m$			
	2	21 10		49	47.5		37		
	3	25 1	1	50	38.5		37.5 8	= 0.50	1 995
	4	25 53		51	29.5		37 · 5 U	= +	9
	5		3.5 15	52	21.5		38 4		
	6	1	3.5 16	53	12		88.5 7	= -	77
	7	28 26	3 17	54	4.5		38.5 6	= -	53
	8	29 17	18	54	55		38 S	11 = 0.20	4 803
	9	30 9	19	55	46.5		37.5		
1	10	31 0	20	56	37.5	1	37.5		
						c = 51 · 25	58		
		a = 12	2·7 T =	= 15.33	B =	718·8 D =	0.896.		
IV	- 1	10h 50m 11	s 11	11" 17"	9 8	30 c = 26 m	588		
	2	51 5	12	18	9		57		
-	3	51 59	13	18	57		8 8	= 0.50	1 681
	4	52 53		19	49		6 u	= +	9
	5	53 47	1	20	45		58 Z	= -	
	6	54 44	1	21	37	1	56 T	= -	75
	7	55 35		22	33		6 8	== =	53
	8	56 29		23	25			V = 0.20	4 561
	9	57 24		24	20		66		
- 1	10	58 16	20	25	12.5	c = 53·89	6.2		

Pendel	Nr. der Coincidenz	Uhr: de Coïnei	zeit r idenz	Nr. der Coïncidenz	Uhrze der Coïncid		Beobacht Dauer von beziehungs 30 Coïncid	4, weise	Berechnung der Schwingungs- dauer
				G	rafing, 9.	Augus	t 1891.		
		0	19.4	т -	= 17°13	R —	717 1 D -	= 0.8	89
			12 0	1 =	= 17 15	D =	111 1 17 .	0 0	s = 0.85007693
11	4	7" 0"	518	5	7h 22m	348	4 c = 21"	438	u = + 9
1	9	6	25.5	6	28	8.5		43	a = -
	3	11	42.5	7	33	23		40.5	$\tau = - 79$
i	1	17	17	8	38	58		41	è = - 53
'							c = 325	.47	$8_1 = 0.500645$
			12.6	т -	- 10.55	P	716.5 D	- 0.5	
		и	12.0	1 =	= 19 99	D ===	710 5 D	_ 0 0	s == 0.499 186
п		8h 4h	0 8	5	8h 24m	27"	4 c = 20"	278	u = + 9
11	1 2			6	29	25	40 = 20	26	$\alpha = +$.
-	3	8	59 13	7	34	41	1	28	s = - 85
	4	19	12	8	39	38	1	26	è = - 53
	4	13	14	0	00	90	c = 306		$S_{II} = 0.499056$
			12.6	T =	= 19.54			= 0.8	380.
111	1	94 0"	16	11	9h 25m	50 s	30 c = 25 m	348	
	5	-1	6	12	26	40.5		34.5	
. 1	3	1	58	13	27	32		34	s = 0.504 935
H	4	5	48	14	28	55.2		34.2	u = + 9
	5	3	40	15	29	15		35	$\alpha = \tau = -$ 96
- 1	6	4	30	16	30	5		35	
	7	5	22	17	30	57		35	$S_{III} = 0.204794$
	8	6	12.5	18	31	47		34.5	SIII= 0 304 134
	9	7	4.5	19	32	40		35 5 34	
1	10	7	55	20	33	29	e = 51		
			12.6	Tr -	= 20.40	p _	715·7 D :		ne.
***									10.
IV	1	9" 54"		11	10h 21m		30 c == 26 m		
	2	55	11	12	22	.3		52	s = 0.504 692
	3	56	6	13	23	0		54	u = + 9
:	4	56	58.5	14	23	51.5		53 53	4 = -
	5 6	57	54	15	24	47		53 · 5	7 = - 101
1	7	58 59	45.2	16	25 26	39 35		53 5	3 = - 52
	8	10 0	33.2	18	26	26:5		53	Sp=0.504 547
	9	10 0	29	18	28	26.9		54	11
	10	2	21	20	29	14		53	
1	10		41	211	2.0	14	e = 53	-	

Pendel	Nr. der Coïncidenz	d	zeit er eidenz	Nr. der Coïncidenz	Uhrze der Coïncid		Beobacht Dauer von beziehungs 30 Coïncid	n 4, weise		der der wingui dauer	6
		a =	= 12.2		"örgl, 16. = 19 [°] 16	47	t 1891. 746.6 D :	= 0.8	81.		
I	1 2 3 4		m 29* 28:5	5 6 7 8			4 c == 20 ^m			= -	810 110 88' 530
		a =	= 42.5	Т =	=: 19 ·69	в =	e = 308 716 · 2 D		3	= 0.500	6799
н		8" 54		1 5	8 ^h 15 ^m		4 c = 21 m		s =	= 0 · 499	
11	1 2	8 54		6	8 15	27	4 c = 21	14	u =		116
	3	9 4		7	26	52.5		13.5	τ =		91
	4	9	50	8	31	5		15	\$ =		52
							c = 318			= 0 · 499	0830
			= 12.7		= 21 22		716.2 D :		75.		
Ш	1	10" 26			10" 52"		30 c = 25 ^m				
	2	27	26	12	52	53		27		0.40	0.00
	3	28	16	13	53	41.5		25.2		= 0.204	11
	4	29	8	14	54	34.5		26.5	u = α =		11
	5 6	29 30	57·5 49	15 16	55 56	24 16		26.5	t =		105
	7	34	39 5	17	57	6		26.5	6 =		52
	8	32	31	17	57	58		27		= 0.504	
	9	33	21	19	58	47		26	111		
j	10	34	13	20	59	39.5		26.5			
							c = 50.1	882			
		a =	12.5	T =	21:43	В =	715.9 D =	= 0.8	74.		
ıv l	4	11" 52"	538	11	12h 19m	35	30 c == 26 m	498			
	2	53	45	12	20	26.5	-	41.5			
	3	54	40	13	21	22		42	s =	= 0.204	727
	4	, 55	32	14	22	13		41	u =	= +	11
	5	56	26.5	15	23	. 9		42.5	a =		
	6	57	19	16	24	0		41	τ =	= -	106
	7	58	13.5	17	24	55		41.5	6 =	-	52.
	8	59	5.5	18	25	47		44.5	SIV=	= 0.504	579
	9	12 0	0	19	26	42		42			
1	10	0	52	20	27	33.2		41.5			

Pendel	Nr. der Coïncidenz	Uhra de Coïnci	reit r denz	Nr. der Coincidenz	Uhrze der Coïncid		Beobacht Dauer von beziehungs 30 Coïncide	4, weise		der der wingu dauer	· ·
		a ==	12.2		nbach, 19 = 18°83			= 0.8	76.		
									-	= 0 * 500	8099
1	1	7h 19h			8h 9m	50^s	4 c = 20"		u =	- +	9
	2	54	29.5		15	8		38.2	α =		
	3	59	35.2	1	20	9		36.2	τ =	= -	87
	4	8 4	50.5	8	25	27.5	c = 309	37	δ = S, =	= 0.200	52
		a =	11.9	T =	= 18.34	В =	711.5 D :			- 0 000	0100
		8 45"		1	95 6m		l	8 1		= 0 · 499	
11	1			5		47°	4 c = 21"		u =		9
	2	50 56	42	6 7	11	58 30		16	α =		
	3	9 1	20	8	22	37		17.5	t =	_	84
	4	9 1	20	1 8	22	31	c = 319		8 = S ₁₁ =	= 0 · 499	52
		a =	12 5	T =	= 17.33	B =	712·7 D	= 0.8	••		
Ш	1	94 42"	4 19"	11	104 7"	468	30 c == 25 ^m	278			
	2	43	11.5	12	8	39.5		28			
	3	44	1.5	13	9	28		26.5	8 =	= 0 '50	
	4	1.5	52.5	14	10	21.5		29	u =		9
	5	45	43	15	11	10		27	u =		
	6	46	35	16	12	3.2		38.2	τ =	_	85
	7	47	24	17	12	51.5		27 5	3 =		53
	8	48	17	18	13	46		29	S111=	= 0.204	827
	9	49	6	19	14	33.2		27.5			
	10.	19	59	20	15	28	c = 50°	930			
		a ==	11:4	T =	= 15.30	В =		= 0.8	90		
IV	1	114 38"	45	11	12h 5m	348	30 c = 26 ^m	498			
	2	39	37	12	6	26 - 5		49.5			
	3	10	32	-13	7	20.5		48.5	s =	= 0 : 50 9	704
	4	41	24	14	8	14		50	u =	=	9
	5	42	20	15	9	8		48	α =	_	
	6	43	12	16	10	1.5		49.5	τ =		75
	7	44	8	17	10	55		47	3 =		53
	8	44	$58 \cdot 5$	18	11	49		50.5	SIV=	= 0.204	584
	9	45	54:5	19	12	42		47.5			
	10	46	45	20	13	36.5		51.5			

Pendel	Nr. der Coïncidenz	Uhrz der Coïnci	eit r denz	Nr. der Coîncidenz	Uhrze der Coïncid		Beobach Dauer vo beziehung 30 Coïncie	n 4, sweise	Schv	echnu der vingun dauer	Ü
				Fr	itzens, 21.	Augu	st 1891.				
		a ==	12:7	T =	= 13° 93	B =	709.5 D	= 0.8	889.		
										0.500	
I	1		58	5	7h 23m	78	4 c = 21"		u ==	+	1
	2	7	27.5	6	28	30		5.2		named 0	CI
	3	12	36	7	33	39		3	t ==		64 53
	- 1	17	59.5	8	39	0.5	c == 31	-	_	0 500	
		a ==	13 0	T =	= 15.33	B =	708·8 D		•		
										0.499	
11	1	7" 57"		5	8h 18m		4 c = 20"				1
	2	8 2	31	6	23	27.5		56.5			-0
	3	7	39	7	28	35		56	τ =	_	70
	4	15	59	8	33	56.5	c = 31	57.5	$s_n \equiv$	0.499	082
		a ==	13:0	T =	= 17.51	B =	707·8 D				
III	1 1	8" 52"	35-5	11	9" 18"	3*	30 c = 25 ^h	2755			
	2	53	28	12	18	55.5		27 5			
	3	54	17	13	19	44.5		27.5	8 ==	0.204	959
	4	53	10	14	20	37.5		27.5	u ==	- -	1
	5	55	59.5	15	21	26		26.5	a ==		
	6	56	51.5	16	22	19		27.5	τ =		86
	7	57	41	17	23	8		27	<u> = </u>		52
	8	58	33.2	18	21	1		27.5	$s_{iii} =$	0.504	820
	9	59	23	19	24	50		27			
	10	9 0	15	20	25	42.5	c = 50	27.5			
		a =	13.0	T =	= 19.39	В =	707·1 D		369,		
17	1	9h 43m	37.5	11	10h 10m	20	30 c = 26"	42.5			
	2	44	33	12	11	14.5	1	41.5			
	3	45	25	13	12	6.5		41.5		0.504	-
	4	46	20	14	13	1.5		44.5	u ==	+	1
	5	47	11.5	15	13	54		42 5	a ==		0.0
	- 6	48	6.2	46	14	48:5		15	τ =		96
	7	48	58	17	15	40		42	3 =	0.001	52
	8	49	23.2	18	16	35		41.5	$s_{iv} =$	0.901	918
	9	50	45	19	17	27		42			
	10	51	40.5	20	48	22		41:5			

Pendel	Nr. der Colneidenz	Uhr de Coïne	er	Nr. der Coîncidenz		rzeit ler neidenz	Beobachte Dauer von beziehungsw 30 Coïncider	4, eise	Berechnung der Schwingungs- dauer
				В	rixen, 2	3. Augus	t 1891.		
		3 =	= 12 1	q.	- 15.5	3 B =	700:A D -	= 0-87	76
			- 10 1			., .,	700 F D =		8 = $0^8500821$
I	1	7h 16	35.5	5	7 3	3 ^m 55 ^s	4 e = 20m	W 1	u = - 9
	2	21	47.5	6	4				a = -
	3	26	46	7	4		8	19	$\tau = - 66$
1	4	31	57	8	5:	17		20	8 = - 52
							c = 304	88	S ₁ = 0.500 692
		n	= 13.0	7' -	= 14.4	9 R	702·5 D =	- 0.87	·e
			1., 0		- 11 1	. Б —	102 0 D		s = 0.499 232
II	- 1	8 ^h 13 ^t	n 558	5	8 ^h 3:	37 s	1 c = 21"	1	n = - 9
	2	19	31	6	4				$\alpha = -$
	3	24	46.5	7	46		1	-	$\tau = -67$
	4	30	99	8	5				3 = - 52
							c = 325		S _H = 0.499 103
		13	= 13.0	Tr.	= 14.8	9 D _		= 0.87	
1		94 5							10.
III !	1			11		1 ^m 1 ^s	30 c = 25 ^m		
1	2	6	28.5	12	3.		8	21.5	s = 0.504 978
	3	7	21	13	3:			21	u = - 9
į	-	8	10	15	33		2	ět	a = -
	5	9	51	15	34		4	~1 0	$\tau = - 73$
	7	10	43.5	16	3:		4		è = - 52
1	8	11	32.5	17	30	-	1	41 0	S ₁₁₁ = 0.504 843
	9	12	25	19	37			21	OIII - 0 002 010
	10	13	14	20	38			21.5	
- 1		10				, ,,,	e = 50.71		
		a =	= 13·0	T	= 15.5	23 B =	701·8 D =		74.
10	1	9h 58"	388	11	10 ^h 25	m 168	30 c = 26 ^m	388	
	2	59	32	12	26			39 . 5	
	3	10 0	24	13	27				s = 0.504 7347
	4	1	19	14	27		si .		u = - 91
	5	2	11	15	25				u — — 4
	6	3	5	16	20			39.5	$\tau = -751$
	7	3	37.5	17	30			39 5	S = - 52
	8	4	52	18	31			39	$S_{1V} = 0.5045973$
	9	5	44	19	35		:	39	
	10	6	38.5	20	3	18		39.5	
							c = 53	302	

Pendel	Nr. der Coïncidenz	Uhr de Coïnc	er	Nr. der Coïncidenz	Uhrze der Coïncid		Beobachtete Dauer von 4, beziehungsweise 30 Coïncidenzen	Berechnung der Schwingungs- dauer
				Bra	anzoll, 26.	-		
		a =	= 12 6	T =	= 17°25	$_{\rm B} =$	745.4 D = 0.	
1	1	7/1 49	" 25°5	5	7" 32"	53*	4 c = 20 " 27 " 5	u = 0.8500 817
1	2	17	40	6	38	7	27	a = -
	3	22	40	7	43	4	24	1 = - 75
	4	27	56	8	48	20.5		
'							c = 306.44	$S_1 = 0.200 680$
		a =	12 9	T =	= 18.80	B =	745.0 D = 0.9	17.
11	1	8h 5m	38	5	8 ^h 26 ^m	455 1	4 c = 21 m 42 5	s = 0.499 233 u = -
11	2	10	21	6	32	5	44	u = -
	3	15	54	7	37	37	43	$\tau = -87$
	4	21	14	8	42	56.5	42.5	
'					-		c = 325·75	$s_{11} = 0.499090$
			12.9	T =		B =	745·0 D = 0·9	12.
Ш	1	$9^k - 0^n$	58.5	11	9h 26m	1885	30 c = 25" 20"	
	2	1	51	12	27	11	20	
	3	2	40	13	28	0	20	s = 0.504 983
1	4	3	32	14	28	52	20	u = -
1	5	4	21	15	29	41	20	a == -
	6	5	13.2	16	30	33.2	20	7 = - 100
	7	6	2.5	17	31	22	19.5	$\delta = -50$
1	. 8	6	55	18	32	15	20	S ₁₁₁ =0.504.827
	9	7	44	19	33	3.2	19.5	
-1	10	8	36	20	33	56	c = 50.663	
		a ==	12.9	T =	= 21.50	B = 1	0.96	08.
11	1	94 52"	268	11	10 ^h 19 ^m	0 5	30 c == 26 m 34 5	1
	2	53	18	12	19	52.5		
	3	54	11.5	13	20	47.5		s = 0.504 747
1	4	55	4	14	21	39	35	u = -
	5	55	58.5	15	22	33	34.5	a = -
	6	56	50 5	16	23	25.5	35	T = - 106
	7	57	44.5	17	24	19	34.5	8 = - 5
	8	58	37	18	25	41.5	34.5	S _{IV} =0.504.58
	9	59	31	19	26	5.5	34.5	
	10	10 0	23	20	26	57.5	34.5	

Pendel	Nr. der Coincidenz	Uhr de Coïne		Nr. der Coîncidenz	C	Uhrze der 'oïncid		Beobacht Dauer vo beziehungs 30 Coïncid	n 4, weise		Berechn der Schwingt dauer	ings-
				Ne	amar	kt, 27	. Angt	ıst 1891.				
		a =	= 12.5	т	= 1	8.98	B =	746 0 D	= 0 :	918.		
		.,								8	=0.850	0 8184
I	1	74 46"	178	5	84	7"	13 5	4 c = 20m	26 5	u	= -	59
	9	51	46	6		12	9.5		23.5	α	= -	4
	3	57	1	7		17	25	'	24	τ	= -	878
	4	8 1	58	8		22	19.5		21.5	6	= -	552
		•						c = 305	.97	S_{I}	= 0.50	0 6809
		a =	= 12.9	Т	= 1	9.67	В =	745.4 D	= 0.	915.		
				•					- '	8	= 0.49	9 2309
п	1	8 35"	348	5	84	57 ^{III}	11"	4 c = 21 m	408	u	= +	59
11	2	40	45	6	9	2	23		38	α	= -	4
	3	46	23	7		8	0		37	τ		910
	4	51	34	8		13	12		38	3	= -	550
	,							c = 324	. 58	Su	= 0.49	9 0904
			= 12.9	40	14	9.81	P	744.9 D	- 0:0			
										011.		
111	1	9 h 30"		11	94	55 ^m		30 c = 25"				
	2	31	11.2	12		56	34		22.5	8	= 0.50	4 9741
	3	32	1.5	13		57	21		22.5	u	= +	59
	\$	32	53	15		58	15 5 5·5		23	Ca.	= -	4
	6	33	42·5	15		59 59	57	5	22.5	T	= -	981
	7	34 35	24	17	10	09	47		23	6		549
	8	36	15.5	18	10	1	39		23.5	S.	= 0.20	4 8266
	9	37	5.2	19		9	29		23.5	11	•	
	10	37	57.5	20		3	20		22.5			
	10		01 0	-0	1		• '	c = 50				
		a ~	= 12:5	т	_ 9	0.24	В =	744.1 D	= 0.	911.		
***		104 18			104	45***		30 c = 26 ^m				
IV	1			11	10			30 c = 26				
	3	19	23 48	12		46	2 58		39 40	s	= 0.50	1 7323
	4	21	9	15	1	47	49		40	u	= +	59
	5	21	5	15		48	45		40	14.	= -	4
	6	99	56	16		49	35.2		39.5	τ		1002
	7	23	51	17		50	31		10	3	= -	548
	8	24	43	18		51	22.5		39 5	Sin	= 0.50	4 5830
	9	25	38	19		52	17 5	a contract of	39.5	11		
	10	26	29	20		53	.9		40			
		, 50		1	,			c = 53				

Pendel	Nr. der Coïncidenz	Uhra de Coïnc	zeit er idenz	Nr. der Coïncidenz	Uhrze der Coïncid		Beobachtet Dauer von beziehungswo 30 Coïnciden	4, eise	Schw	chnun der ingun auer	_
				s	aluru, 28.	Augus	t 1891.				
		a =	= 12.6	Т	= 18°25	B =	754.6 D =	0.9	18.		
									s = 0	*500	826
I	1	74 25"	518	- 5	7" 45"	5	4 c = 20 in	148	u =	+	-
	9	29	49	6	50	1	1	12	a =	_	
	3	34	58	7	55	11		13	τ ==	_	84
	4	39	55.5	- 8	8 0	6.5	- 1		ه =_	_	55
							c = 303.	13	$s_1 \equiv 0$.200	688
		a =	= 12.9	T	= 18.46	B =	744·3 D =	= 0.9	17.		
									s = 0	.499	234
11	1	8" 20"		5	8h 42	39 8			u =	+	2
	2	26	58.2	6	48	14	1		a =		
	3	31	45	7	53	30			: =	-	85
	4	37	50.2	8	58	6			è =	_	55
							c = 326.2	3	$S_{II} = 0$	1.499	096
			= 12.6	T	= 19.14		743·8 D =		14.		
Ш	1	94 20"	51	11	9h 46m	1185	30 c = 25 ^m :	20 5			
	2	21	40.5	12	47	1		20.5			
	3	22	32	13	47	53		- 1		. 501	
	4	23	22	15	48	42 5		00 0	u =	+	5
	5	24	13.5	15	19	31.5		21	α = τ =		94
	6	25	3	16	50	24		-1	6 =		54
	7	25	55	17	51	16		-1	$s_{iii} = 0$	1:504	
	8	26	45	18	52 52	57·5		21.5	- III - C	901	000
	10	27 28	36 26	19	53	47		21 3			
1	10	20	20	20	0.0	41	c = 50 69				
		a =	= 12.9	Т	= 19.92	B =		= 0 9	11.		
v	1	10 ^h 18 ⁿ		11				378			
	2	19	24	12	46	1		37			
	3	20	17	13	46	54			s == 0	504	740
	1	21	10.5	15	47	47.5	:	37	u =		2
	5	2.2	3.2	15	48	41	:	37.5	4 =	_	
	6	22	57	16	49	34	:	,, ,	τ ==	_	98
	7	23	30	17	50	27	:	,,	<u> </u>	_	54
	8	24	13 5	18	51	20.5	:	37	$S_{IV} = 0$. 504	589
	9	25	37	19	52	14		37			
	10	26	30	20	53	7	$c = 53 \cdot 23$	37			

Pendel	Nr. der Coïncidenz	Uhrz de Coinci	r	Nr. der Coïncidenz	Uhrz der Coïncie		Beobach Dauer vo beziehung 30 Coïncie	on 4, sweise		Berecht der chwing daue	ungs-
					Michele, 2						
		a :	= 12	9 T	= 17°98	B =	745 1 D	= 0.	920.		
									8	= 0.850	0 8241
I	1	74 3"	248	5	7h 23m	428	4 c = 20"	188	u	= +	2
	2	8	22	6	28	35		13	α	= -	- 4
	3	13	34	7	33	49		15	τ	= -	832
	4	18	28	8	38	43.5	c == 30	15.5		= -0.20	353
		a =	= 12.9	Т	= 18.46	B =	744·7 D		-	17 30	0011
				-					8	=0.49	0 9339
11	1 1	7 55"	18	5	8h 16m	58"	4 c = 21"	408	u	= +	
	2	8 0	48	6	22	30		4.2	a	= -	4
	3	6	6	7	27	48		42			854
	4	11	39	8	33	24		45	8		552
							c = 323		-	= 0.45	
		a =	= 12.9	T =	= 19:16	B =	744 2 D	= 0.9	15.		
Ш	1 1	84 50"	188	11	9h 16m	98	$30 c = 25^n$	218			
	2	51	40	12	17	1		21			
	3	52	29	13	17	50		21	S	= 0.50	4 9801
	4	53	21.5	14	18	42.5		21	u	= +	2:
	5	54	10.5	13	19	31 . 5		21	a	= -	- 4
	6	55	2.5	16	20	24		21.5	τ	= -	449
	7	55	52	17	21	13		21	3	= -	550
	8	56	44.3	18	9.9	5.5		21	SIII	= 0.20	14 8323
	9	57	33 5	19	22	54		20.5			
	10	58	26	20	23	47		21			
•		a =	= 13.2	Т =	= 19.90	В =	c = 50 743.7 D	= 0.3	12.		
IV	1 1	9h 41"			10 ^h 7 ^m		30 c = 26"				
	2	61	55	12	8	32.5	30 C - 20	37.5			
	3	42	48.5	13	9	26		37.5	s	= 0.5	04 7386
	1	43	44.5	15	10	19		37.5		= +	25
	5	4.5	35	15	11	12.5		37.5	α		4
	6	45	28	16	12	6		38	τ		983
	7	46	21	17	12	59		38	6		548
	8	17	14:5	18	13	52.5		38	S	= 0.50	
	9	48	8	19	14	16		38	1 V		
	10	49	1	20	15	39		38			
		4.7		. 40]	1.0	00	c = 53				

Pendel	Nr. der Coïncidenz	Uhrzeit der Coïncider	Nr. der Coincidenz	Uhrz der Coïncie		Beobachtete Dauer von 4, beziehungsweise 30 Coïncidenzen	Berechnung der Schwingungs- dauer
			L	avis, 30.	August	1891.	
		a = 1	2′. в т.	= 22°09	R	743.9 D = 0.	905.
		a — 1		_ 22 00	. –		s = 0 * 500 828
I	1	7h 23" 15	9" 5	7h 43m	29"	4 c = 20 10 10 s	u = + 5
1	2		7.5 6	48	37	9 5	
	3	33 2		53	34	9	τ = - 10:
	4	38 3	2 8	58	40 5	8.0	8 = - 54
						c = 305.31	$S_1 = 0.500676$
		a = 1	9·9 T =	= 22.97	B = '	743.9 D = 0.8	903.
							s = 0.499 240
11	1	8h 18m 30	8 5	8h 40m	25 8	4 c = 21 " 55"	u = + 5
	2		3.5 6	45	58	54.5	1
	3	29 2		51	24	56	τ = - 106
	4	35	1 8	56	57	56	8 = - 54
						c = 328.85	$S_{11} = 0.499084$
		a = 1	2 · 9 T =	= 23.11	B =	743·8 D = 0·9	102.
Ш	1 1	9h 14m 5	* 111	9h 40m	13 ⁸	30 c = 25 ^m 19 ^s	1
•••	9	15 40		61	5	19	
	3	16 3	5 13	41	54.5	49.5	
	4	17 2	7 14	42	46	19	u = + 5
	5	18 10	6.5 45	43	35.5	19	a = -
	6		8.5 16	4.4	27.5	19	: = - 111
	7	19 5		45	17	19	$\delta = -54$
	8		9.5 48	46	8.5	19	SIII= 0.201 855
	9	21 3	1	46	58 50	19	
	10	22 3	1 20	47	90	c = 50.635	J
			9 T =	= 23:30	B = 1		.09
							02.
IV	1			10h 26m	1 4 1	30 c = 26 " 36"	
	2	_	8 12	27	5.5	36	- 0.501 -11
	3		3 13	28	39	36	8 = 0.204 744 u = + 3
	4		4 5 14	29	30	35.5	u = + :
	5		9.5 15	30	25·5 16·5		
	6	5 3		31 32	16.9	39.5	$\hat{s} = -54$
	8	6 2		33	3	36	S _{1V} = 0.504 579
	9	7 2		33	58 5	36.5	
	10		3.5 20	34	49	35.5	1
	101	0 1		01		$c = 53 \cdot 197$	1

Pendel	Nr. der Coïncidenz	Uhrzeit der Coïncidenz	Nr. der Coïncidenz	Uhrzeit der Coïncidenz	Beobachtete Dauer von 4, beziehungsweise 30 Coïncidenzen	Berechnung der Schwingungs- dauer
			T	rient, 31. Augus	st 1891.	
		a = 12.	o T	= 20°75 B =	= 742.4 D = 0.9	008
		a = 12	., 1	= 20 15 15 =	142 4 D — 0	s == 0.500 8220
11	1	8h 45m 41s	5	9h 6m 2s	$4 c = 20^m 21^s$	u = 0
١.١	2	50 55	6	11 13	18	a = -
	3	55 53	7	16 10	17	τ = - 960
	4	9 4 5.5		21 23-1	18	8 = - 546
					c = 301.63	$S_1 = 0.5006710$
		a = 12.9	T :	= 18·74 B =	742.6 D = 0.9	14.
						s = 0.499 2291
11	1	9h 42m 29s	5	10h 4m 3s	5 4 c = 21 m 34 5	u = 0
	2	47 58	6	9 34	36	$\alpha = -4$
	3	(Gewitter)	7	_		$\tau = - 867$
	4	. —	8	_		8 = - 549
					c = 323 81	S ₁₁ = 0.499 0871
		a = 12 9	T:	= 18·37 B =	742.9 D = 0.9	16.
111	1	12h 6m 42 5	1 11	[12h 32m 9s;	5 30 c = 25" 27"	1
	2	7 35.5		33 2.1		
	3	8 24	13	33 54 1	27.5	s == 0 504 9593
	4	9 17:4	14	34 44 3	27.1	u = 0
	5	10 6	15	35 33	27	$\alpha = -4$
	- 6	10 58.3	16	36 26	28.5	$\tau = -910$
	7	11 48	17	37 15	27	$\delta = -551$
	8	12 40.5	18	38 8:		Sm=0.201 8158
	9	13 30	19	38 57	27	
	10	14 22.5	20	39 50	27.5	
			-		c = 50 · 910	
		a = 13 2	-		742·1 D = 0·9	16.
11.	1	12h 56 58 5		1	$5 30 \text{ c} = 26^m 45^s$	
	5	57 52	12	24 37	45	s = 0.504.7160
	3	58 45	13	25 30	45	n = 0.5047160
	- 5	59 39	14	26 24	45	a = - 4
	5	13 0 32	15	27 17:	45.5	$\tau = -889$
	6	1 26	16	28 12		
		3 13	18	29 58		S _{tv} =0.504 5716
	8	4 6	19	30 51	45	11
	10	5 0	20	31 46	46	
	10		1 40	1 31 40	c = 53.912	

Pendel	Nr. der Coïncidenz	Uhrz de Coïnci	r	Nr. der Coïncidenz	Uhrze der Coïncid		Beobacht Dauer von beziehungs 30 Coïncid	1 4, weise	Schw	echnun der vingun dauer	
				Mata	arello, 2.	Septen	ber 1891.				
		n =	= 12.9	Т-	= 17°45	В ==	748:4 D	= 0.9	9:;		
			- 14							0.500	802
ī	1	74 11	29.5	1 5	7h 32m	16 ⁸	4 c = 20"	46.5	u =	+	17170
	5	16	46 5	6	37	35		48.5	a =		
	3	21	52	7	42	39		47	τ =	_	80
	4	27	11	8	47	59		48	δ =	_	55
							c = 311	.88	$s_1 =$	0.200	671
		a =	= 12.9	Т:	= 17.97	B ==	748 · 2 D	= 0.5	24.		
П	1	84 7	" 37 ⁵ 5	l a l	8h 28m	458	4 c = 21"	7.5		0.499	213
••	**	43	9	6	34	16	* (:1	7	u _		
	3	18	12	7	39	18:5		6.5	τ =		83
	4	23	42	8	44	53		11	= 5	_	5
				·			c = 317	.00	$s_{\rm H} \equiv$	0.499	078
			= 12.9	T :	= 18.81			= 0:	921.		
111	- 1	94 40	288	11	$9^{h} 35^{m}$	56 ⁸	$30 \text{ c} = 25^m$	288			
	2	11	18	12	36	44.2		26 5			
	3	12	40	13	37	38		28		0.201	
	4	12	59.5	14	38	26.5		27	11 ==	+	
	5	13	52	15	39	19.5		27.5	τ =		9:
	6 7	14	34	16	40	8		27	8 =		5:
	8	16	23	18	41	50		27 27	SIII	0.504	
	9	17	15.5	19	42	43		27.5	-111		
	10	18	4.5	20	43	32		27.5			
	9						c = 50				
			= 13.2		= 19.81		747.7 D:	= 0.5	17.		
VI	1	10h 3h	38	11	10h 29m	47"	30 c = 26 m	448			
	2	3	56	12	30	40.5		44.5			
	3	4	50	13	31	34		44		0 . 504	
	4	5	43	14	32	27		44	u =	+	2
	5	6	37	15	33	21		44	α ==	_	98
	6	7	29	16	34	13.5		44.5	τ == δ ==		5:
	8	8	23	17	35 36	8.5		45.5	$s_{IV} \equiv$	0.503	
	9	10	11.5	18	36	55		44 43 5	214-	904	310
	10	11	3.5	20	37	47.5		44			
	10		0 0	-0.1	01	11 0	c = 53				

Pendel	Nr. der Coincidenz	Uhr de Coïnc	r	Nr. der Coïncidenz	Uhrz dei Coïncie		Beobachtete Dauer von 4, beziehungsweise 30 Coïncidenzen	Berechnung der Schwingungs dauer
			,		liano, 3. 8	-		
		a =	= 12.9	T:	= 19°01	$_{\rm B} =$	748'8 D = 0:	
I	1	7" 13"	12"	5	7 ^h 33 ^m	588	4 c = 20" 46"	$s = 0^8 500 8039$ $ u = + 97$
	2	18	16	6	39	3	47	a = -
	3	23	36	7	44	22.5		
	4	28	40.5		4.9	25	44.5	
							e = 311.50	$S_1 = 0.2006698$
		9 -	= 12.9	т.	= 19.85	R	748·7 D = 0	
			- 14 9		- 15 60	D ===	140 / D = 0"	
11	1	8h 7"	408	l s l	8h 28m	49"	4 c = 21 " 9"	s = 0:199 2131
	2	12	45.5	6	33	53	7.5	u = + 97
	3	18	43	7	39	23	10	$\alpha = -4$
	4	23	19	8	44	27	8	τ = - 918
		~0	10		4.5	21	c = 317.16	$\frac{6}{11} = \frac{-55}{-0.4990754}$
					20. 11			
		a e		T:	= 20.61		748.5 D = 0.1	
III	1	94 5	508	11	9h 31m	17*5	30 c = 25" 27.5	
	5	6	40	12	32	7	27	
	3	7	31.2	13	32	59.5	28	s = 0:504 9585
	- 5	8	21.5	14	33	49	27.5	
	5	9	13 5	15	34	41.5		α == - 4
	6	10	3	16	35	30.2		$\tau = -1020$
	7	10	55.5	17	36	23	27.5	$\delta = -551$
	8	11	45	18	37	12.5		S ₁₁₁ = 0.204 8097
	9	12	37	19	38	5	28	
- 1	10	13	27	20	38	54	27	
							c = 50.918	
			= 12.9		= 21.52		748.2 D == 0.9	
IV	1	9h 57"	12.5	11	10h 23m	57*	30 c == 26 " 44 5	
	2	58	6.5	12	24	20.2	44	
	3	58	59	13	25	43.2		s = 0.504.7188
	4	59	53.2	14	26	38	44.5	u = + 97
	5	10 0	46	15	27	30.2		$\alpha = -$ 4
	6	1	40.2	16	28	25	44.5	$\tau = -1066$
	7	2	33	17	29	17:5	41.5	ð = - 548
	8	3	27:5	18	30	11:5		$S_{1V} = 0.5045667$
	9	\$	20	19	31	4.5	44:5	
	10	5	14.5	20	31	59	44.5	

			denz	Nr. der Coîncidenz	der Coïncid		Dauer v beziehung 30 Coïnc	sweise	Se	der hwingu dauer	
				M	ori, 4. Sej	ptembe	er 1891.				
		a =	= 12.9	Т =	= 18°61	B =	750 2 D	= 0.	924.		
									8 =	$=0^{8}500$	805
1	1	74 7"			7h 28m	44"	4 c = 20	m 48 5	u :	- +	14
	3	13	3	- 6	33	50		47	a :	= -	
	3.	18	20	7	39	9.2		49.5		= -	86
l	4	23	25	8	44	11	c = 31	46	8,	= 0.20	55
		ā	13.2	m _	= 19.12	D		= 0.8	•	_ 0 00	07.
		. =	10.2	1 =	= 19 12	ь =	750 1 17	= 0 :		= 0.49	0.000
п	4	8" 7"	438	5 1	8h 28m	45 5	4 c = 21	m 285		= +	14
	2	13	5	6	34	9		4			-
	3	18	13	7	39	16		3	τ :	_	88
	4	23	36	8	44	41		5	8 :	= -	55
							c = 34	5.91	S,I =	= 0 · 499	9 079
			= 12.9	T =	= 20.06	B =	749 9 D	= 0.9	19.		
HI	1	9h 3"	528	11	9h 29m	208	30 c = 25	28			
	2	4	41	12	30	9		28			
	:3	5	34	13	34	2		28		= 0.504	
	4	- 6	23	1.5	31	54		28	u =	= +	14
	5	7	15.2	15	32	44		28.5		= -	00
	6	8	4.2	16	33	33		28.5	ξ =		99
	7	8	57	17	34	26		29		- 0.50	
	8	9	46.5	18	35	14.5		28	3111	= 0.504	1010
. 1	9	10	39	19	36 36	8 56		29 27:5			
	10	11	40 0	20	90	90	e=	50.942			
		a =	= 12.6	Т =	= 21.00	B =	749·4 D		916.		
IV	4	9h 56m	168		10h 23m		30 c = 26				
	9	57	8	12	23	53		45			
	3	58	3	13	24	48.5		45 5	8 =	= 0.504	717
- 1	4	58	55	14	25	39.5		44.5	u =	= +	14
	5	59	50	15	26	35.5		45.5	α =	= -	
	6	10 0	42	16	27	26.5		44.5			104
	7	1	37.5	17	28	22.5		45	8 =	=	55
	8	2	29	18	29	13.5		44.5	Siv=	= 0.504	572
	9	3	24	19	30	9-5		45.5			
- 1	10	4	16	20	31	0	c = 53	44			

Pendel	Nr. der Cofneidenz	Uhrz dei Coïnci	ecit r denz	Nr. der Colneidenz	Uhrz der Coïncie		Beobacht Dauer von beziehungsv 30 Coïncide	4, veise	Schwi	chnung ler ngungs- mer
					iva, 5. Se					
		a =	12.9	T =	= 22°47	$B = \frac{1}{2}$	757 6 D =	0.92	1.	
									s = 0	\$500 8L
1	1	8h 0"		5			4 c == 20 m		u ==	+ 10
	5	5	37	6	26	6.5			u ==	_
	3	10	50	7	31	20			τ =	- 10
	4	15	52.5	8	36	23	c = 307		$\frac{\delta}{S} = 0$	- 500 66
		2	13.0	т -	- 99 - 99	B —	757·2 D =		•	000 00
			12 3							499 22
II	1	8 53"	38	5	9h 15m	0.5	4 c == 21 m	2285	u	+ 10
	2	58	50.5	6	20	13		22.5	α =	_
	3	9 4	20	7	25	43		23	τ ==	- 100
	4	9	30	- 8	30	53		23	ò =	- 5
							c = 320	69	$S_{11} = 0$	499 069
		a ==	12.9	T =	= 23.69	B =	756·6 D =	= 0 91	6.	
III	1	94 47"	55	11	10h 12m	308	30 c = 25 ^m	24 5		
	2	47	54.5	12	13	18		23.5		
	3	43	47	13	15	12		25	s = 0	504 968
	4	49	36	11	15	0		24	u ==	+ 10
	5	50	29	15	15	54		25	α =	-
	6	51	17.5	16	16	41.5		24	τ =	- 11
	7	52	10.5	17	17	35.5		25		- 5
	8	52	59	18	18	23 5		21.5	$S_{III} = 0$	*504 80
	9	53	52	19	19	17		25		
1	10	54	41	20	50	5	- 100	21		
		a —	12.9	т -	= 24.42	R —	$c = 50^{\circ}$ 756 · 0 D =		2	
IV	1	104 45"			11h 12m		$30 \text{ c} = 26^m$.,.	
	9	46	45.5	12	13	27	nu 6 — \$0	\$1.5		
	3	47	37.5	13	14	20			s = 0	1504 727
	4	48	32	14	15	15			u =	10
	3	49	24.5	15	16	5.5			α ==	_
	6	50	19	16	17	1			τ =	- 120
	7	51	11	17	17	53		49	6 ==	31
	8	52	6	18	18	47.5		41.5	$S_{1V} = 0$	1504 56
	9	52	58	19	19	39 . 5		41.5		
	10	53	53	20	20	34		41		

With d. k. u. k. mil.-geogr. Inst. Bd. XI, 1891.

Pendel	Nr. der Coîncidenz	Uhrzeit der Coïnciden	Nr. der Coïncidenz	Uhrze der Coïncid		Beobachte Dauer von beziehungsv 30 Coïncide	4, veise	Schw	chnur der ingun auer	
				Ma, 8. Sep						
		a = 1	1'4 T :	= 19.63	B =	751^{mm} D =	= 0.9	22.		
								s == 0	500	800
I	-1	8h 46m 4		9h 6m	52 s	4 c = 20 ^m		u ==	+	9
	2	51 19		12	13		54	α ==		
	3	56 27		17	15 5		48.5	t =		90
	4	9 1 47	8	22	40.5	c = 312	53 5	$\frac{\delta}{S_1} = 0$	-500	656
		a == 1	2·9 T =	= 20.54	в —	751 · 0 D =			000	0.90
		1				101 0 1) -	- 0 0		-499	214
II	1	94 43 9	8 5	10h 4m	78	4 c = 21 "	58	u =	+	2
	2	48 26		9	33		7	a ==	-	
	3	53 34	7	14	40		6	τ =	_	9:
	4	59 (8	20	8		8	3 =	_	5:
						c = 316	63	$s_n = 0$	1.499	065
		a == 1	3·2 T :	= 21.57	B =	750 7 D =	= 0.9	15.		
Ш	1	10h 38m 50	8 11	11h 4m	17"	30 c = 25 ^m	27"			
	2		0.5 12	5	6.2		27			
	3	40 33	13	5	59		27		504	
	4	41 21		6	48		27	u ==	+	
	5	42 14		7	41		27	a ==	_	
	6	43 3		8	30		27	t ==		106
	7	43 56		9	23		27	3 =		5
	8	44 43		10	12		27	Sm=	1.901	800
	9	45 37		11	5		28			
	10	46 26	5 20	11	53.5	c = 50°	27			
		a == 1:	3·2 T =	= 22.32	В =	750·5 D =		13.		
IV	1 1	11h 34m 47	s 11	124 1"	3155	30 c = 26 m	44.5			
	2	35 49	5 12	2	27.5		45			
	3	36 34	5 13	3	18:5		44	s = (504	718
	4	37 29	-5 14	4	14		44.5	u ==	+	7
	5	38 21	15	5	5.5		44.5	a =	-	
	6	39 46	5 16	6	1		44.5	τ ==		110
	7	40 8	17	6	52.5		44.5	8 =	_	54
	8	41 3	5 18	7	48		44.5	$s_{iv} = 0$	504	55
	9	41 55	19	8	39.5		44.5			
	10	42 50	0.5 20	9	35		44.5			
						c = 53.	483			

Pendel	Nr. der Coïncidenz	Uhrz de Coïnc	r	Nr. der Coïncidenz	Co	hrzei der ïncid		Beobacht Dauer vo beziehungs 30 Coïncid	n 4, weise	Schwi	hnung ler ngungs nuer	
				A	vio, 14	. Sep		er 1891.				
		a =	= 12.9	Т	= 17	.58	B =	755°3 D	= 0:	933.		
											8500 °	7936
1	1	94 45'	46.5	5	164	6^{m}	54 8	4 c == 21 m	485	n ==	+	11
	2	50	52	6		11	54		2	α =	_	1
	3	56	19.5	7		17	21.5		2	τ =	-	813
	4	10 1	513	8	1	22	25	c = 31	0	$s_1 = 0$	-	56
			= 12.6	T	= 19	. 07	D _	754 · 9 D			900 (0908
		a =	- 12.0		19	07	D ===	194 9 1)	0			2001
11	1	10h 39h	8 018		11"	0^m	35	4 c = 21 m	48	s = 0	·499 9 -	2098
11	2	10 39	37	6	11	5	40	4 c == \$1	3	α =	7	1
	3	50	1	7	١.	9	6		5	α <u></u>		910
	4	55	9	8		16	11:5		2.5	3 =	_	557
	•	3.0	.,	0		10	11 0	c = 313		$s_n = 0$.499 (
		a =	= 43.4	Т	= 21	-54	В =		= 0:	920.		
Ш	1	11h 33"	36.5	11	11"	59^m	4"	30 c == 25 m	27 5			
	2	34	27	12		59	53	J. C =	26			
	3	35	19	13	12	0	46		27	s = 0	504 9	9600
	4	36	9	14		1	36		27	u ===	+	11
	5	37	0.5	15		2	28		27.5	a ==	_	A
	6	37	50.5	16		3	16:5		26	τ ===	- 1	1067
	7	38	42	17		4	9.5		27.5	3 ===	_	553
	8	39	32.5	18		4	58.5		26	$s_{iii} = 0$. 504 7	1993
	9	40	24	19		5	51.5		27.5			
1	10	41	14	20		6	41		27			
		a =	= 13.1	T	_ 22	64	R —	c = 50°) I R		
IV.						2"		$30 c = 26^{m}$				
,	1 2	12 ^A 26 ^m	6	11		3	50 45	30 C == 26	44			
	3	27	53	13		i4	37.5		44.5	s == 0	-504 7	199
	4	28	48.5	14		5	32.5		44 5	n :=	+	11
	5	28	48 5	15		6	24.5		44.5	<i>α</i> ==	_	4
	6	30	35.5	16	_	7	19		43.5	τ :=	1	121
	7	31	27	17		8	11		44	8 =	-	551
	8	32	22.5	18		9	6		43.2	$s_{iv} = 0$		
	9	33	14	19		9	58		44	14		
	10	34	9	-		0	53		44			
	10	.,4	.,	40	1.,	7	.,,,	c = 53				

Pendel	Nr. der Coincidenz	Uhrz de Coïnci	r	Nr. der Coïncidenz	C	Uhrze der oïncid		Beobacht Dauer vor beziehungs 30 Coïncid	weise		Berechn der chwingu dauer	ngs-
								r 1891.				
		a =	= 13:1	T	_ 2	0.31	B =	754.7 D	= 0.	924.		
			5		1 A	· w					= 0 50	
1	1	104 29	-	5	104	50 ^m	19"	4 c = 20 m		u :	= +	7
	3	34	38	6		55	31		53	a		0.1
	3	39	52	7	11	0	49		57	τ :		94
1	4	45	4	8	i	6	0	c == 313	·63	8.	= 0.50	55 0 656
		a =	= 12.9	Т	_ 2	0.91	В =	754·4 D :		•		
								101 1 2			= 0.49	9 207
11	1	114 25	418	5	114	46^{m}	39 5	4 c = 20 m	5885		= +	7
	2	30	46	6		51	46		60	u :	= -	
	3	36	8	7		57	8		60	τ :	= -	96
. 1	4	41	15 5	8	12	2	13		57.5	8 :	= -	55
								c = 314	.75	Sn	= 0.50	0.062
		a =	= 12.9		= 2		B =	754 · 0 D :	= 0:	920.		
Ш	4	124 22"	52.5	11	124	48^{m}	21 5	$30 c = 25^m$	298			
	2	23	43	12		49	11		28			
	3	24	34	13		50	2.2		28.5		= 0.50	
	4	25	25	14		50	51.5		27.5	u :	= +	7
	5	26	16.5	15		51	45		58.2	a :	_	
	6	27	6	16		52	34.2		28.5	t :		106
	7	27	58	17		53	27		29	-	0.50	55
	8	28	48	18		54	17		99	SIII	0.90	1 801
	9	29 30	40 30·5	19		55 55	9 59·5		29 29			
	10	1 .50	90.9	20	1	99	98.9	c = 50				
		a =	= 13.1	T	= 2	1.85	B =		= 0:	919		
IV I	1	13h 14"	5985	111	134	41 ^m	488	$30 c = 26^{m}$	48 5			
	2	15	54.5	12		42	43		48.5			
	3	16	46.5	13		43	35.5		49	8 =	= 0.20	4 705
	4	17	42	14		45	31		49	u :	= +	7
	5	18	33.5	15		45	22.5		49	α :	_	
	6	19	29	16		46	17:5		48.5	-	_	108
	7	20	20.5	17		47	10		49.5	8	= -	55
	8	21	16	18		48	5		49	SW	= 0.50	4 549
	9	22	7.5	19		48	57		49.5			
- 1	10	23	3.5	20		49	53		49.5			

Pendel	Nr. der Coincidenz	Uhrz dei Coïnci	eit r denz	Nr. der Coîncidenz	. (Uhrze der oïncid		Beobach Dauer vo beziehungs 30 Coïncid	n 4, sweise		der der wingu dauer	
		a =	= 12.9				•	ber 1891.	= 0.	934.		
		10 ^h 31"								8 =	= 0.50	
I	1 2	37	9	6	104	52 58	51 s 23	4 c = 21"	148		= +	6
	3	42	14	_	11	3	30.5		16.5		= -	81
	4	47	46.5			9	2		15.5	ô =	= -	56
		9 -	= 12.9	ı ır	_ 1	0.92	R —	$c = 31$ $754 \cdot 9 D$		•	= 0.50	0 654
							Б —				= 0 · 49	9 197
H	1	11h 25"	378	5	114	46 ^m	22"	4 c = 20"	45	u =	= +	6
	2	31	2	6		51	44		42	n =	= -	
	3	36	0	7		56	43.5		43.5		= -	89
	4	41	22	8	12	2	5.5	$\overline{c = 31}$	43.5		= 0.49	55 9 058
		a =	= 12 ·	9 T	=	20.38	B =	= 754·4 I				
Ш	1	12 24"	n 0 s	11	124	49"	318	30 c = 25	a 31 s	1		
	2	24	53	12		50	24		31			
	3	25	42	13		51	13		31	8 =	= 0.50	4 945
	4	26	35	14		52	6.5		31.5			6
	5	27	24	15		52	55		31	α =		
	6	28	17	16		53	49		32	1	= -	100
	7	29	5.5			54	37.3		32	8 =		55
	8	29	59	18		55	31		32		= 0.50	1 795
	9	30	48	19		56	19.5		31.2	l .		
	10	31	41.5	20	1	57	13	c = 51	31.5			
			= 13.1	Т	= 2	1 · 39	B ==	754 · 0 D	= 0:	920.		
IV	1	13h 17"	378	11	13h	44'''	25.5	30 c = 26 m	48.5			
	2	18	32	12		45	21		49			
	3	19	24.5	13		46	13		48.5	s =	= 0.20	
	4	20	19	14		.47	8		49	u =	= +	6
	5	21	11.5	15		48	0		48.5	a =		
	6	22	7	16		48	55		48	τ =	= -	105
	7	22	59	17		49	47.5		48.5	8 =	= -	55
	8	23	54	18		50	42		48	$s_{iv} =$	= 0.50	551
	9	24	46	19		51	34.2		48.5			
	10	25	41	20		52	29.5		48.5			

Pendel	Nr. der Colneidenz	Uhrz dei Coïnci	eit r denz	Nr. der Coïncidenz	Uhrze der Coïncid		Beobacht Dauer vor beziehungs 30 Coïncid	1 4, weise		rechnu der wingut dauer	
				Pescan	tina, 19.	Septer	nber 1891.				
		9 -	= 12.9	т-	= 17°.77	в —	755.7 D	= 0:	934		
			- 12 0		_ 11 11	D —	100 1 12	_ 0		08500	704
I	1 1	94 18"	68	5	$9^{h} - 39^{m}$	98	4 c = 21"	38	u ==		12
-	9	23	10.5	6	44	10.5		0	α =	_	4
	3	28	37	7	49	38.5		4.5	τ =	_	825
	4	33	39.5	8	54	41		1:5	8 ==		561
							c = 313	5-38	$s_i \equiv$	0.200	6681
		a =	= 12.6	T =	= 18.74	B =	755 · 7 D	= 0.	930.		
									8 =	0.499	1966
H	1	104 12"	338	5	10h 33m	16	4 c == 20m	438	u =		128
	2	17	37.5	6	38	19		41.5	α =	_	4
	3	22	54	7	43	37		43	τ =	_	867
	4	27	57	8	48	40		43	3		559
							c = 310	0.66	$s_n \equiv$	0.499	0661
		a =	= 12.9	T =	= 49.69	B =	755 · 7 D	= 0:	927.		
Ш	1 1	114 5"	108	14 1	11 ^h 30 ^m	368	$30 c = 25^{m}$	26 ×			
	9	6	2	12	31	29.5		27.5			
	3	6	51.5	13	32	18.5		27	8 =	0.504	9590
	4	7	44	14	33	11.5		27.5	и ==	+	128
	5	8	33.2	15	34	0.5		27	a =		d
	6	9	25.5	16	34	53.5		28	τ ==		973
	7	10	15	17	35	42		27	ò =		58
	8	44	7.5	18	36	35.5		28	S _{III} =	0.504	818:
	9	11	56.5	19	37	24		59.2	5.0		
	10	12	49	20	38	17.5		28.5			
			10	. 70	80.70	D	c = 50				
			= 13.	-	= 20.79			= 0.	924.		
IV	1	11 54"			12h 21m		$30 \text{ c} = 26^m$	49			
	2	55	43.5	12	22	32.5		49		0.00	***
	3	56	39	13	23	28.5	ž .	49.5		0.504	
	4	57	30.5	14	24	49.5		49	u =	+	128
	5	58 59	26.5	15	25	16		49.5	τ =	_	1029
	7	12 0	18	16	26	7		49	8 =		55!
	8	12 0	13.2	18	27	3 54		49.5	_	0.504	
	9	2	1	19	28	50		49	~IV	V 004	3000
	10	2	52	20	29	41		49			
			-	-0 1	•••	*1	c = 53	_			

```
Berechnung
 Beobachtete
 Nr. der
 Uhrzeit
 Uhrzeit
Pendel
 der
 Dauer von 4.
 der
 der
 beziehungsweise
 Schwingungs-
 Coïncidenz
 Coïncidenz
 30 Coïncidenzen
 dauer
 Dossobuono, 20. September 1891.
 a = 12.9 T = 21.00 B = 759.2 D = 0.928.
 =0^{8}5007983
 37m
 498
 4 c = 20 m 56 s
 53<sup>8</sup>
 5
 I
 2
 57
 6
 42
 50
 53
 7
 23
 48
 19.5
 56.5
 972
 53
 19
 53
 32
 26
 c = 313.66
 T = 22.09 B = 758.9 D = 0.923.
 a = 12.6
 5 110h
 148
 34"
 4.51
 9 5
11
 2
 30
 6
 39
 35
 7
 44
 45.5
 3.5
 3
 23
 42
 τ
 1022
 2
 50
 6.5
 c = 316.10
 S_{II} = 0.4990669
 T = 23.11
 B = 758.7 D = 0.920.
 1114
 31"
 18 5 30 c = 25 m
 24 5
 11
III
 9
 32
 0
 25
 35
 13
 33
 3
 25
 14
 33
 50
 25
 4
 15
 34
 41:5
 24.5
 5
 17
 1144
 10
 6.5
 16
 35
 31.5
 25
 553
 7
 10
 58.5
 17
 36
 23
 24.5
 S<sub>111</sub>= 0.504 8125
 24.5
 8
 11
 48.5
 18
 37
 13
 24.5
 19
 38
 4.5
 9
 12
 40
 38
 25
 10
 13
 30
 c = 50.822
 B = 758.4 D = 0.917.
 T = 24.03
 a = 12.9
 124
 35
 30 c = 26 44 44 8
 11h 55m 518
 11
 22"
IV
 23
 44.5
 9
 56
 46.5
 12
 31
 0.501 7195
 22
 43.5
 3
 57
 38.5
 13
 24
 44.5
 14
 25
 18
 4
 58
 33.5
 9.5
 44.5
 5
 59
 25
 15
 26
 1190
 6
 20
 16
 27
 4
 44
 12
 551
 7
 17
 27
 56
 44
 1
 12
 S<sub>1v</sub>= 0.504 5597
 7
 18
 28
 51
 44
 9
 29
 54
 2
 59
 19
 43
 44.5
 54
 20
 30
 38.5
 c = 53.472
```

Pendel	Nr. der Coïncidenz	Uhrz de Coïnci	seit r denz	Nr. der Coîncidenz	Uhrz de Coïnci		Beobach Dauer vo beziehungs 30 Coïncie	on 4, sweise	Schw	echnu der vingur lauer	
				Mozz	ecane, 21	Septe	mber 1891.				
			= 12'9	т.	= 20.64	в —	754.6 D	= 0.8	192		
		a	- 14 3		_ 20 04	D	194 0 1)	_ 0 6		0.500	200
1	1 1	10h 31m	6.51	5	10h 51m	58	4 c = 20 m	51.5	u =	+	12
1	2	36	7.5	6	57	0	10-60	52.5	a =	_	
	3	41	31	- 1	11 2	24		53	t =		95
	4	46	33	8	7	26		53	6 =		55
							c = 313	.13	$s_i \equiv$	0.200	660
		a =	= 12.9	T =	= 20.27	В =	754 · 2 D	= 0.9			
									s ==	0 · 499	207
H	1	11 23"	348	5	11h 44m	32 8	4 c = 20"	58	u =	+	12
	2	28	41	6	49	41		60	a =	_	
	3	34	2	7	55	4		62	τ =	_	93
	4	39	11	8	12 0	11		60	8 =	_	55
							c = 315	.00	$s_n = 0$	0.499	070
		a =	13.1	T =	= 20.49	B =	753 · 7 D	= 0.9	22.		
Ш	1	124 17"	118	11	12h 42m	38.5	30 c = 25"	27.5			
	2	18	3.2	12	43	31.5		28			
	3	18	53	13	44	20		27		.504	
	4	19	45.3	14	45	13.2		28.2	u =	+	123
	5	20	35	15	46	2		27	α =		
	6	21	27.3	16	46	55.3		28	τ ==		101
	7	22	16.5	17	47	43.5		27	$s_{\text{m}} = 0$		55
	8	23	9.5	18	48	37		27.5	om—	004	013
	9	23	58.3	19	49	25·5 19·5		27.2			
	1 10	24	91	20	50	19.9	c = 50				
		a =	= 13.4	Т =	= 21 24	B =		= 0.9	20		
ıv	1 1	13h 9"			13 ^h 36 ^m		$30 c = 26^{m}$		1		
11	2	10	23.5	12	37	10	30 C == 20	46.5			
	3	11	15	13	38	1.5		46.5	s = 0	. 504	712
	4	12	10	14	38	56.5		46.5	u =	+	125
	5	13	2	15	39	49		47	a =		4
	6	13	57.5	16	40	44		46.5	τ ==		1055
	7	14	49	17	41	35.5		46 5	8 ==	_	558
	8	15	44	18	42	31.5		47 5	$s_{iv} = 0$	504	5634
	9	16	36	19	43	23		47			
	10	17	31.5	20	44	18		46.5			
							c = 53	.555			

Pendel	Nr. der Coincidenz	Uhrzeit der Coïncidenz	Nr. der Coîncidenz	Uhrzeit der Coïncidenz	Beobachtete Dauer von 4, beziehungsweise 30 Coïncidenzen	Berech nung der Schwingungs- dauer
			Man	tua, 22. Septe		
		a = 12'6	T =	= 17°86 B =	= 754.6 D = 0.9	932.
						s = 0 ⁸ 500 8180
I	i	10 ^h 6 ^m 13 ^s		10 ^h 26 ^m 39		u == 0
	2	11 8.5		31 32	23:	1
	3	16 25	7	36 51	26	$\tau = -826$
1	4	21 19	8	41 4	c = 306.10	$\frac{1}{8} = -\frac{560}{= 0.5006790}$
		a = 12.9	T =	17.91 B =	754·7 D = 0·9	1
						s = 0.499 2240
II	1	11h 2m 1"		14 23 m 28		u = 0
	2	7 14.3	1	28 40	25.5	1
	3	12 44	7	34 11	27	$\tau = -829$
- 1	4	17 55	8	39 22	27	$\frac{16}{5} = -\frac{560}{2}$
		10.0			c = 321 · 66	$S_{11} = 0.4990847$
		a = 12.9			754·6 D = 0·9	30.
Ш	1	12h 0m 0s	1		$30 c = 25^m 23^s$	
	2	0 50	12	26 12	22	s = 0.504 9746
	3	1 42	13	27 4		
	4	2 31·5 3 23	14	27 54	22.5	a = - 4
	5 6	3 23 4 13	16	28 46 29 35	23	t = - 919
	7	5 5	17	30 27		
	8	5 54	18	31 16		
	9	6 46.5	19	32 9		III .
	10	7 34.5	1	32 58	23.5	
					c == 50·755	-
		a = 13.1		19·17 B =		
IV	1	12h 53" 53"		3h 20m 34	5 30 c = 26 ^m 41 ⁵ 5	1
	2	54 45	12	21 26		
	3	55 39.5	13	22 21		s == 0.504 7268
	4	56 31.5	14	23 13	41.5	
	5	57 26	15	24 8	42	$\alpha = -4$
	6	58 18.5	16	25 0	41.5	
	7	59 13	17	25 55	42	
	8	13 0 5	18	26 46		OIA= 0.9049191
	9	1 0	19	27 42	42	
1	10	1 91.9	20	28 33	c = 53.390	1

Pendel	Nr. der Coïncidenz	Uhrze der Coincid	eit lenz	Nr. der Coïncidenz		Uhrze der oïncid		Beobacht Dauer vor beziehungs 30 Coïncide	ı 4. weise		rechnu der wingun dauer	
				-				mber 1891.				
		a =	12.9	T =	= 15	.33	B = 3	755.0 D =	= 0.94			
1 1	1	10 ^h 10 ^m	6 8	1:	104	30 ^m	25	4 c == 20 ^m	19 ⁸	s = u =	: 0 ⁵ 590 : +	823
1	2	15 15	5	6	10	35	18:5	4 0 - 20	13.5	α =	1	
	3	20	16	7		40	34		18	τ =		70
	4	25	10.5	8		45	26		15:5	8 =	_	50
								c = 301	13	$s_i \equiv$	0.500	697
		a =	12-9	T	= 1	. 91	B =	755·7 D :	= 0.9	43.		
											0.499	00
11	1	11h 2m	18 5	5	11h	23"	55 ⁸	4 c = 21 "	36 5	u =	+	
	2	7	37.5	6		29	10		33.2	u =	-	
	3	13	7	7		34	41		34	τ =	-	fi:
١	4	18	51	8		39	56	1141	32) =		50
		a ==	= 12.9	T	= 1	2 - 29	В =	c = 323 756 4 D			= 0 · 499	910
111	4	13 ^h 25 ^m	44.5	11	13h	51 ^m	108	30 c = 25"	25 5			
	2	26	37	12		52	3		26			
	3	27	26.5	13		52	51.5		25	8 =	0.204	
	4	28	18.5	14		53	45.5		27	u =	+	
	5	29	8	15		54	33.2		52.2	α =	_	
	6	30	0	16		55	27		27	t =	= -	6
	7	30	49	17		56	15.5		26.5	8 =	0.20	ő
	8	31	42	18		57	9		27	olu_	0.20	101
	10	32 33	31 23·5	19		57 58	57 51		26 27·5			
	10	33	40 0	20	L	90	31	e = 50.				
		a =	= 13.3		= 1	2 · 96	B =	756·6 D :	= 0.0	50.		
iV	1	14h 20m	48 5	11	144	47^m	368	30 c = 26 ^m	47 5			
	2	21	43.5	12		48	31		47.5			
	3	22	36	13		49	53.2	8	47.5		0.20	
	4	23	30.2	14		50	17.5	ž.	47	u =	- +-	
	5	24	23	15		51	10.5		47.5	a =		, .
	6	25	17.5	16		52	5		47.5	τ = δ =	_	6
	7	26	10	17		52	57.5		17.5		0.204	
	8	27	5	18		53	52 45·5		47	DIV-	- 0 - 004	. 99
	9	27	57 52	19	1	53 54	39.5		48.5			
	10	28	32	20	1	34	99.9	c = 53				

Pendel	Nr. der Comeidenz	Uhrze der Coincid	eit lenz	Ar. der Cofneidenz	Uhrze der Coïncid		Dauer beziehu	chtefe von 4. ngsweise neidenzen	8	Berechnu der Ehwingun daner	
			,		edig, 29. 3						
		a =	13.1	T :	= 17°.43	B =	768.9	D = 0		. 8	-011
1	1	10h 5m	985	r	10h 25"	9.5	\$ c !	21 ^m 0 ^s	s l u	== 0 ⁵ 500 == +	794
9	2	9	33	6	30	33		0	a	= -	
	3	15	39	7	35	40		1	τ	= -	80
	4	20	2.5	8	41	3		0.5		= -	57
							c :=	315.10	S_1	= 0.200	660
		a =	= 12.8	T :	= 18.68	B =	769.0	D = 0	947.		
								*	8	= 0 499	
11	1	10 h 56 m			11h 17m	17 5	4 c =	20 ^m 61 ^s		= +	3
	2	11 1	25.5	6	22	23		57:		= -	
	3	6	48.5	7	27	48		59 1	1	= -	86
- {	4	11	57	8	32	57		60	ô	= -	56
								314:88		= 0.498	067
					= 19.69			D = 0			
III	1	11 44"	45 5		12h 10m		30 c ==	25" 27"	5		
	2	45	35	15	11	2		27	1	0.00	040
	3	16	27	13	11	55	1	28	S	= 0.20	
	\$	47	17	14	12	14	5	27	u	= -	4
	5	48	9.5	15	13	36.5		27	τ		97
	6	48	59	16	14	26		27	3		II t
	7	19	51	17	15	19		28		= 0.20	
	8	50	41	18	16	7.5		26 -		1-0	1000
	10	51 52	32.5	19	17	49.5		28 · . 27	5		
1	10	1 32	22.9	20	1 17	49.0		50.912	1		
		a =	= 12.8	Т	= 20.64	В =		D = 0	940.		
IV	1	124 49"			13 ^h 15 ^m	538		26" 45"	1		
	1	49	59 5	12	16	45	000	45	5		
	3	50	55	13	17	40		45	8	= 0.50	716
	4	51	47	14	18	32.		45	5 u	= +	3
	5	52	42	15	19	27	1	45	2	= -	
	6	53	34	16	20	19		45	τ	= -	102
	7	54	29	17	21	14		45	6	= -	50
	8	55	21	18	22	6		45	S	0:50	56
	9	56	16	19	23	1		45	1		
	10	57	8	20	23	53 - 1	1	45.	5		

Tabelle VII. Zusammenstellung der beobachteten Schwingungszeiten.

Fischbach	6689 0 6569 6553 6557 6453 6799 6788 6762 6923 6808 6809 6883 6877 6763 6710 6713 6698	-499 0746 0631 0665 0639 0560 0836 0888 0821 1033 0904 0904 0904 0947	8155 8273 8206 8432 8270 8266 8330 8323	0-504 5650 5531 5602 5614 5474 5797 5843 5788 5973 5853 5830 5893 5894 5716	0·502 2799 2676 2713 2712 2608 2897 2948 2894 3090 2959 2•52 3018 3005 2907
Rosenheim Ostermünchen Grafing Wörgl Jenbach Fritzens Brixen Branzoll Neumarkt Salurn S. Michele Lavis Trient Matarello Calliano Mori Riva	6553 6557 6453 6799 6788 6762 6923 6808 6809 6883 6777 6763 6710 6713	0665 0639 0560 0836 0888 0821 1033 0904 0904 0964 0947	8033 8039 7945 8155 8273 8206 8432 8270 8266 8330 8323	5602 5614 5474 5797 5843 5788 5973 5853 5830 5893 5874 5791	2713 2712 2608 2897 2948 2894 3090 2959 2452 3018 3005 2907
Ostermünchen. Grafing Wörgl Jenbach Fritzens. Brixen Branzoll Neumarkt Salurn S. Michele Lavis Trient Matarello Calliano Mori. Riva.	6557 6453 6799 6788 6762 6923 6808 6809 6883 6877 6763 6710 6713	0639 0560 0836 0888 0821 1033 0904 0904 0964 0947	8039 7945 8155 8273 8206 8432 8270 8266 8330 8323 8225	5614 5474 5797 5843 5788 5973 5853 5830 5893 5874 5791	2712 2608 2897 2948 2894 3090 2959 2452 3018 3005 2907
Grafing Wörgl Jenbach Fritzens Brixen Branzoll Neumarkt Salurn S. Michele Lavis Trient Matarello Calliano Mori Riva	6453 6799 6788 6762 6923 6808 6809 6883 6877 6763 6710 6713	0560 0836 0888 0821 1033 0904 0904 0964 0947 0849	7945 8155 8273 8206 8432 8270 8266 8330 8323 8225	5474 5797 5843 5788 5973 5853 5830 5893 5874 5791	2608 2897 2948 2894 3090 2959 2452 3018 3005
Wörgl Jenbach Fritzens Brixen Branzoll Neumarkt Salurn S. Michele Lavis Trient Matarello Calliano Mori Riva	6799 6788 6762 6923 6808 6809 6883 6877 6763 6710 6713	0836 0888 0821 1033 0904 0904 0964 0947 0849	8155 8273 8206 8432 8270 8266 8330 8323 8225	5797 5843 5788 5973 5853 5830 5893 5874 5791	2897 2948 2894 3090 2959 2452 3018 3005 2907
Jenbach Fritzens Brixen Branzoll Neumarkt Salurn S. Michele Lavis Trient Matarello Calliano Mori. Riva	6788 6762 6923 6808 6809 6883 6877 6763 6710 6713	0888 0821 1033 0904 0904 0964 0947 0849	8273 8206 8432 8270 8266 8330 8323 8225	5843 5788 5973 5853 5830 5893 5874	2948 2894 3090 2959 2452 3018 3005 2907
Fritzens. Brixen Branzoll. Neumarkt Salurn S. Michele Lavis Trient Matarello Calliano Mori. Riva.	6762 6923 6808 6809 6883 6877 6763 6710	0821 1033 0904 0904 0964 0947 0849	8206 8432 8270 8266 8330 8323 8225	5788 5973 5853 5830 5893 5874 5791	2894 3090 2959 2952 3018 3005 2907
Brixen Branzoll. Neumarkt Salurn S. Michele Lavis Trient Matarello Calliano Mori. Riva.	6923 6808 6809 6883 6877 6763 6710	1033 0904 0904 0964 0947 0849	8432 8270 8266 8330 8323 8225	5973 5853 5830 5893 5874 5791	3090 2959 2952 3018 3005 2907
Branzoll. Neumarkt Salurn S. Michele Lavis Trient Matarello Calliano Mori. Riva	6808 6809 6883 6877 6763 6710 6713	0904 0904 0964 0947 0849	8270 8266 8330 8323 8225	5853 5830 5893 5874 5791	2959 2452 3018 3005 2907
Branzoll. Neumarkt Salurn S. Michele Lavis Trient Matarello Calliano Mori. Riva	6809 6883 6877 6763 6710 6713	0904 0964 0947 0849 0871	8266 8330 8323 8225	5830 5893 5874 5791	2952 3018 3005 2907
Neumarkt Salurn S. Michele Lavis Trient Matarello Calliano Mori. Riva	6883 6877 6763 6710 6713	0964 0947 0849 0871	8330 8323 8225	5893 5874 5791	3018 3005 2907
S. Michele	6877 6763 6710 6713	0947 0849 0871	8323 8225	5874 5791	3005 2907
S. Michele	6877 6763 6710 6713	0849 0871	8225	5791	2907
Lavis Trient Matarello Calliano Mori Riva	6710 6713	0871			
Trient	6713		8128	5716	2856
Matarello		0252			
Calliano Mori	6698	0101	8154	5708	2811
Mori		0754	8107	5667	2807
Riva	6750	0799	8157	5722	2857
	6648	0697	8059	5610	2756
	6561	0635	8002	5551	2687
Avio	6569	0638	7993	5534	2684
Peri	6564	0623	8013	5493	2673
Ceraino	6541	0586	7956	5516	2650
Pescantina	6681	0664	8182	5588	2779
Dossobuono	6596	0669	8125	5597	2747
Mozzecane	6605	0701	8132	5634	2768
Mantua	6790	0847	8264	5757	2915
	6971	1037	8457	5895	3090
Venedig	6601	0673	8082	5612	2742

§ 3. Ableitung der Schwere auf den Beobachtungs-Stationen.

Aus den in der letzten Spalte der Zusammenstellung in Tafel VII enthaltenen Schwingungszeiten S des mittleren Pendels, können wir mittels der Relation $q s^2 = \text{Const.}$

die Größe der Schwerkraft q auf den Beobachtungs-Stationen mit Benützung der für Wien, geographisches Institut, im ersten Abschnitte gefundenen Werte: S = 0.5022202 und g = 9.80876ableiten. In der nachfolgenden Tabelle VIII sind die so erhaltenen Resultate als "beobachtete Schwere g" zusammengestellt. ständigkeit wegen sind daselbst auch die im Jahre 1887 beobachteten Stationen Nr. 10 bis 27 aufgenommen*), damit die zur vollständigen Durchquerung der Alpen nöthigen Daten übersichtlich zusammengestellt erscheinen. Nachdem jedoch im Jahre 1887 für Wien y = 9.80831 angenommen wurde, so müssen sämmtliche damals gefundenen Werte von g um 45 Einheiten der 5. Decimale vergrößert werden, um dieselben auf richtige Schwere zu reduciren und mit den heurigen Resultaten in Einklang zu bringen.

In derselben Tabelle ist auch der normale Werth 7 der Schwere angegeben, wie sich derselbe nach der von Prof. Helmert**) aufgestellten Gleichung:

$$\gamma = 9^{\frac{11}{11}}780 \ (1 + 0.005310 \ sin^{2} \varphi) \ \left(1 - \frac{2 \ H}{R}\right)$$

ergibt, in welcher H die Höhe der Station über dem Meere und R den mittleren Erdradius bedeutet.

Strenge genommen sollte der Wert 2 H: R noch mit dem Factor

$$1 + \frac{2}{3}\alpha + c - 2\alpha \sin^2 \varphi$$

multiplicirt werden, wo a die Abplattung der Erde und c das Verhältnis der Centrifugalkraft zu der Schwerkraft am Äquator bedeuten. Der Geringfügigkeit wegen konnte jedoch dieser Factor für das in Betracht gezogene Gebiet vernachlässigt werden.

Bezüglich der Genauigkeit des Ausdruckes für γ bemerkt Professor Helmert, dass die Constante 9.780 hauptsächlich durch die Unsicherheit der Kenntnis des Verhältnisses der bei den verschiedenen Pendelmessungen angewandten Maßeinheiten zum Meter Ihr mittlerer zu befürchtender Fehler dürfte jedoch 1/100.000 nicht überschreiten. Das Gleiche gilt für die Constante 0.005310, deren mittlerer Fehler nur + 0.000014 beträgt.

^{*) &}quot;Mittheilungen des k. u. k. militär-geogr. Institutes", Band IX. **) Höhere Geodäsie, II. Theil, pag. 241.

Tabelle VIII. Beobachtete Schwere.

	tum der achtung	Nr.	Station	Con destinati	bestimmte Ereite	9-	Höhe der Station nach dem Nivellement	Normale Schwere in der Höhe H	Beobachtete Schwere g		fferm g-7
1891 11	12,43, Aug.		München	140	8'				9:80 736	+1	1-11(0)
	August	2	Grating		2	43	543	705	7718	-1	
7	et et jag et i et i	3	Ostermünchen	17	56	31	503	708	677	1	
5.	**	4	Rosenheim		51	5	449	731	677		
3.	**	-51	Fischbach		42	55	469	697	694		
31.	Juli"	6	Kufstein		35	52	484	681	643		
	August	71	Wörgl		29	31	508	665	605	_	
19.	"	8	Jenbach		23	23	532	649	585		-
21.	**	9	Fritzens		18	13	558	633	606		1
1887 27.	September	10.	Innsbruck		16	7	584	622	543		1
26.		111	Patsch		11	38	785	553	514	_	-
25.	70	12	Matrei		7	40	995	483	459		-
24.	7	13	Steinach		5	25	1050	463	434	-	- 1
23.		1.5	Gries		2	36	1257	395	421		-
99		15	Brenner		0	18	1372	355	369		1
21.	n	16	Schelleberg	\$15	56	50	1243	390	397	1	
20.	"	17	Gossensass		56	20	1067	443	120	_	- 1
19.	27	18	Sterzing		53	54	950	476	149	-	-
18.		19	Freienfeld		52	11	937	\$78	479	3.1	
17.	71	20	Grasstein		49	16	846	501	\$50	_	1
16.	**	21	Franzensfeste		\$7	9 0	759	528	462	-	- 1
	ept., 4. Oct.	22	Brixen		12	56	573	575	530		- 1
	September	23	Klausen		38	31	525	583	555		- 1
30,		25	Waidbruck		36	7	473	596	553	_	1
1.	October	25	Atzwang		32	17	376	620	550	-	1
9.		26	Bluman		20	50	318	635	574	-	- 6
3.		27	Bozen.		29	57	268	650	549		
1891 26.	August	28	Branzoll		24	15	230	653	581		7
27.		29	Neumarkt		19	10	219	648	583		-
28.		30	Salurn		15	48	214	644	558		-
20.		31	S. Michele		12	30	212	651	563	_	7
30.		32	Lavis		8	57	208	637	601	_	
31.	71	33	Trient		5	32	495	634	621		1
	September	35.	Matarello		()	31	188	630	627		
3.		35	Calliano.	15	36	15	185	623	650	4	- 1
5.		361	Riva		53	:3	7.0	655	661		
\$.		37	Mori		51	37	176	621	621		
8.		38	Ala		15	38	150	620	687	1	
15.		39	Avio		55	3	139	620	688	Į.	6
17.		40	Peri		39	31	126	617	692	1	7
18.		\$1	Ceraine		31	37	108	616	701	à-	-
19		5.2	Pescautina		21)	34	78	617	651		1
2(1		43	Dossobnono		2:1	.) .)	136	612	663		- 3
21		5.51	Vozzecane		18	4	1.7	609	655		5
+) +)	*	15	Mantua		- 51	10	21	603	598	_	
23.		160	Borgoforte		-3	5.6	21	595	530		
	27	17	Padua		23	50	19	627	671	1	5
20)		85	Venedig		211	38	- 1	636	665	1	
1891 23.	August	20	Briven (Control Sentorlding)			4111			9:80 330	F	

Bezüglich der Genauigkeit der beobachteten Werte von g hat Professor Helmert, in seiner Abhandlung über "die Schwerkraft im Hochgebirge"*), Seite 7 bis 17, die im Jahre 1887 und 1888 von mir ausgeführten Schwerebestimmungen einer eingehenden Untersuchung unterzogen, und ist bei streng wissenschaftlichem Vorgange und bei Berücksichtigung aller Einfluss habenden Factoren zu dem Resultate gelangt, dass im Durchschnitte folgende mittlere Fehler den Unterschieden der Schwingungszeiten des mittleren Pendels zwischen den einzelnen Stationen und Wien anhaften:

- 1. aus der Reductionsformel + 5,
- 2. aus den Unterschieden der Angaben der 4 Pendel ± 15, und
- 3. aus dem Uhrgange ± 33 Einheiten der 7. Decimale der Schwingungszeiten.

Der zweite dieser Beträge ist etwas zu groß angenommen, da er theilweise von Schwankungen des Uhrganges herrührt, welche sich im Mittel eliminiren.

Zusammen aus den drei Beträgen folgt als mittlerer Fehler der Unterschiede der Schwingungszeiten S mit Wien \pm 37 Einheiten der 7. Decimale oder + 15 Einheiten der 5. Decimale von g.

Bei den diesjährigen Beobachtungen dürfte, bei dem Umstande, als auf die Zeitbestimmungen durch Benützung des großen Universales und auf die Zeitabmessungen durch Verwendung von drei, statt zwei Chronometern, eine größere Sorgfalt als im Jahre 1888 verwendet erscheint, der zu erwartende Fehler von g eher kleiner, gewiss jedoch nicht größer sein.

Hiefür spricht der Umstand, dass die gefundenen Differenzen $q-\gamma$ eine große Regelmäßigkeit zeigen, und es ergab auch die heuer in Brixen ausgeführte Control-Bestimmung ein übereinstimmendes Resultat mit jener vom Jahre 1887. (Jedenfalls ist es nur einem Zufalle zuzuschreiben, dass beide Resultate ganz gleich sind.)

§ 4. Einfluss der Schwerestörungen in den Alpen auf die Resultate des Nivellement

Denken wir uns das ganze Alpengebiet von einem Meere umgeben. Südlich von Mantua reiche dasselbe bis zu einem Punkte A etwa unter der Breite von 45° O', und nördlich von München bis B unter der Breite von 48° 12'. In Ost und West umspüle es in weitem Bogen die Alpen.

^{*)} Die Schwerkraft im Hochgebirge, insbesondere in den Tiroler Alpen, in geodätischer und geologischer Beziehung, von F. R. Helmert, Berlin 1890.

Wird von A nach B längs der untersuchten Strecke über die Alpen nivellirt, von B nach A jedoch längs der Küste dieses Meeres. oder beispielsweise auf der gefroren gedachten Oberfläche desselben, so würden diese beiden Nivellements nicht dasselbeResultat bezüglich der Höhe von A und B ergeben. Es würde diese Nivellement-Schleife einen Schlussfehler haben, der nur der Wirkung der Alpen zuzuschreiben wäre, da das Nivellement von B nach A, unserer Annahme entsprechend, keinerlei Störungen unterworfen wäre, indem es sich längs der Oberfläche des Geoides hinziehen würde.

Wie in jeder geschlossenen Nivellement-Schleife wäre demnach in unserem Falle zwischen A und B

$$\int g \, dh = o;$$

g ist die Schwerkraft an jenen Stellen der Nivellement-Linie, Nachdem die längs dieser Linie gewelche sich dh bezieht. fundene Schwerkraft im allgemeinen nur geringe Änderungen zeigt, so können wir setzen

$$q = q_0 + \delta q$$

 $g=g_{\rm o}+\delta g$ und wählen $g_{_0}$ so, dass $\delta g=g-g_{\rm o}$ ein sehr kleiner Wert ist Das Integral übergeht dann in

$$g_0 \int dh + \int (g - g_0) dh = 0$$

oder

$$\int dh = -\frac{1}{g_0} \int (g - g_0) dh$$

Da zwei aufeinander folgende nivellirte Punkte stets sehr nahe aneinanderliegen, daher die Schwereänderungen nur sehr klein sind, so können wir statt dieser Gleichung auch setzen

$$\Sigma \delta z = -\frac{1}{g_{o}} \Sigma (g - g_{o}) \delta z$$

wo δz die Zielhöhen-Differenzen beim Nivellement, und Σ δz die aus den Veränderungen der Schwere nothwendigerweise entstehenden Schlussfehler der Nivellement-Schleife, in unserem Falle des über die Alpen sich erstreckenden Nivellement darstellt.

Die einzelnen $(g-g_{_{g}})$ δz , welche zu summiren sind, entsprechen strenge genommen den einzelnen Nivellement-Standpunkten; wir müssen statt derselben die einzelnen Schwerebestimmungs-Stationen nehmen, und zwar für &z den Höhenunterschied je zweier derselben, und für g das Mittel der an beiden Stationen beobachteten g. Der Fehler, den wir hiedurch begehen, so wie jener, der daraus entsteht, dass wir statt der genauen Resultate des Nivellement, nur die auf

ganze Meter abgerundeten Höhen der Stationen in Rechnung nehmen, ist nicht von großer Bedeutung.

Für die in A und B, nämlich an dem Ufer des supponirten Meeres gedachten Stationen nehmen wir als q die normalen Werte für die betreffenden Breiten, nämlich

$$g_{_{\rm A}}=9.80579_{\rm m}$$
 und $g_{_{\rm n}}=9.80886_{\rm m}$. Setzen wir

$$g_n = 9.805_m$$

so ergibt sich, mit den Werten der Tafel VIII und Auslassung der Stationen (36) Riva, (47) Padua und (48) Venedig, welche nicht an der Nivellement-Linie gelegen sind, so wie (23) Borgoforte:

$$\Sigma (g - g_0) \delta z = + 1.328 m$$

und durch Division mit g_{ρ} erhalten wir

$$\Sigma \delta z = -0.135 m$$

als den theoretisch von der Veränderung der Schwerkraft längs eines die Alpen überschreitenden Nivellement herrührenden Einfluss.

Um den sphäroidischen Antheil an demselben zu finden, brauchen wir nur diese Rechnung nochmals zu wiederholen, indem wir statt der beobachteten Schwere g, den theoretischen Wert 7, Tafel VIII, welcher den Höhen H zukommt, einführen. erhalten

$$\Sigma (\gamma - \gamma_0) \delta z = + 1.144 m$$

und, nach Division mit $\gamma_a = 9$ 805, ergibt sich daraus der sphäroidische Einfluss:

$$\Sigma \delta z = -\frac{1}{\gamma_o} \Sigma (\gamma - \gamma_o) \delta z = -0.117 m.$$

Die Differenz beider Werte gibt uns den Einfluss der Schwerestörungen in den Alpen auf das Nivellement = -0.018 m.

Aus den früher angeführten Gründen ist dieses Resultat auf einzelne Millimeter nicht genau; immerhin sehen wir jedoch, dass der Einfluss der Schwerestörungen in den Alpen nicht groß ist, er beträgt nur 18 mm, während die sphäroidische oder orthometrische Correction 117 mm beträgt.

Dass der Einfluss der Schwerestörungen nicht größer ist, hat zum Theile darin seinen Grund, dass, gegen alle Erwartung, auf einer großen Strecke im Süden die Schwerkraft größer angetroffen wurde, als ihr normaler Wert, so dass sich die Wirkungen der Schwerestörungen zum Theile aufheben.

§ 5. Die durch die Alpen bewirkten Lothablenkungen.

Es wurde heuer auf jeder Station die Polhöhe durch Messung von Zenit-Distanzen des Polarsternes und eines oder mehrerer Südterne, manchmal auch nur des Polarsternes, mit ziemlich großer Genauigkeit, zum Zwecke der Reduction der Zeitbestimmungen, gemessen. Nachdem den Original-Aufnahms-Sectionen die Breite derselben Stationen mit ziemlicher Genauigkeit entnommen werden kann, so ergibt der Vergleich beider Resultate, wenn auch nicht ganz scharf, aber immerhin mit einem großen Grade der Annäherung. Aufschlüsse über die localen Lothablenkungen, indem die Angabe der Karte die geodätische Ableitung der Breite repräsentirt.

Aus der Tabelle IX des folgenden Paragraphen sind die so gefundenen Beträge der Lothablenkungen zu entnehmen.

Es scheint sowohl im Norden als auch im Süden die attrahirende Wirkung der Alpen nicht sehr weit zu reichen, da sich dieselbe erst bei den Stationen (3) Ostermünchen in Bayern und (44) Mozzecane in Italien fühlbar macht (vergleiche die Fig. I in der Beilage V) während die noch entfernteren Stationen entgegengesetzte Vorzeichen der Lothablenkungen aufweisen, daher in keinem Zusammenhange mit der Attraction der Alpen zu stehen scheinen. Es zeigt sich ferner, dass das Maximum der Lothabweichungen erst im Gebirge selbst, etwa 10-15 km vom Rande desselben, anzutreffen ist, und zwar sowohl im Norden bei (5) Fischbach, als auch im Süden bei (40) Peri und zwar betragen die Lothablenkungen daselbst 15 und 19*

Von da an nehmen dieselben, gegen das Gebirge zu, gleichmäßig ab, und werden schon in nicht allzugroßer Entfernung, etwa bei (10) Innsbruck, und (35) Calliano, wieder ziemlich unbedeutend und bezüglich der Richtung wechselnd, so dass sie mehr einen localen Charakter annehmen.

Es fehlen die Bestimmungen auf der Strecke Innsbruck-Bozen da im Jahre 1887 keine Breiten beobachtet wurden; doch dürften, mit Ausnahme des Brenners, kaum größere Abweichungen auf dieser Strecke vorkommen, da z. B. Brixen, wo heuer, anlässlich der Control-Beobachtungen, die Breitenbestimmung nachgetragen wurde, auch nur eine kleine Abweichung von 4" außweist.

Es dürfte dies wohl zum größten Theile darin seinen Grund haben, dass sich die attrahirenden Wirkungen der großen Gebirgsmassen auf die von denselben eingeschlossenen Stationen größtentheils aufheben. Da ferner die meisten Stationen in der Mitte der im allgemeinen von Nord nach Süd streichenden Thäler gelegen sind, so dürften dieselben auch von der Wirkung der Attractionen localer Massen ziemlich unbeeinflusst sein.

Die Änderungen der Lothablenkungen sind jedoch im Norden und Süden verschieden. Aus der nachfolgenden Zusammenstellung der in Beziehung auf das Gebirge gleich oder ähnlich situirten Stationen, ist dies leicht zu erkennen.

(1) München	+ 0"	(45)	Mantua		-6''
(2) Grafing	+ 3"	(44)	Mozzecane.	+	4"
(3) Ostermünchen	- 4"	(43)	Dossobuono	+	14"
(4) Rosenheim	- 5"	(42)	Pescantina.	+	14''
	im	Gebirge			
	//				//

In der Ebene

im Saden

im Norden

(5) Fischbach . . — 15" (41) Ceraino . . + 15" (6) Kufstein . . . — 13" (40) Peri + 19"

Während sich im Süden auf der Station (44) sehon eine Attraction des Gebirges kenntlich macht, finden wir bei der gleich situirten Station (2) im Norden noch das entgegengesetzte Vorzeichen, es verhält sich die Station (2) ebenso wie die viel weiterentfernte Station (45) im Süden

Die Stationen (42) und (43) zeigen eine dreimal so große Ablenkung als (3) und (4).

Obwohl die größere Masse des Gebirges im Norden ist, zeigt sich dennoch die Attraction desselben gegen Süden stärker. Die mutmaßliche Ursache dieser Erscheinung steht in directem Zusammenhange mit den Schlussfolgerungen, die wir im § 8 aus den Schwerestörungen ziehen werden, und begnügen wir uns daher, hier auf diesen Umstand hingewiesen zu haben.

§ 6. Verlauf des Geoides unter den Alpen.

Die eben besprochenen Lothabweichungen setzen uns instand, den beiläufigen Verlauf des Geoides unter dem in Betracht gezogenen Alpengebiete zu bestimmen.

In der nachfolgenden Tabelle IX sind die astronomisch bestimmten und den Original-Aufnahmen entnommenen Breiten τ_a und τ_w welch letztere wir als geodätisch abgeleitet ansehen, zusammengestellt. Für die Station (10) Innsbruck, wo im Jahre 1887 keine Breitenbestimmungen vorgenommen wurden, nehmen wir die etwa 2~km östlich gelegene astronomische Station Pradl.

Tabelle IX. Lothablenkungen und der Verlauf des Geoides.

Nr.	Station		₹ <i>y</i> odāti	sch	astr	F a	isch		B . 6 . 31111 BILLION B. 1	Entfernang D in Kilom.	D -tang $({\tilde r},g-{\tilde r},a)$ in Metern	Erhebung K des Geoides in Metern
1	München	18	8'	16"	48"	8	46"		0	11.208	0.000	() • ((a)
2)	Grafing		•)	43		*)	弘()		3	11 393	+ 0.085	0.08
3	Ostermünchen	17	56	34	1.7	56	38			10-159		+ 0.02
4	Rosenheim		51	5		51	10		41	15:438	- 0.355	- 0.10
5	Fischbach		12	15		43	()		-	14.605	- 0.748	- ()-91
6	Kufstein		35	52		3:;	5	_	13	9.912	- 0.991	- 4:90
7	Wörgl		a) [}	31		29	\$1	-	10	11:362	- 0 553	- 2:46
8	Jenbach		93	2:1		93	30		7	9 572	0.100	- 2.05
9	Fritzens		18	13		18	17	-	4	3.890	0 0000	- 3 18
10	Innsbruck (Pradl)		16	7		16	10	-	3		- 0.066	- 3.54
9 9	Brixen	\$6	4.2	şci	\$6	1.2	12	ţ.	5			
28	Branzoll	9.63	2%	13	16	24	17	_	9	9:417	0.023	+ \$.55
29	Neumarkt		19	10		19	7		3	8:090	+ 0.078	+ 5:59
30	Saluru		15	48		15	47	1-	-1	4 - 261	+ 0.072	+ 4.43
31	S. Michele		12	30		1 2	21	1	6	6.577	+ 0.207	+ \$ 35
:} 2	Lavis		8	:77		8	50		7	8:482	+ 0.218	+ 4-14
33	Trient		4	3.2		4	28		1	7.441	+ 0.018	+ 3.85
34	Matarello		()	31		(1	33	-	3	7.904	- 0.019	+ 3.90
33	Calliano	13	36	1.5	15	34	13		2	8 583	+ 0.508	+ 3.95
37	Mori		51	37		51	<u>- ()</u>		8	11.085	+ 0 457	+ 3.71
28	Ala		15	38		4.5	29		9	2.933	0.135	+ 3 25
39	Avio		11	:}		\$3	11.12		10	8:398	0.590	- 3 13
f-U	Peri =		39	31		3.1	12		19	9.078	+ 0.748	+ 2-55
41	Ceraino		34	37		34	00		15	9:356	+ 0.658	+ 1.78
12	Pescantina .		50	34		5()	2()		14	11:386	+ 0.780	+ 1:1:
13	Dossabuana		23	-) -)		9:3	8		15	9:819	$\div 0.438$	+ 0 3
11	Mozzecane .		18	'i		18	()		5	16:388	- 0.080	- 0.03
1.5	Mantha	10	9	10		51	16		fi	10 100	0.000	0 00

Mit dem Mittel der Unterschiede $\tau_g - \tau_a$ für zwei benachbarte Stationen und der aus dem Breitenunterschiede derselben sich ergebenden meridionalen Entfernung D finden wir die Abweichung des Geoides vom Ellipsoide für die betreffende Strecke. Durch successive Summirung dieser Abweichungen ergibt sich der beiläufige Verlauf des Geoides, sowie seine Erhebung K über das Ellipsoid: $K = \Sigma D tang (\tau_g - \tau_a)$.

Wie aus der Tabelle IX zu entnehmen ist, erhebt sich das Geoid vom Norden bis Innsbruck um 3·2 m und im Süden bis Branzoll um 4·5 m, es dürfte daher die Maximal-Erhebung unter den Alpen etwa 5 m betragen.

Selbstverständlich ist das so erhaltene Resultat aus mehreren Gründen nicht genau; im großen und ganzen dürfte es jedoch von der Wahrheit nicht viel verschieden sein.

Auch hier zeigt sich eine rasche Erhebung in der Nähe des Gebirgsrandes, während in den centralen Partien desselben ein mehr paralleler Verlauf zum Ellipsoide stattfindet, wie man dies mit Rücksicht auf die im vorigen Paragraphe bezüglich der Lothablenkungen angegebenen Gründe annehmen kann. Wären beispielsweise die Alpen von Mantua bis München von einem Wassercanale durchzogen, so würde, im Zustande des Gleichgewichtes, die Wasseroberfläche in der Mitte der Alpen um etwa 5 m höher stehen, als in der Umgebung derselben, oder als es stehen würde, wenn die Alpen nicht vorhanden wären.

Angenommen es wäre Branzoll von Mantua aus sichtbar, und wir würden die Höhe von Branzoll, von Mantua aus, durch Messung der Zenit-Distanz bestimmen, so würden wir, wenn wir von allem mit dieser Betrachtung nicht im Zusammenhange stehenden absehen, die Höhe von Branzoll um etwa 4.5 m größer finden, als durch ein Nivellement.

Zwischen Mantua und der etwa 50 km entfernten Station Peri würden wir 2:5 m und zwischen München und Kufstein etwa 2 m als Unterschied zwischen der trigonometrisch bestimmten und der nivellirten Höhe finden.

Ähnliche Differenzen der Höhen müssen sich an vielen Orten, namentlich zwischen Stationen in der Ebene und im Gebirge ergeben, und wir werden Gelegenheit haben, sie zu erkennen, wenn einmal, wie damit in Österreich-Ungarn bereits begonnen wurde, die Nivellement-Punkte mit dem trigonometrischen Höhennetze verbunden sein werden.

§ 7. Reduction der beobachteten Schwerkraft wegen der Terrain-Anziehung.

Die auf den Stationen beobachtete Schwerkraft ist durch die Attraction der dieselben umgebenden Massen beeinflusst; wollen wir daher die wahren Schwereverhältnisse kennen lernen, so müssen wi die Beobachtungs-Resultate von derselben befreien. Wir erhalten dann jene Werte, die wir an denselben Orten gefunden hätten, wenn die störenden Massen, nämlich die Alpen, nicht vorhanden wären, und diese Werte interessiren uns wesentlich, da sie Aufschlüsse über die Constitution der Erdkruste unter den Stationen, also im Alpengebiete, liefern.

Die meisten Stationen befinden sich auf der Sohle von Gebirgsthälern, sind daher von höher liegenden Massen umgeben; die Stationen außerhalb des Gebirges liegen in der Ebene.

Bei den Gebirgstationen haben wir zunächst die Terrain-Anziehung zu berücksichtigen, welche die höher liegenden Massen ausüben, und dann jene, von welcher alle Stationen beeinflusst sind, nämlich die Anziehung der Masse unterhalb der Stationen bis zum Meeres-Niveau.

Behufs Ermittelung der Anziehung der höher liegenden Massen stellen wir uns das Terrain in weitem Umkreise planirt vor, und die Höhe H_1 dieser Planirung bestimmt. Durch dieselbe wird die Beobachtungs-Station von einer Platte von der Höhe $H_1 - H$, wenn H die Höhe der Station über dem Meeres-Niveau ist, überdeckt. Denken wir uns nun aus dieser Platte einen Cylinder von 15 km Radius derart herausgeschnitten, dass sich die Station im Centrum seiner Grundfläche befindet, und innerhalb des so entstandenen Hohl-Cylinders lassen wir das Terrain in seinen natürlichen Formen bestehen.

Die Anziehung A der höher liegenden Massen auf die Station S besteht dann aus zwei Theilen; nämlich der Anziehung $A_{\rm P}$ der Platte mit dem Cylinder-Ausschnitte und $A_{\rm R}$, der Anziehung des Terrains im Umkreise von 15 km.

Die mittlere Höhe H_1 der Planirung bestimmen wir nach der Methode, welche die Geographen anwenden, um die mittlere Höhe eines Gebietes zu ermitteln, und welche auch Herr Johann Müllner in seiner interessanten Studie "über die Vertheilung der Bevölkerung Tirols nach den Höhenverhältnissen der bewohnten Fläche*)" mit schönem Erfolge angewendet hat.

^{*)} Bericht über das XVI Vereinsjahr, erstattet vom Vereine der Geographen an der Wiener Universität 1891.

Erfahrungsgemäß erhalten wir nämlich in den Alpen die mittlere Höhe einer Gegend, wenn wir die Karte, entsprechend dem Verlaufe von Meridianen und Parallelen, in 5-Minuten-Trapeze theilen, und als mittlere Höhe eines jeden derselben das Mittel aus der höchsten und niedrigsten der in denselben vorkommenden Coten nehmen.

In Fig. II der Beilage sind in die 5-Minuten-Trapeze die betreffenden Höhen eingetragen. Herr Hauptmann O. Krifka hatte die Gefälligkeit, diese Ermittelungen nicht nur für den benöthigten Theil. sondern für ganz Tirol durchzuführen.

Aus einer Anzahl von 15 bis 20 solcher Trapeze ist es nun leicht, die mittlere Höhe H_i der Planirung in der Umgebung der Station zu bestimmen; ziehen wir von derselben die Höhe H der Station ab, so erhalten wir die gesuchte Dicke $H_i - H$ der Platte. Die Attraction A_p , welche die Platte mit dem Cylinder-Ausschnitte vom Radius r auf die im Centrum der Grundfläche des Cylinders befindliche Station ausübt, ist: *)

$$A_{\mathrm{P}} = \frac{2\left(H_{\mathrm{I}} - H\right)}{R} \cdot \frac{3}{4} \cdot \frac{\Theta}{\Theta_{\mathrm{m}}} \cdot \frac{1}{2} \cdot \frac{\left(H_{\mathrm{I}} - H\right)}{r} \cdot g$$

and wenn wir den mittleren Erdradius R, die mittlere Dichte der Erde $\Theta_m = 5.6$, r = 15000 m und g = 9.805 m einsetzen, so ist, in Einheiten der 5. Decimale von g, die Anziehung

$$A_{\rm p} = [4.13816 - 10] (H_{\rm i} - H)^{\rm i}. \Theta$$

wo die Klammergröße schon der Logarithmus, und Θ die Dichte des umgebenden Terrains ist.

Behufs Berechnung der Anziehung $A_{\rm R}$ des Terrains in der Umgebung von 15 km, zeichnen wir uns auf der betreffenden Karte um die Station concentrische Kreise mit den Halbmessern 0·5, 1, 1·5, 2, 3, 4, 6, 8, 11 und 15 km. Durch 4 Durchmesser, welche mit einander Winkel von 45° einschließen, theilen wir die Flächen dieser Kreise in 8 Theile.

Wenn wir von dem innersten kleinen Kreise absehen, dessen Fläche wir in der unmittelbaren Umgebung der Station als eben und mit derselben gleich hoch liegend annehmen, so stellt uns die gemachte Zeichnung 9 Kreisringe von verschiedener Breite vor, deren jeder in 8 Theile getheilt ist, so dass die ganze Umgebung der Station in 72 Flächentheile zerlegt erscheint. Wir bezeichnen die Ringe, vom Centrum gegen die Peripherie, mit I-IX und die Achtel derselben von Nord über Ost mit 1-8. Die relative Höhe h

^{*)} Helmert, höhere Geodäsie, II. Theil, pag. 172.

eines jeden dieser 72 Flächenstücke bestimmen wir in derselben Weise, wie früher bei den 5-Minuten-Trapezen, indem wir von dem Mittel der darin vorkommenden höchsten und niedersten Cote die Höhe der Station abziehen. Es erscheint jetzt das Terrain um die Station amphitheatralisch in 72 Theile verschiedener Hohl-Cylinder zerlegt, deren Dimensionen bekannt sind.

Auch dieser sehr mühsamen Arbeit hat sich Herr Hauptmann O. Křifka unterzogen, und verpflichtete mich hiedurch zu großem Danke. Bei den inneren 5 Ringen verwendete er die Höhenschichten-Oleaten der Original-Aufnahms-Sectionen, im Maße 1:25.000, bei den 4 äußeren die Specialkarte, 1:75.000.

In Figur III der Beilage ist die ganze Anordnung, selbstverständlich mit großer Überhöhung, ersichtlich gemacht. Es ist nun leicht, die Attraction, die ein jedes dieser Hohl-Cylinder-Stücke von der Höhe h, dem innern und äußern Halbmesser r und r_i und der Dichte Θ auf das Centrum seiner Grundfläche ausübt, zu berechnen. Für einen ganzen Hohl-Cylinder haben wir die Gleichung:

$$A = \frac{3 \Theta g}{2 \Theta_m R} \left\{ (r_{\scriptscriptstyle 1} - r) + \sqrt{r^{\scriptscriptstyle 2} + h^{\scriptscriptstyle 2}} - \sqrt{r_{\scriptscriptstyle 1}^{\scriptscriptstyle 1} + h^{\scriptscriptstyle 2}} \right\}$$

berechnen wir daher den achten Theil desselben und setzen für R, Θ_m und g wieder die bekannten Werte, so ist

$$\frac{A}{8} = 0.005154 \left\{ (r_{i} - r) + \sqrt{r^{2} + h^{2}} - \sqrt{r_{i}^{2} + h^{2}} \right\} \Theta$$

Für die Dichte $\Theta=1$ können wir die Werte von $\frac{a}{8}$ in Einheiten der 5. Decimale von g nachfolgender Tafel auf Seite 95 entnehmen.

Die dieser Tabelle für eine Station entnommenen Werte sind mit der betreffenden Dichte Θ zu multipliciren, und es entspricht dann ihre Summe der Anziehung A_n des Terrain's im Umkreise von 15 km.

Die Dichte θ hängt zum größten Theile von der geologischen Formation ab, welcher die betreffende Gegend angehört; in der Fig. II der Beilage sind die vorkommenden Formationen und Gesteine, mit Benützung der geologischen Karte von Dr. H. v. Dechen. schematisch eingezeichnet.

Aus der nachfolgenden Zusammenstellung, Tabelle X, ist die durchgeführte Berechnung ersichtlich. Vergleichshalber wurden auch die zwei Stationen Brixen und Klausen berechnet, für welche Professor Helmert*) die Anziehungen nach der Trichterformel

Jugar.

^{*)} Schwerkraft im Hochgebirge, pag. 32.

Hilfstabelle zur Berechnung der Attraction.

Werte von
$$\frac{a}{8} = 0.005154 \begin{cases} (r_1 - r) + \sqrt{r^2 + h^2} - \sqrt{r_1^2 + h^2} \end{cases}, \ \theta \text{ für } \theta = 1.$$
in Einheiten der 5. Decimale von g.

	I	11	III	IV	V	VI	VII	VIII	1X
h	$r = 500$ $r_1 = 1000$	$r = 1000$ $r_i = 1500$	$r = 1500$ $r_1 = 2000$	$r = 2000$ $r_1 = 3000$	$r = 3000$ $r_i = 5000$	$r = 5000$ $r_1 = 6000$	r = 6000	$r = 8000$ $r_i = 11000$	$r = 11000$ $r_1 = 15000$
100	0.03	0.01	0.01	0.00	0.01	0.00	0.00	0.01	0.00
200	0.10	0.04	0.05	0.02	0.01	0.01	0 00	0.01	0.04
300	0.20	0.07	0.04	0.04	0.05	0.05	0.01	0:01	0.01
\$00	0.33	0 13	0.06	0 07	0.04	0.01	0 02	0.05	0 01
500	0.46	0.19	0:10	0.41	0.05	0.03	0.03	0.03	0.05
600	0.59	0.26	0.15	0 15	0.07	0.08	0.01	0.04	0.03
700	0.72	0 34	0.19	0.50	0.10	0.10	0.02	0.02	0.03
800	0 83	0.42	0.24	0.52	0.13	0.13	0 07	0.03	0.04
900	0.95	0.50	0.29	0.31	0.17	0.17	0.09	0.07	0.05
1000	1.05	0 57	0.35	0.38	0.50	0.51	0.11	0.09	0 06
1100	4:14	0.65	0.40	0.45	0.51	0.52	0:43	0.10	0 07
1200	1 · 23	0.73	0.46	0.52	0.28	0.29	0.12	0.13	0:09
1300	1.31	0.80	0 52	0.59	0 33	0.35	0.18	0:14	0:11
1400	1.38	0.87	0.57	0.67	0.38	0.40	0.20	0.17	0.12
1500	1:43	0.94	0.62	0.75	0.42	0.45	0.53	0.50	0.14
1600	1.49	1.00	0.68	0 83	0.17	0.51	() : 2 ()	() . 22	0:16

ermittelt hat. Die Differenzen der beiden Methoden sind nicht bedeutend; beibehalten wurde die Angabe des Prof. Helmert.

Die Anziehung der Erdschichte unter der Station bis zum Meeres-Niveau ist gleich derjenigen einer unendlichen Platte von der Dicke H und der Dichte Θ , welch' letztere aus der Fig. II der Beilage zu entnehmen ist. Sie wird berechnet nach dem Ausdrucke:

$$9.805 \ \frac{3}{2} \cdot \frac{H}{R} \cdot \frac{\Theta}{\Theta_m}$$

Bringen wir die beiden so berechneten Anziehungen an die beobachte Schwere g an, so erhalten wir die auf der Station vorhandene ungestörte Schwerkraft in der Höhe H. Der leichteren Übersicht wegen reduciren wir schließlich noch auf das MeeresNiveau mit $\frac{2H}{R} \cdot g$, und erhalten so die ungestörte Schwere g_s im Meeres-Niveau, welche wir mit ihrem theoretischen Werte $\tau_g = 9^{\frac{m}{2}}780 (1 + 0.005310 \sin^2 \tau)$

vergleichen können. In der nachfolgenden Tabelle XI sind die berechneten Reductionswerte in Einheiten der 5. Decimale gegeben. Bei den Stationen 10-27 sind die von Prof. Helmert angegebenen Werte beibehalten.

Die Anziehung der hüher liegenden Massen verkleinert die beobachtete Schwere, sie erscheint daher als + Correction; jene der Platte unterhalb der Station vergrößert die Schwere, diese Correction ist demnach -, und endlich ist die Schwere im Meeres-Niveau größer als in der Höhe H, demnach ist die dritte Correction wegen H positiv.

§ 8 Die Constitution der Erdrinde im Alpengebiete und in dessen Umgebung.

Die Werte von $g_{_o}$ — $\gamma_{_o}$ der letzten Tabelle sind es, welche uns jetzt vornehmlich interessiren, da sie uns einige Aufschlüsse über die Beschaffenheit der Erdrinde in dem durchforschten Gebiete geben, und zwar in Tiefen, welche dem Auge des Menschen wohl für immer verschlossen bleiben werden. Die negativen Werte von $g_{_o}$ — $\gamma_{_o}$ zeigen an, dass die Schwerkraft kleiner ist, als ihr theoretischer Wert. Es sind daher die attrahirenden Massen der Erdrinde an diesen Stellen zu klein, infolge dessen befinden sich daselbst Massen-Defecte in derselben; an den Stellen mit positiven Werten von $g_{_o}$ — $\gamma_{_o}$ dementsprechend Massen-Anhäufungen.

Prof. Helmert hat gezeigt*), wie man aus dem Betrage von $g_o - \gamma_o$ die Größe der Störungsmassen berechnen kann, wenn man, was nach Gauß immer zulässig ist, annimmt, dass alle Massenstörungen, welche bewirken, dass die beobachtete Schwerkraft nicht dem normalen Werte gleich ist, durch eine nach außen gleichwirkende ideale condensirte Schichte im Meeres-Niveau ersetzt sind, dicht über welcher die Schwerkraft in Betracht gezogen wird.

Wir entnehmen dieser Berechnung, dass, mit einer für unseren Zweck hinreichenden Genauigkeit, jeder Einheit der 5. Decimale von $g_o - \gamma_n$ eine 10 m dicke Störungsschichte von der Dichte 25 zukommt, dass wir demnach, durch Multiplication mit 10, leicht die Mächtigkeit der störenden Schichten finden können.

^{*)} Höhere Geodäsie, II. Theil, pag. 259.

Tabelle X. Reduction auf horizontales Terrain.

Octant	_	Höh	en h de	er Hohl	-Cylinde	r-Theile	in Me	tern	
Cetant	I	II	III	IV	V	VI	VII	VIII	1X
				ischbac					
					2 O =				
1 2	- 1	23 14	32 66	166 292	275 556	149 445	677	670	72
3	Ů	- 2	66	499	540	488	689	566	71
4	60	68	61	291	348	290	301	338	77
5	91	31	281	151	697	468	631	798	71
6	231	342	396	555	570	486	624	851	68
7 8	150	171	182	$-\frac{271}{9}$	266	293	397	563	58
-		- 5	- 7		<u> </u>			_	
Summe $\frac{a}{8}$	0.21	0.14	0.12	0.44	0.35	0.21	0.21	0.53	0 1
$\Lambda_{D} =$	= 4.80	A, =	1.04.	Reducti	on von	g = -	- 0:000	006.	
14		P							
			6.	Kufsteir	1.				
	1.	I = 48				2 . 4.			
1	 - 5	65	117	217	96	190	66	248	56
2	4	116	131	260	325	446	741	864	65
3	55	123	241	454	637	916	1001	1118	108
\$ 5	49	131	246	410	349	481	596	516	82
6	58 46	74	72 219	116 243	144 446	111	464	563 623	31 71
7	26	106	251	318	300	453	511	219	84
8	-41	104	198	229	276	318	369	576	41
Summe $\frac{a}{8}$	0.07	0.08	0.14	0.30	0.24	0.35	0.29	0.35	0.2
-	•	1			1		1	1	1
$A_{R} =$	= 4.85	$A_p =$	1.68.	Reducti	on von	g = -	- 0.000	007.	
			7	Wörgl.					
	F	I = 50			7 0 =	2 . 4.			
1	0	0	- 8	- 2	39	39	232	496	51
2	- 0	0	35	84	182	352	580	580	64
3	0	56	46	296	272	785	367	702	75
4	0	42	217	457	550	551	715	677	85
5	0	12	157 53	350 59	485	672	642	667	94 69
7	7	32	52 52	72	714	864 588	856 663	497 790	66
	ó	12	22	42	92	585	814	617	76
8									
Summe $\frac{a}{8}$	0.00	0.02	0.04	0.18	0.26	0.62	0.35	0.31	0 2

Octant					-Cylinde	-	7		
	I	II	III	1V	V	VI	VII	VIII	I
				<i>.</i>					
				Jenbach					
		H =	532 h	$l_1 = 1$	476 O	2.4.			
1	62	24	118	295	589	631	856	897	1 7
3	15 20	42 83	43 256	147 608	558	253 458	398 365	673	10
4	20	163	278	668	377	947	805	689	8
5	10	114	192	296	403	584	838	906	9
6 7	- 5	- 3	- 1	133	274	685	561	903	10
8	23 57	148	233	508 399	797 678	959 909	984	1024	12
a				1			1	1	1
Summe 8	0.05	0.11	0.16	0.60	0.46	0.87	0.49	0.21	0.
Λ -	. 0.00	۸	w.01	Radnet:	on von	a	L 0:00	019	
AR -	- 0 00	Ap ==	2 34,	recucti	on von	9	L 0 00	014.	
				T3 14					
				Fritzens					
		H=5	58 H ₁	= 16	i0 θ =	= 2.4.			
1	157	223	283	387	662	776	1109	1096	12
2	26	124	136	136	130	151	246	510	8
3 4	$-5 \\ -7$	- 2 16	63	202 207	376 492	514 892	717 1151	913 1256	13
5	_ 8	15	61	166	395	642	957	1199	15
6	27	36	78	129	133	90	166	347	7
7	125	170	195	213	444	1067	1185	1202	13
8	217	208	252	472	714	1275	1305	1373	1 13
Summe $\frac{a}{8}$	0.25	0.13	0.10	0.53	0.37	1.01	0.73	0.76	0.
									1
$\Lambda_{\rm R} =$	10.17	$A_p =$	= 3.93	Reduc	tion voi	y =	+ 0.0	0014.	
				Brixen					
	1	I = 57	$H_{\rm t}$	= 159	2 0 =	2.6.			
1 1	7	44	85	178	187	127	121	653	1 7
2	18	46	26	227	392	733	897	852	11
3	- 5 - 7	92	218	435	747	1227	1422	1265	14
4 5	- 7	27 113	127	217 143	517 196	727 357	812 427	902 692	16
6	126	267	315	667	697	1105	1234	1017	12
7	113	212	287	692	822	1095	1177	1534	14
	59	145	243	392	371	732	752	964	- 8
8									
Summe $\frac{a}{8}$	0.14	0.16	0.12	0.58	0.20	1:13	0.77	0.74	0.

	П	ōhen h o	ler Hob	l. Cylind	or-Theil	o in M	etern	
Octant	I II	III	IV	V	VI	VII	VIII	1X
		23.	Klause	n.				
	II =	525 H,	= 167	2 O =	= 2.6.			
1 2	150 235 57 123		388 220	540 245	700 477	932 483	961 805	740 1098
3	200 315		565	713	919	1089	1125	1375
4	198 325		658	895	748	647	1102	1381
5	106 208		311	340	262	310	470	915
6	84 48	241	312	445	760	965	1353	1174
7	123 310	490	650	711	987	1248	1476	1254
8	140 240	335	465	640	1025	1319	1440	1468
Summe $\frac{a}{8}$	0.44 0.44	0.59	0.76	0.61	1.00	0.75	0.89	0.71
A _R =	= 15.16 A _p	= 4.70	. Reduc	tion voi	n g =	+ 0.0	0020.	
	•							
		28.	Branzo	11.				
	H =	230 H ₁	= 125	2 0 =	= 2.8.			
1	0 0		1 25	98	512	644	703	579
2	25 168		501	548	685	1162	706	679
3	93 93		484	665	1057	1214	1215	1526
4	150 365	385	433	515	562	750	1070	1275
5	0 0		- 5	105	142	185	505	765
6	0 0		228	213	68	658	1042	1262
7 8	0 75		348	303	165	722	1052	1115
		1	193	229	212	131	694	825
Summe $\frac{a}{8}$	0.09 0.16	0.17	0.38	0.27	0.48	0.20	0.28	0.55
$A_R =$	8 · 88 A _p =	= 4.02.	Reducti	on von	g = -	+ 0.00	013.	
		90	V	1.4				
	H = 1		Neumai = 116		_ 0.0			
						1006	I I'm	Mon
1 2	0 - 3		119	261	144 618	364 861	502 936	500 1431
3	0 2		398	721	981	1260	937	1095
4	0 - 3		359	918	1257	1019	898	1097
5	0 - 3 0 - 2 0 - 5		209	418	512	427	607	649
6	0 - 5	23	162	238	741	1224	1136	938
7	0 - 4	4.9	326	621	1194	1161	1121	547
8	0 - 3	9	199	399	689	814	898	866
Summe "8	0.00 0.00	0.04	0.21	0.47	1:17	0.84	0.57	0-43
A	= 10.36 A _p	= 3.47	Redno	tion you	n a ==	+ 0.00	0014.	
- R	La so Ap	- 0 +1	neudi	101	. 9	1. 0. 00		

Octant			nen h d						1 73
	I	II	III	IV	V	VI	VII	VIII	I.
			30.	Salurn					
		H=2	14 H ₁	= 108	4 Θ =	2.5.			
1	0	192	270	376	382	366	566	821	8
3	0	59	0	173 443	292 797	893 947	1098	1019 880	13
4	0	195	142 316	641	931	925	874 759	855	10
5	ŏ	205	366	629	573	435	436	414	3
6	0	0	128	168	396	564	713	544	6
7	0	51	291	474	516	952	916	609	5
8	0	338	540	727	841	840	995	1044	11
Summe $\frac{a}{8}$	0.00	. 0 21	0.31	0.81	0.67	1.01	0.28	0.45	0.
Δ	- 11:1	6 A ₁₁ =	- 2.60	Reduc	tion voi		- 0.00	0014	
		р				. ,,	1		
			31. 8	. Miche	le.				
		H = 2				= 2.5.			
1	8	133	283	453	467	814	809	800	1 8
2	- 2	- 4	42	385	444	435	568	659	7
3	2	45	102	441	518	722	805	623	11
5	1	40	82	277	470	616	378	584	1 5
6	0 3	2 2	- 2	27	468	365 995	339 744	959	15
7	4	8	299	174	426	568	396	1145	14
8	13	148	343	653	753	922	698	786	1 8
Summe $\frac{a}{8}$	0.01	0.05	0.14	0.47	0.41	0.86	0.33	0.51	0
		1	1		ŀ	į.	l	1	1
$A_R =$	= 8.27	$A_p =$	3.50.	Reducti	on von	g = -	- 0.000	012.	
			39	. Lavis.					
		H = 2		= 125		= 2.5.			
1	25	32	45	65	95	299	312	719	1 8
2	45	34	10	265	292	467	517	764	8
3	45	97	132	155	329	511	609	571	10
4	3	8	12	108	170	208	435	389	7
5	0	0	- 2	276	331	347	292	610	9
6	- 5	- 6	- 4	491	1153	1264	1260	1068	13
7 8	0	- 8 0	- 2 0	477 385	882 404	1173 674	937 632	1487	17
Summe $\frac{a}{8}$		-							
summe 8	0.03	0.02	0 01	0.34	0.54	0.86	0.41	0.63	0.

2 106 6 160 2 85 9 22 74 2 202 2 202 9 0.09 8 A _p =	95 H ₁ 103 240 97 25 115 232 237 1 0·09 = 3·07.	401 425 193 80 325 493 326 26 0·35 Reducti 413 430 406 649 560 194 335	340 Θ = 451 510 340 237 594 719 308 302 0·36 360	518 532 880 500 680 880 390 313 0.71	538 528 943 1081 463 373 0 47 - 0 000(VIII 461 620 635 773 948 891 998 0 · 47 011. 544 448 937 1024 508	1X 34 408 99 121 98 50 111 83 0 4
H = 1	95 H ₁ 103 240 97 255 115 232 237 1 0 0 0 9 = 3 · 0 7. 34. 88 H ₁ 55 217 392 207 14 318	= 114 401 425 193 80 325 493 326 26 0·35 Reducti Matarel = 113 406 649 560 194 335	340 Θ = 451 510 340 237 594 719 308 302 0·36 360	518 532 880 500 680 880 390 313 0.71 g = -1 = 2.3. 450 1043 1217 1121	528 913 768 943 1081 463 373 0 · 47 - 0 · 000	620 635 773 948 891 998 968 0 · 47 041.	108 999 121 98 50 111 83 0 · 4
H = 1	95 H ₁ 103 240 97 255 115 232 237 1 0 0 0 9 = 3 · 0 7. 34. 88 H ₁ 55 217 392 207 14 318	= 114 401 425 193 80 325 493 326 26 0·35 Reducti Matarel = 113 406 649 560 194 335	340 Θ = 451 510 340 237 594 719 308 302 0·36 360	518 532 880 500 680 880 390 313 0.71 g = -1 = 2.3. 450 1043 1217 1121	528 913 768 943 1081 463 373 0 · 47 - 0 · 000	620 635 773 948 891 998 968 0 · 47 041.	108 999 124 98 50 114 88 0 · 4
H = 1	95 H ₁ 103 240 97 255 115 232 237 1 0 0 0 9 = 3 · 0 7. 34. 88 H ₁ 55 217 392 207 14 318	= 114 401 425 193 80 325 493 326 26 0·35 Reducti Matarel = 113 406 649 560 194 335	340 Θ = 451 510 340 237 594 719 308 302 0·36 360	518 532 880 500 680 880 390 313 0.71 g = -1 = 2.3. 450 1043 1217 1121	528 913 768 943 1081 463 373 0 · 47 - 0 · 000	620 635 773 948 891 998 968 0 · 47 041.	108 999 121 98 50 111 83 0 · 4
H = 1	103 240 97 25 113 232 237 1 0 · 09 = 3 · 07. 34. 88 H ₁ 55 217 392 207 14 318	401 425 193 80 325 493 326 26 0·35 Reducti 413 430 406 649 560 194 335	451 510 340 237 594 719 308 302 0·36 ion von do. 342 676 944 4011 423	518 532 880 500 680 880 390 313 0.71 g = -1 = 2.3. 450 1043 1217 1121	528 913 768 943 1081 463 373 0 · 47 - 0 · 000	620 635 773 948 891 998 968 0 · 47 041.	108 999 124 98 50 114 88 0 · 4
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	240 97 25 115 232 237 4 0 · 09 = 3 · 07. 34. 88 H ₁ 55 217 392 207 14 318	425 193 80 325 493 326 26 0·35 Reducti = 113 430 406 649 560 194 335	510 340 237 594 719 308 302 0·36 300 30	532 880 500 680 880 390 313 0·71 g = -1 = 2·3. 450 1043 1217 1121	528 913 768 943 1081 463 373 0 · 47 - 0 · 000	620 635 773 948 891 998 968 0 · 47 041.	108 999 124 98 50 114 88 0 · 4
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	97 25 115 232 237 1 0·09 = 3·07. 34. 88 H ₁ 217 392 207 14 318	193 80 325 493 326 26 0·35 Reducti = 113 130 406 649 560 194 335	340 237 594 719 308 302 0·36 ion von 10. 82 Θ = 342 676 944 4014 423	880 500 680 880 390 313 0.71 <i>g</i> = - = 2.3. 450 1043 1217 1121	913 768 943 1081 463 373 0 · 47 - 0 · 000	635 773 948 891 998 968 0 · 47 041.	98 124 98 50 114 88 10 0 4
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	25 115 232 237 4 0 · 09 = 3 · 07. 34. 88 H ₁ 217 392 207 14 318	80 325 493 326 26 0·35 Reducti 130 406 649 560 194 335	237 594 719 308 302 0·36 ion von lo. 342 676 944 401 423	500 680 880 390 313 0·71 g = -1 = 2·3. 450 1043 1217 1121	768 943 1081 463 373 0·47 - 0·000	773 948 891 998 968 0·47 041.	124 988 566 111 83 0 · 4
$\begin{array}{c cccc} 74 & 74 & 74 & 74 & 74 & 74 & 74 & 74 $	115 232 237 1 0 · 09 = 3 · 07. 34. 88 H ₄ 55 217 392 207 14 318	325 493 326 26 0·35 Reducti = 113 130 406 649 560 194 335	594 719 308 302 0·36 don von 10. 342 676 944 4014 423	680 880 390 313 0·71 y = -1 = 2·3. 450 1043 1217 1121	943 1081 463 373 0 · 47 - 0 · 000 591 898 1217 1148	948 891 998 968 0·47 011.	98 50 1111 83
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	232 237 1 0·09 = 3·07. 34. 88 H ₁ 217 392 207 14 318	493 326 26 0·35 Reducti = 113 130 406 649 560 194 335	719 308 302 0·36 ion von lo. 32 Θ = 342 676 944 4011 423	880 390 313 0·71 y = -1 = 2·3. 450 1043 1217 1121	1081 463 373 0·47 - 0·000 591 898 1217 1148	891 998 968 0.47 041. 544 448 937 1024	61 61 93 79 103
$\begin{array}{c c} 0 & 0 & 0 \\ \hline 0 & 0 & 09 \end{array}$ $B A_{p} = \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$ $H = 1$ $\begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$ $\begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$ $\begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$ $\begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$	1 0·09 3·07. 34. 88 H ₄ 55 217 392 207 14 318	26 0·35 Reducti Matarel = 113 130 406 649 560 194 335	302 0·36 on von lo. 32 Θ = 342 676 944 4011 423	313 0·71 y = -1 = 2·3. 450 1043 1217 1121	373 0.47 - 0.000 591 898 1217 1148	968 0·47 041. 544 448 937 1024	61 93 79 103
$H = 1$ $\begin{array}{c c} & 0.09 \\ \hline & & & \\ $	0·09 = 3·07. 34. 88 H ₁ 55 217 392 207 14 318	0·35 Reducti Matarel = 113 130 406 649 560 194 335	0·36 ion von ilo. 32 Θ = 342 676 944 1011 423	$ \begin{array}{c} 0.71 \\ y = -1 \\ = 2.3. \\ 450 \\ 1043 \\ 1217 \\ 1121 \end{array} $	0·47 - 0·000 591 898 1217 1148	0·47 041. 544 448 937 1024	61 93 79 102
$H = 1$ $\begin{array}{c} H = 1 \\ \hline & 80 \\ 192 \\ 192 \\ 142 \\ 4 \\ 40 \end{array}$	34. 88 H ₁ 55 217 392 207 14 318	Matarel = 113 130 406 649 560 194 335	lo. 342 Θ = 342 676 944 4011 423	$g = -\frac{1}{2 \cdot 3}$ $\begin{array}{r} 450 \\ 1043 \\ 1217 \\ 1121 \end{array}$	591 898 1217 1148	544 448 937 1024	61 93 79 102
$H = 1$ $\begin{array}{c c} & 20 \\ & 80 \\ & 192 \\ & 132 \\ & 4 \\ & 10 \end{array}$	34. 88 H ₁ 55 217 392 207 14 318	Matarel = 113 130 406 649 560 194 335	$\begin{array}{ccc} 1_0 & & \\ 32 & \Theta & = \\ & & & \\ 342 & & \\ 676 & & \\ 944 & & \\ 4011 & & \\ 423 & & \\ \end{array}$	450 1043 1217 1121	591 898 1217 1148	544 448 937 1024	98 79 102
$H = 1$ $\begin{array}{c c} & 20 \\ & 80 \\ & 192 \\ & 132 \\ & 4 \\ & 10 \end{array}$	34. 88 H ₁ 55 217 392 207 14 318	Matarel = 113 130 406 649 560 194 335	$\begin{array}{ccc} 1_0 & & \\ 32 & \Theta & = \\ & & & \\ 342 & & \\ 676 & & \\ 944 & & \\ 4011 & & \\ 423 & & \\ \end{array}$	450 1043 1217 1121	591 898 1217 1148	544 448 937 1024	98 79 102
20 80 192 132 4	88 H ₁ 55 217 392 207 14 318	= 113 130 406 649 560 194 335	$\begin{array}{c c} 342 & \Theta = \\ \hline & 342 \\ 676 \\ 944 \\ 1011 \\ 423 \\ \end{array}$	450 1043 1217 1121	898 1217 1148	937 1024	93 79 103
20 80 192 132 4	88 H ₁ 55 217 392 207 14 318	= 113 130 406 649 560 194 335	$\begin{array}{c c} 342 & \Theta = \\ \hline & 342 \\ 676 \\ 944 \\ 1011 \\ 423 \\ \end{array}$	450 1043 1217 1121	898 1217 1148	937 1024	93 79 103
20 80 192 132 4	88 H ₁ 55 217 392 207 14 318	= 113 130 406 649 560 194 335	$\begin{array}{c c} 342 & \Theta = \\ \hline & 342 \\ 676 \\ 944 \\ 1011 \\ 423 \\ \end{array}$	450 1043 1217 1121	898 1217 1148	937 1024	93 79 103
20 80 192 132 4	55 217 392 207 14 318	130 406 649 560 194 335	342 676 944 1011 423	450 1043 1217 1121	898 1217 1148	937 1024	93 79 103
80 192 132 4 10	217 392 207 14 318	406 649 560 194 335	676 944 1011 423	1043 1217 1121	898 1217 1148	937 1024	93 79 103
80 192 132 4 10	217 392 207 14 318	406 649 560 194 335	676 944 1011 423	1043 1217 1121	898 1217 1148	937 1024	93 79 103
132 4 10	207 14 318	560 194 335	1011 423	1121	1148	1024	105
10	318	194 335	423				
10	318	335		190			1 10
92			516	736	1252	1063	89
66	400	410	797	1180	1105	1083	66
- 3	- 2	170	305	688	483	318	9
0.07	0.17	0.53	0.76	1.47	0.81	0.46	0 3
1	1	1	1		1	1	1
66 A _p :	= 2.82	. Reduc	tion vor	g =	+ 0.0	0013	
	35.	Callian	10.				
H = 1	85 H ₁	= 108	35 Θ =	= 2 · 2.			
1 11	52	332	417	752	655	583	78
39	240	825	770	1136	1630	1235	80
							12
							114
							9
	650					1037	60
		070		806	1400		
290	475	527	579	806 463	1304	1260	109
6		0 124 315 5 80 230 6 6 25 9 222 226	0 124 315 475 5 80 230 485 6 6 25 315 9 222 226 221	1	1 59 240 825 770 1136 0 124 315 475 490 930 5 80 230 485 725 1101 6 6 25 315 426 403 9 212 226 221 138 231	1 59 240 825 770 1136 1630 0 124 315 475 490 930 1173 5 80 230 485 725 1101 827 6 6 25 345 426 403 234 9 222 226 221 138 231 721 5 421 650 670 223 806 1268	1 59 240 825 770 4136 4630 1235 0 124 315 475 490 930 1173 4990 5 80 230 485 725 1101 827 965 6 6 25 345 426 403 234 534 9 222 226 221 138 231 721 933 5 421 650 670 223 806 1268 1037

Octant	I	Höh	en h de	IV	-Cylinde V	r-Thene	VII		1 1
	1	11	111	11	· ·	• 1	V 11	VIII	
				. Mori.					
		H =	176 H	, = 1	175 A	2.5.			
-1	20	75	90	95	227	118	348	733	1
3	14	11	56 72	117	248 648	294 715	509 705	725 990	1
4	5	7	49	181	325	659	750	830	1
5	1	6	15	144	194	238	366	700	
6	68	215	225	221	245	390	689	895	
7	94	348	598	658	863	112	579	383	
8	68	303	373	608	818	985	1405	881	
Summe $\frac{a}{8}$	0.07	0.53	0.34	0.40	0.46	0.20	0.47	0.44	0
$\Lambda_n :=$	7:21	A =	3 02.	Reducti	on von g	= +	0.0004	0.	
						,			
			30	6. Riva.					
		H = 7	0 11	= 115	5 θ =	3.5			
1 1	10	17	2.5	45	200	451	540	695	1
2	8	9	35	158	200	366	632	1448	
3	- 1	2	78	148	178	365	600	842	1
4	- 5	- 5	- 5	- 5	98	513	850	1002	1
5	183	358	463	408	523	586	624	665	
6 7	285	810 680	935	848 925	826 1170	880 1090	1051	1117	1:
8	100	198	875 250	399	370	812	989	1379	1
Summe a				0.77	0.54	0 82	0.61	0.80	0
8	0 44	0 00	0 10	3 11	0 04	0 04	., 01	0 60	1
$A_0 =$	13:45	A. =	= 3.56.	Reduct	ion von	9 = -	- 0.000	17	
16		P							
			9	0 110					
		7.5		8. Ala.					
		H =	150 H	= 10	10 O	2.2.			
1	35	35	84	275	284	552	780	688	
2	42	173	210	415	390	875	1383	1022	15
2.1	73	186	250	392	628	786	1087	1375	1:
3	50 9	104	465 269	763 315	815 504	1144 775	674	1334 686	13
4				509	399	483	639	1296	
5		9018			000	-F(74)	000		
5 6	170	208 560	690		1038	1124	634	1415	
5		208 560 343	690 340	1053 674	1038 1248	1124 600	634 551	1415 853	1
4 5 6 7	170 305	560	690 340	1053					

Octant		Höh	en h de	er Hohl-	Cylinde	r-Theile	in Me	tern	
Octant	I	11	III	1V	V	VI	VII	VIII	1X
			04	0 1-1-					
		H =		9. Avio. I, == 10	032 Θ	2 · 2.			
	1 12	61	186	471	749	738	436	663	73
	2 211	226	166	344	466	625	521	1086	109
	3 366	469	421	681	896	1161	1016	1043	151
	4 346 5 229	544	760	929	1136	1174	1263	1015	77
	5 229 6 58	231 - 5	396 30	407 582	506 689	688 791	647 777	817 1398	93
	7 8	108	284	436	664	822	1407	1129	44
	8 11	126	369	606	1024	1106	1115	1169	86
Summe	8- 0.80	0.25	0.47	1.12	1:07	1:38	0.77	0.78	0 . 4
AR:	= 16:05	A _D =	2.41.	Reducti	on von	g = -	- 0:000	018.	
			40	0. Peri.					
		H =	= 126	H ₁ 845	9 2	2.			
	1 76	57	177	249	373	587	693	643	75
	2 152	274	399	689	987	1177	1124	1286	100
	3 194	312	499	692	827	752	828	764	87
	4 177	349	457	559	669	521	491	460	33
	5 68	130	139	259	342	442	398	486	25
	6 3 55	117	304	433	460	708	888	726	38 36
	8 49	112	494 285	718 445	764 538	949 817	1621	1177	84
Summe									_
Summe	8 0.31	0.35	0.44	0.95	0.72	1.01	0.88	0.65	0.3
A_R	= 12:15	A . =	1 . 55.	Reducti	on von	g = -	0.000	14.	
		•							
		**		Ceraine					
			08 H ₁	= 565	9 =				
	1 - 6	82	08 H ₁	= 565	2 0 =	359	424	497	
	2 144	82 318	08 H ₁	= 565 214 489	2 0 = 260 663	359 542	562	695	82
	2 144 3 292	82 318 570	08 H ₄	= 565 214 489 672	$\begin{array}{ccc} \theta = & & & \\ 260 & & & \\ 663 & & & \\ 397 & & & & \\ \end{array}$	359 542 339	562 350	695 347	82 34
	2 144 3 292 4 202	318 570 277	08 H ₁ 169 443 577 190	= 563 214 489 672 229	2 $\Theta =$ 260 663 397 332	359 542 339 282	562 350 108	695 347 74	82 34 4
	2 144 3 292 4 202 5 20	82 318 570 277 17	08 H ₁ 169 443 577 190 73	= 565 214 489 672 229 95	2 $\theta =$ 260 663 397 332 39	359 542 339 282 42	562 350 108 31	695 347 74 11	82 34 4
	2 144 3 292 4 202 5 20 6 62	82 318 570 277 17 52	08 H ₁ 169 443 577 190 73 93	= 569 489 672 229 95 127	2 $\theta =$ 260 663 397 332 39 133	359 542 339 282 42 200	562 350 108 31 204	695 347 74 41 79	82 34 4
	2 144 3 292 4 202 5 20	82 318 570 277 17	08 H ₁ 169 443 577 190 73	= 565 214 489 672 229 95	2 $\theta =$ 260 663 397 332 39	359 542 339 282 42	562 350 108 31	695 347 74 11	82 34 4 4 1
	2 144 3 292 4 202 5 20 6 62 7 30	82 318 570 277 17 52 75	08 H ₁ 169 443 577 190 73 93 92	= 563 214 489 672 229 95 127 137	2 0 = 260 663 397 332 39 433 478	359 542 339 282 42 200 241	562 350 108 31 204 459	695 347 74 11 79 472	100 82 34 4 4 1 13 102

Mitth, d. k. u. k. mil. geogr. Inst. Bd. XI, 1891.

Tabelle XI. Abweichungen der Schwerkraft von ihrem normalen Werte.

		ion	es ins	9	Rec	lnction	von g	Schwere im l	leeres-Aireau		
Nr.	Station	Höhe der Station	mittlere Höhedes planirten Terrains	angenommen Dichte	auf horizon-	Anziehung der	wegen der Höbe // Auf das Meeres-Nivegu	be- obachtete	theo- retische	Diff	erenz
_	1	11	H_{i}	θ	der 5	. Decin	ale von g	go	70	go	~~
1	München	529		5.5		58	163	9 80 850		- 01	
2	Grafing	543		2 2	-	59	167	836	872	-	3
3	Osterminchen	503	-	5.5	-	5.55	155	787	863	-	7
4	Rosenheim 1	449	-	5 . 5	-	40	124	761	855	-	9
5	Fischbach		1045	2 3	6	\$15	155	797	842	-	4
6	Kufstein		1197	2.1	7	48	149	751	830	-	7
7	Wörgl		1287	5. 1	7	50	157	719	822	_	10
8	Jenbach		1476	21	12	53	164	708	813		10
9	Fritzens		1650	2 4	14	55	172	7.37	805		6
0	Innsbruck		1727	2.4	15	58	180	680	801		12
1	Patsch		1765	5 - 6	15	84	212	687	795		-10
2	Matrei		1861	2 6	15	407	306	673	789		11
3	Steinach	1050		2.0	15	113	323	659	786	_	12
\$	Gries	1257		2 6	17	135	387	690	782	_	9
3	Brenner	1372		2 6	18	147	423	663	778		11
G	Schelleberg .	1243		2-6	17	133	383	664	773		10
7		1067		2 6	25	114	329	659	772		11
8	Sterzing	950		2 6	17	102	293	657	769		11
9	Freienfeld			5.0	26	100	289	694	766	-	. 7
0	Grasstein			5.0	36	94	261	656	762	_	10
1	Franzensfeste.		1770	5.6	33	80	231	646	759	_	11
20	Brixen		1692	2 6	22	61	177	668	752		8
3	Klausen		1672	2.6	27	56	162	688	745	_	5
1.	Waidbruck		1619	2.7	25	53	156	673	742		6
5	Atzwang		1510	5.8	43 **	43	116	648	736		8
6	Bluman		1392	2-8	2.5	37	98	660	732		7
7	Bozen	268	1363	2.8	13	31	83	616	732 724		11
8	Branzell		1252	2.8				638	729		8
9	Neumarkt v		1169	2:8	15	23	68	640 616	716 710		7
	Salurn		1084	5.5			GG				
1	S. Michele		1221	2.5	12	22	65	618	706 701		5
2 3	Lavis		1256	2.5	11	21	60	656 672	693		9
4	Trient			2.9	13	18	58	680	688		
4	Matarello Calliano		1085	9 - 0	15	17	57	694	681	.1	1
6	Riva		1155	9.9	17	6	9.9	694	677		1
7			1175	0 4	10	16	33	669	675	_	1
8	Mori		1010	9 10	17	15	56	736	666		7
19	Avio		1032	9.0	18	13	43	736	663		7
10	Peri	126	812	0 0	15	11	39	732	65n		7
1	Ceraino,	108	562	9- 11	6	9	33	731	649		8
2	Pescantina	78	110.5	9 119		7	25	668	641		9
3	Dossalmono	66		9 - 9		6	20	677	632		4
	Mozzecane	47		2 2		4	15	666	624		4
	2.5	21		0 - 4		+2	7	603	610	1	49
fi l	Mantua Borgoforte	21		0 0		- 1		535	602		6
1		1				-					
1	Padua	1.9		0) . 0)		1	6	676	633		4
18	Venedig	\$		0 : 0		-	1 1	666	637	+-	9

Hienach befindet sich, schon von München an, unter dem größten Theile der Alpen ein Massen-Defect. Derselbe nimmt, wie aus Fig. V der Beilage zu ersehen ist, gegen Süden anfangs ziemlich gleichmäßig von 300 bis 1000 m Mächtigkeit zu, bis zu der Station (7) Wörgl, von wo an er seine größte Mächtigkeit von 1000 bis 1200 m ziemlich constant beibehält, bis zur Station (21) Franzensfeste. Hier sinkt derselbe ziemlich unvermittelt auf etwa 800 m herab, und bleibt so, bis zur Station (31) S. Michele, von wo an er rasch abnimmt, und südlich von Trient, etwa bei (34) Mattarello, sein Ende findet, oder auskeilt.

Zwischen Trient und Mori zeigen dann die Werte von $g_o - \gamma_o$ den Übergang vom - zu +, es übergeht also hier der Massen-Defect in eine Massenanhäufung, welche bald einer Platte von 700-800 m Mächtigkeit gleichkommt, und sich weit unter die italienische Tiefebene, bis in die Gegend von (44) Mozzecane, erstreckt. Noch weiter gegen Süden, bei Mantua, tritt wieder ein Zeichenwechsel ein; es zeigt sich wieder ein Massen-Defect, der an Mächtigkeit zunimmt und bei Borgoforte am Po bereits 600-700 m erreicht.

In Fig. V der Beilage ist der Verlauf der unterirdischen Massenverschiedenheiten schematisch, im gleichen Maße wie in der darüber befindlichen Fig. IV, dargestellt. Letztere veranschaulicht uns die Vertheilung der Massen der Alpen ober dem Meeres-Niveau, wie wir dieselben bei der Berechnung der Attractionen im § 7, nach Fig. II der Beilage, ermittelt haben. Wir können aus dieser Zusammenstellung leicht die Vertheilung und das Größenverhältnis der Massenunregelmäßigkeiten in Beziehung auf die oberirdischen Massen der Alpen beurtheilen. Der Defect dürfte etwa zwei Drittel der sichtbaren Masse betragen.

Anch zur Beurtheilung des Verlaufes dieser Massenverschiedenheiten in der Richtung Ost-West stehen uns einige Daten zur Verfügung. Zunüchst sind es 25 Stationen. Nr. 49-74 der Karte, Fig. I der Beilage. Dieselben gehören größtentheils der Nivellement-Linie von Innsbruck über Landeck, Meran nach Bozen an, und hat Prof. Helmert dieselben, im Vereine mit den zwischen Innsbruck und Bozen liegenden Stationen 10 bis 27, in seinem mehrerwähnten Werke "die Schwerkraft im Hochgebirge" untersucht. Es zeigt sich unter allen diesen Stationen, sowie auch unter der an der Ostgrenze von Tirol im Drauthale, gelegenen Station Lienz ein gleichmäßiger Massen-Defect. Er erstreckt sich daher in der Richtung Ost-West, längs der Alpen, wenigstens über 180-200 km.

Auch im Süden, im Gebiete der Massenanhäufung, stehen uns noch zwei Stationen, Padua und Venedig, zur Verfügung, welche etwa 120km östlich liegen, und gleichfalls eine Massenanhäufung von 300 bis 400 m Mächtigkeit andeuten, so dass auch diese eine bedeutende ostwestliche Ausdehnung haben dürfte. Der Verlauf der Trennungslinie beider Gebiete ist zwar unbestimmt, doch deutet der kleine Wert von $g_o - \gamma_o$ bei der Station (36) Riva an, dass diese Trennungslinie im allgemeinen auch beiläufig eine Ost-West-Richtung haben dürfte.

Wie man sich diese unterirdischen Massenverschiedenheiten vorzustellen hat, darüber vermögen wir wenig zu sagen. Einen Defect kann man sich wohl am einfachsten durch eine thatsächliche Höhlung in der festen Gesteinsmasse, oder durch Ausfüllung derselben mit Materiale von geringerer Dichte, vorstellen; schwieriger ist es bei den Massenanhäufungen. In unserem Falle müssten wir die Störungsmasse als eine 700-800 m mächtige Platte von der Dichte $\Theta=5$ annehmen. So dichte Gesteine gibt es jedoch nicht, wir müssen daher entsprechend dickere Schichten von den schwersten uns bekannten Steinen von der Dichte 3, also etwa Basalt, Quarz, Trachyt etc. annehmen; es würde dann diese Schichte mindestens die sechsfache Mächtigkeit, also 4-5~km haben müssen.

Über die Tiefe, in welcher sich diese Störungsmassen vorfinden. können wir keine bestimmten Angaben machen, denn es ist klar. dass ein und dieselbe Masse nach außen verschieden wirkt, je nach der Tiefe, in der sie sich befindet.

Ich glaube jedoch, dass einige Anzeichen gegeben sind, aus welchen wir schließen können, dass diese Störungsmassen sich in keiner großen Tiefe befinden. Einestheils ist es der verhältnismäßig rasche Zeichenwechsel von $g_o - \gamma_o$, der sich beidemal innerhalb einer kurzen Strecke von etwa 12 km vollzieht. Befänden sich die Störungsmassen in sehr großer Tiefe, so müsste jedenfalls dieser Übergang viel allmäliger sein. Anderseits deuten auch die im §5 dieses Abschnittes besprochenen Lothabweichungen, welche in der Ebene auf der Südseite der Alpen größer sind, als im Norden, auf das Vorhandensein einer größeren Störungsmasse unter dem Südrande der Alpen an, und finden dieselben nur dann eine natürliche Erklärung, wenn die Störungsmassen in nicht großer Tiefe befindlich, angenommen werden.

Da wir uns hier ausschließlich mit den aus den Beobachtungen direct abgeleiteten Resultaten befassen, so wollen wir zum Schlusse nur noch das anführen, was sich unmittelbar aus der Betrachtung der Ergebnisse herausstellt.

Wenn wir annehmen, dass der Defect nördlich von München bald sein Ende hat, wie dies nach der Fig. V der Beilage sehr wahrscheinlich ist, so sehen wir aus dem Vergleiche der Fig. IV und V, welche bezüglich der Ausmaße und Situation gegen einander richtig gezeichnet sind, dass der Defect die gleiche Ausdehnung von N nach S habe, wie die Alpen, und die Massenanhäufung dieselbe Dimension, wie die Ebene zwischen den Alpen und Apenninen. Es würde demnach den Alpen ein Defect, der Tiefebene hingegen eine Massenanhäufung entsprechen, und wäre überdies auch noch der den Apenninen zukommende Defect angedeutet; nur erscheint die ganze Anordnung, mit sehr schöner Übereinstimmung in allen ihren Theilen, um etwa 50 km gegen einander verschoben.

Schließlich wollen wir noch, der Vollständigkeit wegen, die Beschaffenheit der äußeren Erdoberfläche an den Übergangsstellen der negativen zu den positiven Werten von $g_0 - \gamma_o$, d. h. der Defecte und Anhäufungen charakterisiren, ohne jedoch dieselbe in irgend welchen Zusammenhang mit letzteren bringen zu wollen. Sie soll uns gewissermaßen nur als oberirdische Marke dieser Wechsel dienen.

Ober dem Übergange des südlichsten Defectes zu der Massenanhäufung befinden sich die ausgedehnten Sümpfe von Mantua und jene der Po-Niederung; dasselbe finden wir nördlich von München, wo gleichfalls der Defect aufhört, in dem Erdinger- und Dachauer-Moore.

Zwischen der Anhäufung im Süden und dem Defecte im Norden, also in der Gegend von Mori, Riva, bis gegen Trient, befindet sich das bekannte große Trümmerfeld, genannt: Salvini di San Marco. Die Gebirge scheinen hier förmlich zusammengestürzt zu sein, denn wild liegen die losen Felsmassen, hoch aufgethürmt, übereinander. Keinen treffenderen Ort konnte der unsterbliche Dichter in seiner "göttlichen Comödie" auswählen, um dahin den Eingang zur Hölle zu versetzen; und so schließen wir demnach unsere Betrachtungen mit Dante's trefflicher Schilderung dieser, bezüglich der Schwerkraft so merkwürdigen Gegend:*)

Era lo loco, ove a scender la riva
 Venimmo, alpestro, e per quel ch' ivi er' anco
 Tal, ch' ogni vista ne sarebbe schiva.

^{*)} Dante, Divina commedia, Inferno, XII.

- 4. Qual è quella ruina, che nel fianco Di qua da Trento l'Adice percosse O per tremuoto o per sostegno manco;
- Che da cima del monte, onde si mosse, Al piano è sì la roccia discoscesa, Ch' alcuna via darebbe a chi su fosse.

Über die Veränderungen der bei den Präcisions-Nivellements in Europa verwendeten Nivellir-Latten.

Ein Nachtrag zu dem Berichte über den Stand der Präcisions-Nivellements in Europa mit Ende 1889,*)

von Alexander Ritter von Kalmár,

k. u. k. Linienschiffs-Capitan,

Vorstand der astronomisch-geodätischen Gruppe des k. u. k. militär-geographischen Institutes.

Um den vorliegenden Bericht möglichst vollständig verfassen zu können, habe ich mich, anfangs Mai 1891, mit einem Circulare an meine Herren Collegen in der Erdmessungs-Commission gewendet.

Die Auszüge aus den Antwortschreiben auf dieses Circulare sind nachfolgend zusammengestellt, wenn nicht die Daten aus bereits vorhandenen Publicationen entnommen sind.

I. Österreich-Ungarn.

Die seit der Neutheilung unserer 7 Nivellir-Latten (1879) jährlich auch mehr als einmal durchgeführten Vergleiche derselben mit unserem Controlmeter Me haben Veränderungen in den Lattenlängen erkennen lassen, welche in den 10 Jahren 1879 bis 1888 pro Meter im Maximum betragen:

bei	A'	Vorderseite	257 μ,	Rückseite	279 µ	
12	B'	77	263	,,	293	
"	D'	77	476	,,	314	
77	E'	,,	242	"	283	
,,	F	77	243	77	292	
,	G'	,,	258	n	216	
"	H'	"	196	"	298	

Im Frühjahre 1885 wurden — nach einem Vergleiche — 6 Latten in einen feuchten Keller gestellt, daselbst 14 Tage be-

^{*)} Diese "Mittheilungen", X. Band 1890, S. 95 ff.

lassen und dann wieder verglichen; nach diesem zweiten Vergleiche kamen sie in die Trockenkammer der Pressen-Abtheilung, wo dieselben durch 2 Wochen verblieben, und dann ein drittesmal verglichen wurden.

Diese Untersuchungen haben das nominelle Lattenmeter der feuchten Latten länger ergeben als ienes der trockenen Latten:

hei	A'	Vorde	rseite	nm	244	**	Riickseite	nm	314	

12	\mathbf{B}'	**	**	197	,-	17	180
17	D'		41	101		*7	302
72	$\mathbf{E'}$	**	40	278	**	**	329
77	F'	**		279	**	**	182
	\mathbf{H}'	**	**	279			332

Die Latte G' wurde in dieser Richtung nicht untersucht, und die Latte D', welche die unregelmäßigsten Veränderungen zeigt. ist von nun an nur mehr aushilfsweise zum Nivellement verwendet worden

Vom Jahre 1888 an wurden beide Seiten unserer Latten successive mit 2.7 bis 2.9 m langen Stahlmaßstäben versehen, um die Länge des Lattenmeters und seine Veränderung auch im Sommer bequemer und öfter bestimmen zu können.*) Übrigens werden, seit dieser Zeit, die Latten im Winter in einem geschlossenen, aber ventilirten, ungeheizten Raume aufbewahrt,

Diese Maßregel hat jedenfalls wesentlich zu den günstigen Ergebnissen der Sommervergleiche beigetragen, welche zeigten, dass unsere Nivellir-Latten sich seitdem, im Laufe eines Sommers, im Maximum nur um den geringen Betrag von circa 150 p. pro Meter verlängern, und dass die Lattenlängen, im Laufe des Winters, wieder nahezu auf ihren ursprünglichen Wert zurückkehren. **)

II. Belgien.

Das seit 1887 in Ausführung stehende neue Präcisions-Nivellement wird mit gleichen Instrumenten und Requisiten, so wie nach gleichen Methoden durchgeführt, wie in Frankreich.

Es ist mir nicht bekannt geworden, welche Veränderlichkeiten der Lattenlängen in Belgien wahrgenommen worden sind.

^{*)} Diese "Mittheilungen", X. Band 1890, S. 15 ff.; wobei ich darauf hinweisen muss, dass die Stahlstäbe nicht an ihrem oberen, sondern an ihrem unteren Ende an die Latte befestigt sind. (Druckfehler 11. Zeile von unten.)

**) Die Veränderungen der Läugen unserer Nivellir-Latten sind aus den Tabellen im officiellen Theile dieser "Mittheilungen", X. Band, Seite 16 und 24, dann XI. Band, Seite 14, zu entnehmen.

III. Dänemark.*)

Von den vorhandenen 8 Latten (vier mit rechteckigem und vier mit dreieckigem Querschnitte) werden die im Sommer in Verwendung stehenden Latten täglich miteinem Strichmeter aus Stahl verglichen. Hiezu sind aufjeder Lattentheilung zwei Bolzen aus Bronze mit aufgesetzten Silberplättchen, derart in das Holz eingelassen, dass die Flächen der Plättchen mit den Lattenflächen in einer Ebene liegen. Auf jedes Plättchen sind zwei sich kreuzende Linien eingravirt, und die Entfernung dieser Kreuze von einander, welche 1 m beträgt, wird mit dem vorerwähnten Strichmeter gemessen.

Die größten Zunahmen der Länge des Lattenmeters zeigten die Latten Nr. 1 und 2 vom 3. Mai bis 20. August 1886 u. z. + 1150 μ beziehungsweise + 1100 μ . Diese beiden Latten wurden seitdem nicht mehr verwendet.

Die Verlängerungen des Meters bei den anderen zwei Latten mit rechteckigem Querschnitte waren:

```
Nr. 3, vom 10. Juni bis 20. Sept. 1887 + 150 \mu, , 4, ,, 20. Mai ,, 20. ,, 1887 + 190 , 3, ,, 28. Juni ,, 27. Aug. 1888 + 550 , 4, ,, 28. , ,, 27. ,, 1888 + 530 , 3, ,, 7. , ,, 25. Juli 1889 + 320 , 4, ,, 7. ,, 25. ,, 1889 + 250
```

Die Latten mit dreieckigem Querschnitte und zwei Theilungen sind minder variabel in ihrer Länge, und haben während der Feldarbeiten folgende Zunahmen des nominellen Meters gezeigt:

```
Nr. 5, vom 18. Juni bis 2. Nov. 1888 + 370 \mu + 320 \mu
 1888 + 360
 +330
 2.
 27. Sept. 1889 + 330
 +280
 _{n} 1889 \pm 340
 +290
 3.
 27.
 21. Aug. 1890 + 300
 +220
 20.
 _{\rm n} 1890 + 290
 +250
 20.
 21.
 1890 + 170
 5. Juli
 14.
 +170
 14.
 1890 + 220
 +200
```

Während des Winters werden alle Latten in einem Raum aufbewahrt, in welchem keine großen Temperatur-Schwankungen vorkommen, und es gehen die Latten nahezu auf ihre ursprüngliche Länge zurück.

^{*)} Briefliche Mittheilung.

Seit meinem vorjährigen Berichte erhielt ich vom Director der dänischen Gradmessungs-Arbeiten die Verständigung, dass die jedesmalige genaue horizontale Einstellung des Nivellir-Instrumentes mit sehr großem Zeitverlust verbunden sei, weshalb nun auch dort die Libellen stets abgelesen, und die Lattenlesungen wegen nicht einspielender Libelle corrigirt werden.

Bei dieser Gelegenheit sei noch erwähnt, dass die Objectiv-Öffnung der dänischen Nivellir-Instrumente bloß 54 mm beträgt und nicht 64 mm, wie im vorjährigen Berichte steht.

IV. Deutschland.

1. Baden. *)

Die in Baden verwendeten 2 Latten wurden 1874 in Bern verglichen. Von 1878 an sind nicht nur im Polytechnicum, sondern auch während der Sommerarbeit, Vergleiche gemacht worden.

Die Veränderungen der Lattenmeter, wie sie aus diesen Vergleichen hervorgehen, zeigt folgende Zusammenstellung:

	1874 in Bern, zu kurz	1		1							_	50 p	
		(77	2		٠	٠	•	٠	•	_		
	1876 anfangs Jänner, zu kurz	1	27	1							_	310	
	bei Temperaturen unter Null	- (77	2							-	320	
	1876 Mārz und Mai, zu kurz	1	77	1							-	50	
	1010 mas and sam, sa nate	1	n	2		٠		٠	٠	٠	_	110	
1876 October	1876 October, zu lang	1	79	1						٠	+	30	
toro october, za mig		1	79	2	٠		٠	٠			+	20	
1878 November zu kurz	1878 November, zu kurz	1	77	1								110	
	1070 November, 24 Kuiz	1	71	2							_	110	
1879 Mai, zu kurz	1870 Mai an kura	1	77	1							-	130	
	1070 Mai, zu kuiz	1	27	2							-	150	
	1879 Juni, zu kurz	1	77	1							_	160	
	1075 Juni, zu kurz	1	77	2							_	170	
	1879 October, zu lang	1	n	1							+	110	
	1875 October, 2u rang	1	77	2						٠	+	110	
	1880 April, zu kurz	1	77	1							-	180	
	1000 April, 24 Kill2	1	77	5		٠	٠				-	180	
	1880 November, zu lang	1	n	1							+	60	
	1000 November, 24 lang	1	n	2							+	60	
	1882 August, Mittelwert	•	77	1							+	18	
	1002 August, mitterweit	1	27	2							_	30	
	1882 September, Mittelwert	,	,	1							+	105	
	1002 September, Mittelwert	1	"	2							+	45	

^{*)} Prof. Dr. Jordan. Die großherzoglich-badischen Haupt-Nivellements ... Karlsruhe 1885.

2. Bayern.*)

In Bayern sind Lattenvergleiche nur im Bureau ausgeführt worden.

Hiezu waren zwei Breithaupt'sche Messing-Meterstäbe in Verwendung, welche in der jüngsten Zeit von der königl. Normal-Aichungs-Commission in Berlin untersucht und nahezu richtig befunden wurden.

Als Beispiel der Veränderlichkeit der Lattenlängen seien die Bestimmungen des nominellen Meters der Latte III erwähnt, welche am längsten in Gebrauch war.

Um hiezu auch den Berner Vergleich benützen zu können, wird die (nicht unbedingt zutreffende) Annahme gemacht, dass die Differenz der Länge des nominellen Meters der Latten I und III von 1869 bis 1872 gleich geblieben ist.

Somit war das nominelle Meter dieser Latte von 1869 bis 1880 um 630 µ kürzer, dann aber, bis nach der Feldarbeit 1882, wieder um 132 µ länger geworden.

Die im Jahre 1878 neu erzeugten zwei Latten Nr. VI und VII wurden im Winter 1878/79 untersucht, und es ergaben sich für ihre nominellen Meterlängen: Nr. VI Nr. VII

$0.999997 m = (-3 \mu)$ $0.999707 m = 1882 nach der Feldarbeit. 1.000062 (+62) 0.999925$	$=(-293 \mu) \ (-75)$
1889 nach der Feldarheit (+000069 (+ 69) 0.999995	(- 75)
the mach del relatibete. I doubte (1 de)	
im Juli 1883 1 · 000248 (+ 248) 1 · 000162	(+162)
, October 1883 1:000389 (+389) 1:000282	(十 282)
- August 1886 1:000393 (+393) 1:000258	(十258)
, October 1886 1:000396 (+396) 1:000272	(十272)
Mai 1887 1.000260 (+260) 1.000203	(+ 203)
. October 1887 1 · 000411 (+411) 1 · 000346	(十346)
" Mai 1888 1.000123 (+123) 1.000027	(十 27)

Die zwei Nivellir-Instrumente I und II waren während der ganzen Zeit bis heute dieselben, und es ist in meinem vorjährigen Berichte irrthümlich erwähnt, dass seit dem Jahre 1883 zwei neue Instrumente in Verwendung kamen.

^{*)} Dr. C. M. von Bauernfeind. Das bayerische Präcisions-Nivellement Acht Mittheilungen. München 1870-1890 und briefliche Mittheilungen.

Im Jahre 1884 wurden aber zwei neue, sogenannte Reversions-Latten von 3 m Länge, construirt und mit den Nummern VIII und IX versehen

Dieselben haben einen Querschnitt von der Form I, und zwei Theilungen — die eine vorne, die andere rückwärts — mit gegeneinander um mehrere Centimeter verschobenen Nullstrichen.

Im Frühjahr 1889 wurde Theilung 2 von oben nach abwärts beziffert und zwar so, dass diese Bezifferung mit 10 m endigte, wodurch die Summe der beiderseitigen Lesungen stets 10 m plus dem Betrag der Verschiebung der Nullstriche geben muss, und somit ein Verlesen in den Metern und Deci- sowie Centimetern ausgeschlossen ist. Diese Latten bleiben stets nur auf einer Fußplatte aufgestellt, und werden behufs der zweiten Lesung bloß umgedreht.

Alle Latten wurden mit Hilfe von je zwei Dosen-Libellen vertical gehalten.

Die Bestimmung der nominellen Meterlänge der Latten VIII und IX ergab folgende Resultate:

CI II CI		L CIGAO	roige	nue rece	suitate.				
			Latte	Theilung		Theilung			
1886	im	August,	VIII,	1:	1:000170 m	2:	1 · 000230 m	35044.3	1 440
**	77	77	1X,	77	170	77	340	Mittel	+ 228 3
77	27	October,	VIII,	n	230	77	280		1 920
n	97	n	IX,	n	230	77	370	71	+ 278
1888	im	September,	VIII,	27	1.000535	n	1.000224		+ 203
77	13	n	IX,	77	178	n	176	77	203
71	17	October,	VIII,	n	248	77	230		+ 221
13	77	77	IX,	17	190	n	217	13	+ 221
1889	27	Mai,	VIII,	73	216	**	175		+ 178
**	77	n	IX,	n	155	n	165	77	+176
27	13	November,	VIII,	77	302	77	309		+ 291
19	77	77	IX,	17	257	77	297	**	7-231

Im September 1887 hat die Bestimmung der Meterlängen vor, während und nach dem Nivellement, nur Abweichungen gezeigt, welche unbedenklich den unvermeidlichen Beobachtungsfehlern zugeschrieben werden können, und es fand sich das Mittel \pm 210 μ .

Diese Latten zeigen also sehr geringe Veränderungen ihrer Längen; das Maximum ist eine Verlängerung des Lattenmeters um 134 μ von Mai bis November 1889 bei Latte VIII Theilung 2

3. Hamburg.*)

Von mitte 1884 bis ende 1886 wurden die zwei verwendeten Nivellir-Latten 33mal verglichen, und es haben diese Vergleiche

^{*)} H. Stück. Vermessung der freien und Hansestadt Hamburg. Zweiter Theil. Das Präcisions-Nivellement. Hamburg 1886.

stets bei Beginn der Sommerarbeiten kürzere, bei Schluss derselben im Herbste aber längere Lattenmeter ergeben.

Die größte Differenz des Meters der Latte 1 war 253 μ , und jene der Latte 2 360 μ , u. zw. von ende Juni 1884 bis mitte October 1885

Aus den 33 Vergleichen resultirt die mittlere Veränderlichkeit eines Lattenmeters mit \pm 80 μ .

4. Hessen-Darmstadt.*)

Die beiden verwendeten Latten wurden 1872 mit dem Eisenstabe der eidgenössischen Aichstätte in Bern, später aber noch mit einem Normalmeter von Wanschaff in Berlin, 1879 endlich mit einem Etalon von Lenoir verglichen.

Die Resultate dieser drei Vergleiche waren so ähnlich, dass ausnahmslos die aus den ersteren abgeleiteten Werte zu den Nivellement-Rechnungen verwendet wurden, weil sich keine wesentliche Änderung der Länge der Latten zeigte.

Während der Feldarbeiten wurden keine Vergleiche gemacht. Bei dieser Gelegenheit muss ich berichtigen, dass die Objectiv-Öffnung des Fernrohres an dem hessischen Nivellir-Instrumente 37 mm beträgt.

5. Mecklenburg.

Nachdem große Höhenunterschiede nicht zu messen waren, wurden über die Veränderlichkeit der in Verwendung gestandenen Holzlatte keine Untersuchungen angestellt.

6. Preußen (Geodätisches Institut).**)

Erst seit dem Jahre 1879 wurde die Veränderlichkeit der Lattenlängen der seit damals in Gebrauch stehenden Reversions-Latten auch durch Vergleiche im Laufe des Sommers bestimmt, und es diente hiezu ein eiserner Meterstab, der in Millimeter getheilt ist, und auf die Latte, von Doppeldecimeter zu Doppeldecimeter, in horizontaler Lage aufgelegt und abgelesen wurde.

Hiedurch war es möglich, zur Ableitung des nominellen Meters einer jeden Theilung, 9 bis 10 von einander unabhängige Bestimmungen zu machen.

Die tabellarischen Zusammenstellungen der im Sommer für die Latten 2^a und 2^b monatlich eirea einmal so bestimmten nominellen

jil.

^{*)} Verhandlungen der 1879 in Genf vereinigten permanenten Commission der "Europäischen Gradmessung". Berlin 1880.

^{**)} Briefliche Mittheilung und "Publication (Veröffentlichung) des königl. preuß. geodätischen Institutes". "Gradmessungs-Nivellement." 1882, 83, 88.

Meterlängen geben (wenn man aus den Werten für Vorderseite und Rückseite das Mittel nimmt) in den Sommern 1879, 1880, 1882 und 1883 eine ziemlich stetige Zunahme des Meters von circa 150 μ bis 260 μ , während im darauffolgenden Winter die Latten wieder auf ihre frühere Länge näherungsweise zurückgehen.

In den Jahren 1881 und 1884 ist im Sommer eine bedeutende Zunahme nicht nachzuweisen, im Sommer der Jahre 1885 und 1886 aber treten für ein anderes Lattenpaar, 1^a und 1^h, wieder die Erscheinungen der Zunahme des nominellen Meters ein u. zw. um 200 μ (1885) beziehungsweise 150 μ (1886).

Bei den kleinen Latten, welche zur Anbindung an die Höhenmarken dienen, war seit 1875 der herausziehbare Theil lediglich der Träger für eine 1 m lange Reversions-Latte, die gerade so beziffert wurde, wie die Hauptlatten, nämlich auf einer Seite von 0.00 bis 0.50 und auf der anderen von 2.00 bis 1.50; seit 1877 aber auf der ersten Seite von 2.00 bis 2.50.

Dadurch ergab die Summe der Ablesungen auf beiden Seiten dieser Latten 1875 und 1876 2.00, von 1877 an aber 4.00, gerade so wie die Summen der Ablesungen auf den Hauptlatten.

Das im vorjährigen Berichte angeführte 3. Nivellir-Instrument von Breithaupt, welches seit 1873 benützt wird, wurde im Winter 1874/75 umgebaut und erhielt eine den beiden anderen Breithaupt'schen Instrumenten vollkommen gleiche Anordnung mit folgenden wesentlichen Verbesserungen:

- 1. Zwei Dosen-Libellen zum vorläufigen Horizontalstellen; die eine am dreifüßigen Untergestelle, die zweite seitwärts an der rechteckigen Metallplatte des Fernrohrträgers angebracht.
 - 2. Eine Aufsatz-Libelle von 5" Parswert mit Reservoir.
- 3. Je ein Dorn in der Mitte der Metallplatte (oben) und des Libellen-Gehäuses (unten), welche in zwei diametral einander gegenüberstehende Aushöhlungen des Fernrohres eingreifen, und in dieser Weise nicht nur das Fernrohr, sondern auch die Libelle halten. Fernrohr und Libelle haben außerdem noch einen sicheren Verschluss durch über die Lagergabeln gehende federnde Bügel.
- 4. Überdies wurde ein Bein des Holzstatives zum Verlängern und Verkürzen eingerichtet, und es erhielt
- 5. die eine der drei Fußplatten, auf welchen das Instrument steht, eine Mikrometerschraube zur feinen Horizontalstellung des Fernrohres.

7. Preußen (Landes-Aufnahme).*)

Wie die seit 1878, während der Sommerarbeiten, täglich vorgenommene Bestimmung des Lattenmeters durchgeführt wird, wurde schon im vorjährigen Berichte gesagt.

Es sei zunächst hervorgehoben, dass ohne Ausnahme sämmtliche Latten in jedem Sommer, während der Feldarbeiten, eine Verlängerung erfahren haben, deren Maß aus folgender Zusammenstellung hervorgeht.

Gebrauchs- jahre		Anzahl der Ge-	Die größte Zunahme des Lattenmeters während eines Sommers in Mikrons (μ)						
Nr. de	jahre	brauchs- jahre	Durch- schnitt	geringster Wert	größter Wert				
1 2	1879—80, 1884—90.	9	+ 290 + 280	+ 220 (1886) + 230 (1886)	+ 400 (1880) + 390 (1880)				
3	1881-90.	10 10	+ 290 + 240	+ 180 (1885) + 180 (1885)	$\begin{array}{l} +\ 450\ (1881) \\ +\ 340\ (1881) \end{array}$				
5	1 1879-80, 1 1884-89.	8	+ 250 + 260	+ 140 (1885) + 150 (1887)	+ 450 (1880) + 490 (1880)				
9	187990.	12 12	+ 220 + 240	+ 100 (1885) + 90 (1885)	+ 370 (1881) + 430 (1881)				
11	1880 - 82.	3 3	+ 290 + 270	+ 260 (1880) + 210 (1880)	+ 330 (1882) + 310 (1882)				
13 14	1 1879, 1880, 1 1890.	3	$^{+\ 400}_{+\ 360}$	+ 300 (1879) + 260 (1890)	+ 510 (1880) + 460 (1880)				
15	1881 —83, 1890.	4	+ 260 + 270	+ 170 (1890) + 170 (1890)	+ 310 (1883) + 320 (1881)				

Aus dieser Tafel ist ersichtlich, dass die beiden Latten, welche gleichzeitig mit demselben Instrumente in Verwendung sind, eine sehr gleichmäßige Verlängerung zeigen. Dies tritt noch mehr hervor, wenn die Ergebnisse für jedes Jahr in Betracht genommen werden. Hieraus kann geschlossen werden, dass die Individualität der Latten, welche alle die gleiche Construction haben, bei der Verlängerung nur eine geringe Rolle spielt, dass vielmehr die Verwendung unter ganz gleichen äußeren Verhältnissen entscheidend gewesen ist. Dies folgt auch daraus, dass, in der Mehrzahl der Fälle, die in den letzten zwei Spalten obiger Zusammenstellung

^{*)} Briefliche Mittheilung.

gegebenen extremen Werte für beide Latten eines Paares auf einen und denselben Tag fallen.

Im Winter werden die Latten, sobald sie sich nicht beim Mechaniker befinden, in einem mäßig ventilirten, niemals geheizten Keller aufbewahrt, in welchem die Temperatur eine sehr gleichmäßige ist und niemals unter 10° sinkt.

Während des Winters gehen die Latten fast genau wieder auf ihre alte Länge zurück.

Die in dieser Hinsicht angefertigten Zusammenstellungen geben keinerlei Veranlassung zu der Annahme, dass von einem Winter zum andern ein Verlängern oder Verkürzen der Latten stattfindet.

8. Sachsen.*)

Zur Bestimmung der Länge des nominellen Meters der ursprünglich verwendeten 4 Latten, wurde jede derselben mit der 5 (der Normallatte), im Wege eines kleinen Nivellement zwischen 5 Pfählen, in den Jahren 1869, 1870 und 1871 verglichen. Die Normallatte ist aber 1872 in der Berner Aichstätte auf ihre Länge und Theilung geprüft worden, wobei die Länge ihres nominellen Meters mit 1000262 m + 0.038 mm gefunden wurde.

Aus dieser Angabe sind, im Vereine mit obigen Bestimmungen. für die 4 Latten folgende Längen der nominellen Meter abgeleitet worden:

	\mathbf{I}^{a}	Ip	Π^a	11
1869:	1.000310	 410	 229	 243
1870:	529	525	463	463
1871:	514	497	262	263
Später:	521	409	321	400

Die Werte in der letzten Zeile sind aus Vergleichen im Locale der königl. Ober-Aichungs-Commission in Dresden, mit dem Normal-Doppelmeter aus Gußstahl, erhalten, und ausnahmslos zur Reduction der in den Jahren 1865 bis 1872 mit diesen Latten gemessenen Höhenunterschiede verwendet worden. 1885 wurden die beiden Latten, II⁴ und II^b, im selben Locale und mit demselben Doppelmeter, abermals verglichen, aber an einem mittlerweile errichteten verticalen Comparator.

Letztere Vergleiche ergaben für das nominelle Meter dieser Latten folgende Werte:

^{*)} A. Nagel. Astron. geod. Arbeiten für die europäische Gradmessung im Königreiche Sachsen. IV. Abtn. Das Landes-Nivellement.... 1886.

		II^a	11,
1885	7./2.	1.000377	 401
1885	12./2.	394	406
1885	2./3.	322	298
1885	21./4.	269	387

Die vier im Jahre 1874 erzeugten Mahagoni-Latten wurden Ende 1877 mit dem Stahldoppelmeter im Aichamts-Locale verglichen, und sind diese Vergleichungen im Mai und August 1878 wiederholt worden.

Aus diesen Vergleichen resultiren für letztere 4 Latten folgende Meterlängen:

· ·		I_{α}	I,	II^{α}	II 3
1877	10./12.	1.000414	338	. 057	401
1877	11., 12., 13./12.	353	296	035	488
1878	13., 14./5.	309	316	029 .	434
1878	13./8.	276	148	_	

Von 1878 an sind Lattenvergleiche auch während der Feldarbeit beinahe täglich gemacht worden. Hiezu wurden in die Latten je zwei Messingstifte dergestalt eingelassen, dass in die Endflächen derselben, welche mit den Scalaflächen zusammenfallen, die Scalenstriche 200 und 400 eingerissen werden konnten.

Die Tagesvergleiche beschränkten sich nun auf die Bestimmung der drei Entfernungen 0 bis 200 cm, 0 bis 400 cm und 0 bis 409 5 cm (ganze Lattenlänge).

Die daraus abgeleiteten Lattenmeter-Längen haben während der Feldarbeit im Jahre 1878 ergeben:

			I,	II,
Beginn		24./8.	1.000389	1.000311
Kleinster	Wert	7./9.	231	222
Größter	77	4./10.	467	_
-		21./10.		487

Wegen diesen unregelmäßigen, 236 µ, beziehungsweise 260 µ betragenden Schwankungen, sowie wegen der geringen Anzahl von Beobachtungen, welche den einzelnen Tageswerten zugrunde liegen, wurde, zur Reduction der gefundenen Höhenunterschiede, der Mittelwert aus allen während der Feldarbeit gemachten Bestimmungen in Rechnung genommen.

Die im Sommer 1884 verwendeten Reversions-Latten hatte manin einer Entfernung von etwa 2·01 m, auf jeder der beiden Theilseiten mit Keilschneiden versehen, damit man aus der täglichen

Messung dieser Entfernung, durch Zwischenlegen des Normaldoppelmeters und unter Anwendung eines stählernen Messkeiles, auf die Länge des Lattenmeters schließen könne.

Diese Messungen haben ergeben, dass die Länge des Lattenmeters bei beiden Latten, vom 21. Mai bis anfangs Juli, zuerst ein wenig ab-, dann aber wieder etwas zugenommen hat; von anfangs Juli bis 20. August, dem Schluss der Feldarbeiten, aber keinerlei bedeutenderen Veränderungen unterworfen war.

9. Württemberg.*)

Eine Veränderlichkeit der Latten wurde erst durch die im Winter 1878/79 durchgeführten längeren Vergleichsreihen constatirt, und es ergaben sich hiebei z. B. für die Latte (3) Schwankungen in der Länge des Lattenmeters bis zu 310 u.

Beim Nachtrags-Nivellement 1881 wurde die Länge des Lattenmeters der Latte B täglich (auch 2-bis 3mal), mit einem Control-Normalmeter controlirt, doch fehlen über die Resultate nähere Angaben, und es lässt sich nur der Mittelwert des nominellen Meters ableiten, welcher gegen die Bestimmung des Jahres 1879 nahezu unverändert blieb, was auf eine geringe Veränderlichkeit schließen lassen würde.

V. Frankreich. **)

Wie bereits im vorjährigen Berichte erwähnt ist, werden die dort beschriebenen, sogenannten "Compensations-Latten" täglich 3mal verglichen.

Von 1884 bis 1889 sind, abwechselnd mit je einem Instrumente. folgende Lattenpaare in Verwendung gestanden: 5 und 6. 7 und 8. 9 und 10, 11 und 12, 19 und 20, 21 und 22.

Die größte Zunahme der Länge des nominellen Lattenmeters zeigte die Latte 9 im Jahre 1885, vom 20. August bis 26. November u. zw. 500 p..

Verlängerungen des nominellen Meters zwischen 400 µ und 450 p. zeigten die Latten:

5,	vom	6.	August	bis	25.	October	1884,
6,	22	6.	27	97	25.	27	1884.
10		10			on	N'anomban	100=

21, 26. September " 8. December 1885.

**) Briefliche Mittheilung.

^{*)} Pro. Dr. Schoder. Publication der königl, württembergischen Commission für "Europäische Gradmessung". Präcisions-Nivellement.... Stuttgart 1885.

Verlängerungen zwischen 300 μ und 400 μ pro Meter die Latten:

7,	vom	21.	Juni	$_{ m bis}$	18.	October	1884
8,	"	21.	n	n	23.	n	1884
9,	77	11.	August	77	26.	November	1887
11,	77	26.	September	,	5.	"	1888
19,	77	13.	August	"	25.	October	1886
20,	n	13.	77	n	25.	n	1886
21,	77	2.	Juli	77	1.	November	1886
21,	77	24.	Juni	77	10.	77	1887
21.	77	19.	September	n	21.	December	1889
22,	n	25.	n	n	8.	77	1885
22,	77	2.	Juli	n	1.	November	1886
22,	77	5.	n	"	10.	n	1887
22,	27	19.	September	27	22.	December	1889

Aber auch Verkürzungen des nominellen Lattenmeters zwischen 280 µ und 390 µ kamen vor bei den Latten:

5,	vom	27.	Mai	bis	1.	August	1885
5,	77	28.	April	77	13.	Mai	1888
6,	,,	30.	Mai	,,	1.	August	1885
6,	"	25.	April	77	12.	Mai	1888

Alle übrigen Veränderungen des nominellen Meters waren kleiner als $280~\mu$ und bewegten sich ganz unregelmäßig bald im positiven bald im negativen Sinne.

VI. Italien.*)

Die im Jahre 1874 und abermals im Jahre 1879 in Bern gemachten Vergleiche der ersten. 4 Latten Italiens mit dem Eisenstabe der eidgenössischen Aichstätte haben die nachfolgenden unbedeutenden Änderungen des Lattenmeters in diesen 5 Jahren ergeben.

Andere Vergleiche, aus welchen Änderungen der Lattenmeter abgeleitet werden könnten, sind mir nicht bekannt.

^{*)} Briefliche Mittheilung.

VII. Niederlande.

Die Theilungen der mit besonders sorgfältigem Anstrich gegen Feuchtigkeits-Einflüsse möglichst unempfindlich gemachten Nivellir-Latten wurden öfter, während der Feldarbeit aber täglich vor Beginn der Messungen, mit einem stählernen Normal-Meterstab verglichen.

Im Nachfolgenden sind die nominellen Meterlängen für ein Lattenpaar (als Mittelwert der Resultate beider Latten) gegeben.

Diese beiden Latten blieben während der ganzen Zeit (1877 bis 1881) unverändert und wurden fast ausnahmslos benützt:

1877 Juni	+ 83 µ	bei	+	19°5
1877 November	+55	77	+	13.5
1878 Juli	+63	27	+	20 2
1879 "	+96	*7	+	16.8
1879 December	+45	**	+	8.8
1880 Jänner	— 37	**	- Company	6.4
1881 Februar	+57	77	+	12 7

Es gibt dies eine Schwankung des nominellen Meters von 1877 bis 1880 von 133 μ .

Aus vorstehender Tabelle kann man einen Ausdehnungs-Coefficienten des Lattenholzes von 0·0000044 ableiten, welcher sehr gut mit jenen Werten übereinstimmt, die auch von anderen Beobachtern für den Ausdehnungs-Coefficienten des Tannenholzes gefunden wurden.

Reducirt man mit diesem Coefficienten auf 0° Celsius, so erhält man folgende Werte für das Lattenmeter:

1877 Juni		3 p.
1877 November		2
1878 Juli		26
1879 ,	+	22
1879 December	+	10
1880 Jänner		9
1881 Februar	+	1

Nach diesen Zahlen zu urtheilen, scheint das Lattenpaar bei 0° Temperatur die richtige Länge zu haben, und gegen Feuchtigkeit ziemlich unempfindlich zu sein.

In der Zeitschrift für Instrumentenkunde (September 1881) welcher diese Angaben entnommen sind, ist noch eine Tabelle zu sehen, welche die Resultate der Sommer-Vergleiche dieses Lattenpaares pro 1879 und 1880 enthält. Aus derselben ist zu entnehmen, dass die Schwankungen der nominellen Meterlängen bei diesen Latten im Laufe eines Sommers $52~\mu$ bis $55~\mu$ betragen.

Diese günstigen Resultate sind offenbar bloß der vorzüglichen Construction der Latten, und ibrer Behandlungsweise zu verdanken.

VIII. Portugal.*)

Die Latten wurden mit dem Berner Eisenstabe verglichen, jedoch bezüglich ihrer Veränderlichkeit nicht untersucht.

IX. Russland.*)

Erst nachdem mein vorjähriger Aufsatz, über den Stand der Präcisions-Nivellements in Europa, gedruckt war, kamen mir äußerst schätzenswerte, auf das russische Nivellement bezügliche Mittheilungen vom Chef der topographischen Abtheilung, Excellenz General-Lieutenant J. Stebnitzki, zu.

Diese Mittheilungen ergänzen meinen damaligen Bericht, welcher ein übersetzter Auszug der jährlich in russischer Sprache erscheinenden "Zapiski" ist, in einigen Punkten wesentlich, und müssen daher hier ihre Verwertung finden.

Gleich zu Beginn des Abschnittes, welcher über die russischen Präcisions-Nivellements handelt; ist ein Fehler unterlaufen, indem dort die Libellen-Parswerte mit 2:5" angegeben sind, während es richtig 4 bis 5" heissen soll.

Auf der nächsten Seite (136 beziehungsweise 42) ist beim "Rotiren des Fernrohres 180° um seine Axe" (4. Zeile von unten) noch hinzuzufügen "und Umlegen in den Axenlagern."

Zu den in den Jahren 1881 und 1882 ausgeführten Nivellements wurden schon die am Schlusse der nächsten Seite erwähnten, in Aarau verfertigten Nivellir-Latten verwendet, und war das Arbeitsschema in diesen beiden Jahren folgendes:

Rückblick:

Libellen-Lesung, Lesung der 3 Fäden auf der Metertheilung; Rotiren des Fernrohres 180° um seine Axe und Drehen der Latte; Lesung der 3 Fäden auf der Saschentheilung; Libellen-Lesung.

Vorblick: die gleichen Ablesungen.

Dann:

Rotiren des Fernrohres 180° um seine Axe, Umlegen in den Axenlagern, und, in dieser Lage, Wiederholung des ganzen Vorganges in umgekehrter Ordnung.

^{*)} Briefliche Mittheilung.

Diese Messungen, welche zwei vollkommen getrennte Nivellements bilden, sind ebenso als einfache Nivellements betrachtet und von verschiedenen Beobachtern zu verschiedenen Zeiten in entgegengesetzter Richtung wiederholt worden, wie die späteren, welche mit den neuen Instrumenten, bei vollkommen gleichen Lattenabständen, in nachfolgender Weise ausgeführt wurden:

Metertheilung, Rückblick, Vorblick; Saschentheilung, Vorblick. Rückblick; bei jedesmaliger Ablesung der am Fernrohr fixen Libelle von 2" bis 5" Parswert.

Wie schon im Vorjahre erwähnt, wurden die neuen Nivellir-Latten gleich nach ihrer Erzeugung, 1881, am Comparator der eidgenössischen Aichstätte in Bern durch eine eigene Commission untersucht und verglichen.

Seit dem Jahre 1883 sind immer vor und nach der Feldarbeit, d. i. im Frühling und im Herbst, im Bureau Vergleiche gemacht worden, durch welche die wahre Länge der nominellen Lattenmeter bestimmt wurde. Die aus diesen Bestimmungen sich ergebenden Veränderungen der Lattenmeter während der Feldarbeit sind in der nachfolgenden Tabelle in Mikrons zusammengestellt:

Alle diese Veränderungen sind nicht groß, mit Ausnahme jener der Latten 5 und 8 im Jahre 1886, was wohl seinen Grund in den Witterungsverhältnissen haben dürfte, bei welchen diese zwei Latten damals verwendet wurden.

Auffallend ist die Erscheinung, dass das Lattenmeter sich vom Frühjahr bis zum Herbst ebenso oft verkürzt, wie verlängert hat (geradeso wie es bei den französischen Latten auch manchmal der Fall gewesen). Während der Feldarbeit wurden keine Vergleiche gemacht.

X. Schweden.*)

In gleicher Weise wie in Preußen (Landesaufnahme) wurden Lattenvergleiche auch im Laufe der Feldarbeit gemacht und es haben sich hiebei die nachfolgenden Schwankungen der Länge der Lattenmeter in Mikrons ergeben:

						188	36						
		L	atte			1	2	3	4	5	6	7	8
Von	mitte			mitte	Juni			_		-100			_
-	"	Juni	77		Sept.	+1	160	_		+330	+320	-	
						188	37						
7	77	Mai	77		77	+270	+290	+410 -	-500	_		-	
-	77	Juni	77		27					+310	+310		-
						188	38						
	77	Mai	**	anfangs	Juli	-160		-				_	_
7	anfangs	Juli	77		Nov.	+350	+330			_	_	te	_
-	ende	Mai	77	mitte	Sept.		_	+330 -	-430		_		-
2	mitte	Juni		77	Aug.	-				+260 -	-240		-
-	27	Mai	77	ende	n	_		_	_		_	+300	+330
						188	39						
17	77	17	77	77	. 17	+370	+390	+380 -	-450		-	_	
,	77	77	77	mitte	Juni	-	-	_				-140	
r	77	Juni	77	ende	Aug.		_	_	-	_	_	+250	+270

XI. Schweiz.

Die theils am Comparator in Bern, theils in Neuchâtel zwischen zwei Nivellement-Fixpunkten erster Ordnung, vom Februar 1867 bis October 1882, bestimmten Längen der Lattenmeter beider Nivellir-Latten sind in der achten Lieferung der Veröffentlichung des Schweizer Präcisions-Nivellement zusammengestellt.**)

Jede dieser 45, beziehungsweise 43 Bestimmungen ist aus mehreren Beobachtungen hervorgegangen.

Der größte Unterschied (456 µ) in der Länge des Lattenmeters bei Latte I liegt zwischen den Bestimmungen vom 20. April 1868 (kleinster Wert) und 5. November 1875 (größter Wert), bei Latte II aber (389 µ) zwischen 21. Mai 1870 (kleinster Wert) und 18. December 1873 (größter Wert); aus allen Bestimmungen resultirt jedoch eine mittlere Veränderlichkeit des Lattenmeters von ± 67.5 µ.

Während der Feldarbeit wurden keine Vergleiche gemacht.

^{*)} Briefliche Mittheilung.

^{**)} Nivellement de précision de la Suisse, 8me livraison, 1883, Seite 563, 564.

XII. Spanien.*)

Die am Comparator in Bern ausgeführten Bestimmungen der Lattenmeter für die 10 spanischen Nivellir-Latten haben folgende Werte gegeben:

Latte I	1.000000 m	$+$ 273 μ	± 18 µ
" II	77	+ 255	+ 18
" III	,,	+ 72	+ 6
" IV	77	+ 81	+ 7
, V	n	— 211	+- 4
" VI	77	- 206	4- 7
" VII	"	203	+ 4
" VIII	"	- 241	+ 4
" IX	"	- 102	· <u> </u>
" X	77	— 112	+ 5

Aus den seit 1874 vor jeder Sommerarbeit ausgeführten Lattenvergleichen am Comparator in Madrid, im geographischen und statistischen Institute, wurden folgende wahrscheinlichste Werte für die Lattenmeter abgeleitet:

Latte I	1.0000000 m	$+452 \mu$	+ 12 μ
" II	n	+ 358	+ 6
" III	77	+ 227	+ 6
" IV	,,	+ 444	± 13
, V	"	— 135	1 6
" VI	,,	- 60	+ 8
, VII	,,	49	<u>+</u> ·8
" VIII	n	- 50	+ 9
" IX	,,	+ 91	+ 15
" X	,,	+ 55	+ 7

Eine größere Abweichung zeigt nur die Bestimmung des nomnellen Meters der Latte IV.

Aus den einzelnen Vergleichen in Madrid resultiren Maximal-Schwankungen der Lattenmeter, und zwar:

Für	Latte	I	zwischen	1871	und	1877	291	ıı.
"						1874		1
27		Ш	n	1874	n'	1881	262	
77	.,	${\rm IV}$		1874	**	1881	338	
27	,,	V	77	1874	77	1881	307	
"	22	VI	,,	1874	**	1881	318	

^{*)} Memorias del Istituto geografico y estatistico. Tomo I bis Tomo VII. Madrid, 1875 bis 1886.

Für Latte VII zwischen 1874 und 1881 359 μ
, , VIII , 1874 , 1883 416
, , IX , 1876 , 1879 484
, , X , 1881 , 1886 292

Hiebei fällt auf, dass die Vergleiche des Jahres 1874 bei 7 Latten (von 8) den kleinsten Wert für das Lattenmeter, und jene des Jahres 1881 bei 5 Latten (von 10) den größten und bei dreien nahezu den größten Wert geben.

Werden die Bestimmungen erst vom Jahre 1875 an genommen und jene des Jahres 1881 weggelassen, so ergeben sich folgende Maximal-Schwankungen:

Lat	te I	84
27	H	152
77	III	238
,,	IV	55
,,	V	116
27	VI	173
,,	VII	104
. "	VIII	302
77	IX	484
.,	\mathbf{X}	254

Bemerkt muss hiezu noch werden, dass bei diesen Zusammenstellungen die Bestimmung des Lattenmeters für die Latte III im Jahre 1879 und für die Latte VIII im Jahre 1876, als zu sehr abweichend, ausgelassen wurden.

Während der Sommerarbeiten sind keine Vergleiche gemacht worden.

Aus dieser Zusammenstellung ist zu entnehmen, dass die in Europa zum Präcisions-Nivellement verwendeten Latten bezüglich ihrer Längenänderungen, verursacht durch atmosphärische Einflüsse, ungefähr gleichwertig sind, mit Ausnahme der in den Niederlanden verwendeten zwei Latten, welche gegen Feuchtigkeit ziemlich unempfindlich zu sein scheinen.

Es geht aber auch daraus hervor, dass, insbesondere beim Gebirgs-Nivellement, eine öftere Bestimmung der Lattenlänge während der Arbeit unerlässlich ist, wenn die gestatteten Fehlergrenzen auch durch die Polygonschlüsse nicht überschritten werden sollen.

Die Landesvermessung in Griechenland.

Zweiter Bericht*)

von

Heinrich Hartl.

Oherstlieutenant im k, und k, militär-geographischen Institute.

I. Die Arbeits-Campagne 1891.

Wie aus meinem vorjährigen Berichte**) hervorgeht, sollte im Jahre 1891 mit der Catastral-Aufnahme in der Ebene von Argos, dann zwischen Athen und Eleusis begonnen werden. Infolge des im November 1890 eingetretenen Ministerwechsels kam aber diese Absicht nicht zur Ausführung, weil das neue Ministerium eine andere Arbeit als die zunächst wichtigste und dringendste bezeichnete, nämlich die topographische Aufnahme von Thessalien und die baldige Herstellung einer guten Karte dieser Provinz.***)

Statt also die Detail-Triangulirung bei Argos und Eleusis fortzusetzen, wie es geplant war, mussten alle vorhandenen Kräfte concentrirt werden, um das Dreiecknetz 1. Ordnung nach Norden zu führen, über ganz Thessalien auszudehnen, und daselbst auch sogleich mit der Triangulirung 2. und niederer Ordnung zu beginnen.

Beim Entwerfen des Netzes leistete mir vorzügliche Dienste ein im Kriegsministerium in Athen aufgefundenes, autographirtes Skelet der von dem ausgezeichneten französischen Ingenieur-Geographen, Hauptmann Peytier, in dem festländischen Theile von Griechenland und auf der Insel Euböa durchgeführten Trian-

^{*)} Der erste Bericht ist enthalten in diesen "Mittheilungen". Band X. Seite 187-217.

^{**)} a. a. O., Seite 204.

^{***)} a. a. O., Seite 194, 195.

gulirung*); nur einige längere Dreieckseiten mussten im Terrain recognoscirt werden.

Der Beginn der Feldarbeit wurde durch mancherlei Umstände sehr verzögert; erst nach meinem Eintreffen in Athen, in der zweiten Hälfte des Juni, gingen die Officiere in ihren Arbeits-Rayon ab.

Mittlerweile war noch ein grosser Theodolit, von Starke & Kammerer in Wien, eingetroffen (vergl. Seite 252), so dass nummehr 5 Theodolite für die Messungen 1. Ordnung zur Verfügung standen. Das Personale war um 3 Officiere der k. griechischen Armee vermehrt worden.

Das Skelet auf Beilage VII zeigt den Stand der Triangulirung 1^{ter} Ordnung nach Beendigung der Arbeits-Campagne 1891; zur Vollendung dieses Netzes sind noch einige Ergänzungen im Peloponnes vorzunehmen, die Kykladen einzubeziehen, ferner das griechische Netz über die Jonischen Inseln zu führen und dasselbe auf Corfü mit den italienischen und den (von Officieren des militär-geographischen Institutes) an der Küste von Albanien gemessenen Dreiecken zu verbinden.

Außer den Triangulirungs-Arbeiten 1^{ter} Ordnung wurden im verflossenen Jahre auch Theile des Netzes 2^{ter} und 3^{ter} Ordnung in Thessalien recognoscirt, gebaut und einige Stationen auch beobachtet.

Ende August kehrte ich nach Wien zurück, um meine inländischen Arbeiten wieder aufzunehmen; ende October wurde Linienschiffs-Lieutenant Julius Lohr, nach mehr als zweijähriger erfolgreicher Thätigkeit in Griechenland, zum activen Seedienste einberufen, und es verblieb somit von den Mitgliedern der österr.-

^{*)} a. a. O. Seite 192. — Bei der Verfassung meines vorjährigen Berichtes war mir dieses Skelet noch nicht bekannt. Um ein vollständiges Bild der französischen Triangulirung zu bekommen, ließ ich das auf dem erwähnten Skelette gezeichnete trigonometrische Netz auf das Maß 1: 1,200.000 verkleinern und an das auf der Beilage XI des X. Bandes dieser "Mittheilungen" dargestellte Netz des Peloponnes anschließen. Auf diese Art ist die Beilage VI des vorliegenden Bandes entstanden, in welcher nur wenige Linien, die — bei der gewählten starken Verfüngung — die Deutlichkeit des Bildes beeinträchtigt hätten, weggelassen sind.

Aus der dem Skelette beigefügten Legende erfährt man, dass die geodätischen und topographischen Arbeiten im östlichen Griechenland in den Jahren 1833, 1834 und 1833 unter der Direction des Hauptmannes Peytier, jene in West-Griechenland und auf den Jonischen Inseln vom Hauptmanne Conteaux in den Jahren 1837 bis 1840 ausgeführt wurden (1852 erschien die "Carte de la Grèce" in 20 Blättern).

ungar, geodätischen Mission nur Major Lehrl den Winter über in Athen.

II. Die neuangeschafften Instrumente,

Im Laufe des Jahres 1891 und in der ersten Hälfte 1892 wurden für die griechische Landesvermessung folgende Instrumentund Apparate angeschafft:

A) Ein 26 cm Theodolit von Starke & Kammerer in Wien. Dieses Instrument ist im allgemeinen von derselben Construcion und von denselben Dimensionen, wie die vier bereits vorhandenen Theodolite, von denen einer in meinem vorjährigen Berichte beschrieben und abgebildet ist,*) es sind aber an demselben, auf meinen Wunsch, zwei Verbesserungen angebracht, die beim praktischen Gebrauch, unter Umständen, recht gute Dienste leisten.

Die eine soll eine sehr genaue centrische Aufstellung, wie sie beispielsweise auf Basis-Endpunkten nöthig ist, bei den älteren Theodoliten aber nur in sehr umständlicher Weise**) bewirkt werden kann, durch eine einfache Vorrichtung, ermöglichen. Dem neuen Instrumente ist zu diesem Zwecke eine Stahlspitze beigegeben, welche in den untersten Theil des die Fußschrauben enthaltenden Dreifußes so eingeschraubt werden kann, dass die Axe dieser Spitze eine nach abwärts gerichtete Fortsetzung der Alhydaden - Axe bildet. Bei auf die Mitte gestellten Fußschrauben steht das untere Ende der Stahlspitze 1 bis 2 mm über der Unterlage, und kann dieser, beziehungsweise der in dieselbe eingelassenen Metallmarke, mit Hilfe der Fußschrauben so nahe gebracht werden, als es zu einer sehr genauen Aufstellung des Theodoliten nothwendig ist.

Wird die Spitze nicht mehr benöthigt, so kann man dieselbe, um sie vor Beschädigungen zu sichern, abschrauben und im Kasten verwahren.

^{*)} a. a. O., Seite 200, 201,

^{**)} Ich benütze hiezu gewöhnlich zwei Theodolite, von denen der eine in der Richtung der Grundlinie, der andere in einer darauf Senkrechten postirt ist. Die Fernrohre der beiden Theodolite werden auf den — in geeigneter Weise sichtbar gemachten — Basis-Endpunkt gerichtet, und dann der aufzustellende Theodolit auf seiner Unterlage gerückt, bis die Visirebenen der zwei anderen Instrumente durch seine Verticalare gehen.

Die zweite Verbesserung ist dann von Nutzen, wenn, wie dies bei der Militär-Triangulirung in Österreich-Ungarn und auch in Griechenland fast immer der Fall ist, der Beobachter keinen Assistenten zur Verfügung hat, der die Lesungen aufschreibt. Solange der Theodolit in der "Höhenkreislage links" sich befindet, kann der Beobachter, das Feldhandbuch in der linken Hand haltend, mit der rechten Hand alle bei der Messung erforderlichen Bewegungen ausführen und dann die Lesungen notiren. "Höhenkreislage rechts" aber muss er die Klemm- und Mikrometerschrauben mit der linken Hand bewegen, deshalb nach jeder Aufschreibung das Buch weglegen, und, nachdem die Visur auf das folgende Object gemacht ist, wieder an seinen früheren Platz zurückkehren, um das Buch zu holen Es sind dazu allerdings nur wenige Schritte, und an Zeit, wenige Secunden erforderlich, aber ihre Summe wird im Laufe eines Arbeitstages sehr beträchtlich, und wirkt auf den Beobachter recht ermüdend, wenn der Boden um den Pfeiler nicht sehr gut planirt werden konnte, wie dies im Gebirge so häufig vorkommt, oder wenn man, beim Beobachten auf Thürmen a. dgl., über Gerüstbalken oder sonstige Hindernisse steigen muss. An dem neuen Theodoliten sind deshalb doppelte Klemm- und Mikrometerschrauben so angebracht, dass man alle Hantirungen in beiden Kreislagen mit der rechten Hand vornehmen kann, und nicht genöthigt ist, das Feldhandbuch wegzulegen.

B) Zwei 18cm Theodolite, aus derselben Werkstätte, für Messungen - niederer Ordnung. Die Construction eines solchen Instrumentes ist aus der Figur auf Seite 254 ersichtlich.

Als Grundsätze für den Aufbau dieser Instrumente hatte ich festgestellt: möglichst bequemes Hautiren beim Beobachten und möglichste Stabilität; letztere Forderung ist wichtig, um auch noch bei mäßig starkem Wind beobachten zu können.

Die einzelnen Bestandtheile dieser Theodolite sind deshalb, im Vergleiche mit jenen anderer Instrumente von gleicher Leistungsfähigkeit, bei denen aber leichte Transportabilität als erste Forderung aufgestellt wird, ziemlich groß und stark, dafür aber, für Auge und Hand des Beobachters, leicht zugänglich; die Theilungen sind kräftig und gut sichtbar, die Lupen sehr lichthell, damit man auch bei minder guter Beleuchtung noch gut ablesen könne.

Die Theilung für die Horizontalwinkel-Messungen ist auf einer Kegelfläche angebracht und zum Schutz gegen Staub von einem Kegelmantel bedeckt, der an den Stellen, wo sich die beiden Nonien befinden, mit Glasplatten verschlossene Durchbrechungen hat.

Die Dimensionen dieser Instrumente sind folgend		
Durchmesser des Horizontalkreises		18 cm
" Höhenkreises		18 cm
Die Kreise sind getheilt in		
Angabe der Nonien		10"
1 Pars der Höhenlibelle bei dem einen Instrumente.		10"
1 , , dem anderen , .		12"
Vergrößerung des Fernrohres	٠.	25
Brennweite		
Objectiv Öffnung		30 mm

Jedes Instrument ist auch mit einer Centrirspitze versehen (wie der unter A) angeführte Theodolit), da gerade bei der Detail-Triangulirung eine sehr präcise Centrirung zumeist von größter Wichtigkeit ist.

C) Ein Photo-Theodolit von Starke & Kammerer in Wien. Die Grundsätze, welche ich für die Construction dieses Photo-Theodoliten aufstellte, waren folgende:

1. Das Instrument wird desto besser und zweckmäßiger sein, je mehr man die Verschiedenartigkeit der Fälle, in denen es zur Anwendung kommen soll, einschränkt; es soll also kein Universal-Instrument werden, sondern nur dazu dienen, photogrammetrische Terrain-Aufnahmen in Landestheilen vorzunehmen, welche bereits mit trigonometrisch bestimmten Punkten hinreichend dotirt sind, und in welchen die weiteren Arbeiten mit der durch graphische Methoden (Messtisch) erreichbaren Genauigkeit durchzuführen sind.

2. In Anbetracht der großen Schwierigkeit und Gefahr, welche mit dem Transporte von Glasplatten auf schlechten Saumwegen verbunden ist, sollen Films angewendet werden, und zwar in Roll-Cassetten, um das sonst nothwendige Plattenwechseln im Freien, oder das Mitführen einer sehr großen Anzahl von Cassetten zu ersparen.

3. Das Instrument soll eine große Stabilität besitzen, damit es auch bei mäßigem Wind noch verwendbar sei; deshalb muss auch ein sehr starres, kräftiges Stativ construirt werden, und letzteres überdies noch eine Vorrichtung erhalten, um durch Auflegen von großen Steinen den Schwerpunkt des ganzen Apparates dem Erdboden möglichst nahe zu bringen.

4. Auf der dem Lichte exponirten Fläche muss sich auch ein Rahmen mit Centimeter-Theilung abbilden, um nach derselben das Eingehen der Folie und der danach angefertigten Positive ermitteln zu können.

5. Aufstellung und Rectification des Instrumentes muss sich auf jedem Standpunkte, ohne Anwendung besonderer Hilfsmittel, die man nicht jederzeit zur Hand hat, durchführen lassen.

6. Die Verpackung ist so einzurichten, dass das Instrument, wenn es nur von einem Standpunkte zum nüchsten, durch Menschen, transportirt werden soll, im Kasten verwahrt werden kann, ohne dass man genöthigt ist, einzelne Bestandtheile des Photo-Theodoliten abzuschrauben, oder auszuheben und, getrennt von den übrigen, zu verwahren. Dagegen ist die Verpackung für weitere Reisen so

zu bewerkstelligen, dass sie möglichste Sicherheit gegen Beschädigungen bietet. —

Das mitte Juni (1892) fertiggestellte Instrument, dessen vorzügliche mechanische Ausführung einen sehr günstigen Eindruck macht, entspricht sowohl in seiner Gesammtheit, wie auch in den einzelnen Details vollkommen den gestellten Anforderungen, und ich verspreche mir von demselben sehr günstige Resultate, vorausgesetzt, dass die Films sich bewähren.

Diese zeigen nämlich, wenn man sie in der Cassette betrachtet, trotz (oder vielleicht wegen) der starken Spannung zwischen den beiden Rollen, ziemlich starke Ausbauchungen, die wahrscheinlich beim Anpressen der zu exponirenden Fläche an den Centimeter-Rahmen etwas kleiner werden, aber kaum ganz verschwinden dürften. Inwieweit durch die übrigbleibenden Unebenheiten die Genauigkeit der photogrammetrischen Constructionen beeinträchtigt wird kann nur durch eine sorgfältig durchgeführte Versuchs-Aufnahme constatirt werden. Sollte das Ergebnis derselben ein ungünstiges sein, so müsste man sich doch wieder zur Anwendung der Glasplatten entschließen, bis es gelungen sein wird, den oberwähnten Übelstand bei den Roll-Cassetten zu beseitigen.

Die Construction des Instrumentes (s. die Abbildung auf Seite 257 ist folgende:

Der Theodolit-Unterbau hat eine dreiarmige Alhydade, auf welcher, zum Verticalstellen der Umdrehungsaxe, Kreuz-Libellen befestigt sind.

Diese sind in derselben Weise zu behandeln und zu rectificiren, wie bei jedem anderen Theodoliten.

Die aus sehr gut ausgetrocknetem Holz angefertigte Camera ruht mit drei Fußschrauben auf den Armen der Alhydade auf, und wird, durch eine Centralschraube, mit einem Kugelgelenk der Alhydade derart verbunden, dass man der Camera, mittels der erwähnten Fußschrauben, noch kleine Bewegungen ertheilen, und dadurch die auf der Camera befestigten Kreuz-Libellen zum Einspielen bringen kann.

An der offenen Rückseite der Camera ist ein Messingrahmen festgeschraubt, an dem, durch Einkerbungen, eine Centimeter-Theilung ersichtlich gemacht ist. Vier tiefere Einkerbungen (je eine in den vier Seiten des rechteckigen Rahmens) bezeichnen die Endpunkte der mittleren horizontalen und verticalen Linie, welche beiden Linien das Fadenkreuz des Photo-Theodoliten repräsentiren

Photo-Theodolit mit Roll-Cassette, von Starke & Kammerer in Wien.

Der Rahmen ist, vom Mechaniker, senkrecht zur optischen Axe des Objectives gestellt; eine der beiden an der Camera befestigten Kreuz-Libellen steht parallel der optischen Axe. Sobald

Mitth, d. k. n. k. mil.-geogr. Inst, Bd. XI 1891.

die Ebene des Rahmens vertical ist, sollte diese Libelle, einspielen. Um dies zu prüfen, wird ein Tförmiges, mit einer Reversions-Libelle versehenes Messingstück an den Rahmen gehalten, und die Reversions-Libelle, mit der unter dem Objective der Camera befindlichen Faßschraube, zum Einspielen gebracht; stimmt dies auch in der verkehrten Lage des Messingstückes (wobei jetzt "oben" und "untengegen die vorige Lage vertauscht ist) so steht der Rahmen vertical, und die der optischen Axe parallele Libelle muss jetzt ebenfalls einspielen, eventuell mit ihrer Rectificationsschraube zum Einspielen gebracht werden.

Gibt aber die Reversions-Libelle in den zwei verschiedenen Lagen ihres Trägers verschiedene Anzeigen, so muss zuerst diese rectificirt werden.

Die Spielpunkt-Tangente der zweiten Kreuz-Libelle soll parallel sein zu der mittleren Horizontal-Linie des Centimeter-Rahmens Um dies zu prüfen, legt man die Mattscheibe ein, und sucht einen gut markirten Punkt im Terrain, dessen von der Objectiv-Linse erzeugtes Bild mit dem Mittelpunkte der Mattscheibe zusammenfällt. Dieser Mittelpunkt, ersichtlich gemacht durch den Schnitt der vom Mechaniker auf der Mattscheibe gezogenen beiden Diagonalen, ist zugleich der Mittelpunkt des Centimeter-Rahmens, und auch der Punkt, in welchem die vordere Fläche der Mattscheibe von der optischen Axe des Objectives getroffen wird. Hat man die früher besprochenen Rectificationen durchgeführt, so dreht man die Alhydade so weit nach links und nach rechts, bis der eben erwähnte Punkt im Terrain, der vorhin auf dem Mittelpunkte der Mattscheibe sichtbar war, nunmehr an den linken, beziehungsweise rechten Rande des Rahmens erscheint. Fällt. er in diesen beiden Stellungen die respectiven beiden genau auf tieferen Einkerbungen, deren Verbindungslinie den "Horizontalfaden" darstellt, so ist diese Verbindungslinie horizontal; steht das Bild des Terrainpunktes aber an dem einen Rande höhet. am anderen tiefer als die dort befindliche Marke, dann wird dieser Fehler mit Hilfe der zwei Fußschrauben der Camera, die sich unter dem Rahmen befinden, weggebracht. Der "Horizontalfaden" ist jetzt wirklich horizontal, und nun muss auch die zum Rahmen parallel gestellte Libelle einspielen, eventuell mit ihrer Justirschraube zum Einspielen gebracht werden.

"Vertical"- und "Horizotalfaden" sind mit Hilfe der Theilmaschine zu einander senkrecht gestellt, ersterer ist also gewiss vertical, wenn der letztere horizontal ist. Die Roll-Cassette wird nur für größere Reisen vom Apparate entfernt. Um sie auch während der Arbeit nicht wegnehmen zu müssen, ist eine Visirvorrichtung (zugleich Höhenmesser) und eine kleine Camera (Sucher) auf der oberen horizontalen Fläche der Holz-Camera angebracht, wie aus der Figur auf Seite 257 zu ersehen ist.

Das Objectiv der Camera ist ein Anastigmat von Zeiß in Jena, die Brennweite — nach einer vorläufigen Bestimmung — 21·19 cm.

die Brennweite — nach einer vorläufigen Bestimmung — 21·19 cm.
Es ist ferner:
die Bildgröße
der Durchmesser des Horizontalkreises
der Horizontalkreis getheilt in
die Nonius-Angabe
an dem Höhenmesser:
die Objectiv-Öffnung des (terrestrischen) Fernrohres 12 mm
die Brennweite des Fernrohres
die Vergrößerung
der Durchmesser des Verticalkreises 8 cm
der Verticalkreis getheilt in
die Nonius-Angabe 1'
Das Fernrohr steht excentrisch:
rechts von der optischen Axe des Objectives 2 cm
ober der optischen Axe des Objectives
Der ganze Apparat (incl. einer Reserve-Roll-Cassette) ist in
drei Kästen verpackt, und zwar: Gewicht sammt Kasten
das Stativ
zwei Roll-Cassetten und die Mattscheibe 6 kg
der Photo-Theodolit (ohne Roll-Cassette*)

D) Ein Roll-Transporteur von derselben Firma.

Eine der wichtigsten Aufgaben bei photogrammetrischen Constructionen ist: über einem Scheitelpunkte Winkel von gegebener Größe zu zeichnen, auf den Winkelschenkeln die (nach dem stärkeren oder geringeren Eingehen des photographischen Bildes modificirte) Brennweite vom Scheitel aus aufzutragen, und in dem Endpunkte dieser Strecke eine Senkrechte zu errichten, welche die Bildtrace vorstellt.

Diese häufig vorkommende Arbeit mit Transporteur, Zirkel, Transversalmaßstab und Dreieck auszuführen, ist sehr mühsam und

^{*)} Bei kürzeren Transporten bleibt die Roll-Cassette an dem Theodoliten, im Kasten ist dafür Raum vorhanden.

auch ungenau. Herr G. Starke hat deshalb, meinem Wunsche entsprechend, eine besondere Vorrichtung construirt, mittels welcher die erwähnten Constructionen sehr leicht und mit großer Genauigkeit durchgeführt werden können.

Vor Jahren schon hatte sich Herr Starke die Aufgabe gestellt, einen Transporteur für tachymetrische Zwecke zu construiren. Dieser sollte nicht allein die Winkel sehr genau angeben, sondern auch gestatten, auf den Winkelschenkeln die tachymetrisch ermittelten Distanzen aufzutragen, und den aus Winkel und Distanzbestimmten Punkt mit einer Pikirnadel zu stechen. Das Auftragen der Winkel sollte aber nicht, wie dies bei den gewöhnlichen Transporteuren in höchst unvollkommener Weise geschieht, mit Zuhilfenahme einer Kreistheilung vorgenommen werden, sondern durch Abwicklung der Peripherie eines Laufrades.

Nachdem die jetzige Aufgabe mit der damaligen einige Analogie hat, so konnten von dem für tachymetrische Zwecke hergestellten, aber unvollendet gebliebenen Instrumente mehrere wichtige Bestandtheile benützt, werden

Ich will versuchen, die von Herrn Starke construirte Vorrichtung, der man den Namen "Roll-Transporteur" beilegen könnte, zu beschreiben, soweit dies ohne Hilfe einer Zeichnung") thunlich ist.

Ein Messingarm A von 34 cm**) Länge liegt auf der Zeichenfläche auf; an einem Ende trägt er ein 22 cm langes Lineal I. dessen Ziehkante senkrecht zur Axe des Armes steht, an dem anderen Ende ein Lager für die horizontale Achse eines verticalen Rades von 6 cm Durchmesser. Diese horizontale Achse liegt parallel zur Mittellinie des Armes A, und zwar so hoch über derselben, dass das Rad, dessen Ebene senkrecht zur Mittellinie von A, also parallel zur Ziehkante von L steht, die Zeichenfläche tangirt.

22 cm von jenem Ende entfernt, auf welchem das Lineal befestigt ist, hat der Arm A in seiner Mittellinie eine cylindrische Bohrung von 2 mm Durchmesser. Jener Theil des Armes, der zwischen dieser Bohrung und der Linealkante liegt, lässt sich, mit Hilfe einer Mikrometerschraube, um 1½ cm verkürzen und um ebensoviel verlängern, so dass man demselben jede beliebige Länge von 20.5 bis 23.5 cm geben kann.

^{*)} Eine Zeichung anzufertigen, war — wegen Mangel an Zeit — nicht mehr möglich. Der Leser wird sich eine solche, mit einfachen Strichen, selbst anfertigen müssen

^{**)} Die Dimensionen sind nur mit genäherten Werten angegeben.

Der Scheitel der zu construirenden Winkel wird auf dem Zeichenbrette durch eine feine 6 mm lange Nadel bezeichnet, welche, mittels einer besonderen Vorrichtung, senkrecht zur Blattfläche so eingestochen wird, dass der cylindrische Kopf der Nadel mit seiner unteren Fläche auf dem Papier fest aufliegt.

Dieser kleine Cylinder bildet das Pivot für die Bewegungen des Roll-Transporteurs, welcher, mit der vorhin erwähnten cylindrischen Bohrung im Arme A, auf das Pivot aufgesetzt wird.

Der Punkt auf dem Lineale, in welchem sich die Mittellinie des Armes A und die Ziehkante schneiden (er soll P genannt werden), ist durch eine Marke bezeichnet; man kann an der Kante eine Bleistiftlinie ziehen und in derselben, mit einer Pikirnadel, den Punkt P stechen.

Man denke sich nun auf dem Constructionsblatte den Scheitelpunkt der zu zeichnenden Winkel und die Anfangs- (Null-) Richtung gegeben. Nachdem die Nadel in den Scheitelpunkt eingestochen und der Transporteur auf sein Pivot aufgesetzt ist, dreht man denselben so, dass der Punkt P auf die Anfangsrichtung fällt. Bei dieser Stellung soll die Theilung an der Peripherie des Rades die Lesung 0 geben. Dreht man nun das Instrument um sein Pivot, so dreht sich das auf der Papierfläche rollende Rad um seine Achse; dreht man um volle 360°, d. h. so lange, bis P wieder auf die Nullrichtung zu liegen kommt, dann soll das Rad, dessen Peripherie in 100 Theile getheilt ist, 3.60 Umdrehungen gemacht haben, damit ein solcher Theil 1° entspreche. Ist dies nicht der Fall, so nähert man das Rad sammt seinen Lagern (mit den eigens hiefür bestimmten Schrauben) dem Pivot, oder entfernt es von demselben. Der geometrische Ort des Berührungspunktes von Rad und Papierfläche ist dann ein kleinerer, beziehungsweise größerer Kreis, und die Rectification muss so lange fortgesetzt werden, bis der Umfang dieses Kreises genau gleich ist 3.60 Umdrehungen des Rades.

Man kann $^4/_a^\circ = 10'$ direct ablesen, und die einzelnen Minuten noch recht gut schätzen.

Hat man von einem Standpunkte mehrere photographische Aufnahmen gemacht, und für jede die Ablesung des Horizontalkreises notirt, so kann man mit Hilfe dieses Roll-Transporteurs die Tracen der Bildebenen sehr bequem, rasch und genau zeichnen.

E) Zwei Hellotrope mit Fernrohr, System Starke, von derselben Firma.

Diese Heliotrope unterscheiden sich von den älteren nur dadurch, dass ihnen ein größerer Neigungswinkel über und unter dem Horizont gegeben werden kann.

F) Zwei Messtische, System Starke, jeder derselben so eingerichtet, dass auch Glasplatten verwendet werden können. Für einen der Messtische wurde auch eine tachymetrische Kippregel angeschafft und eine dazu gehörige Latte.

(i) Ein Auftrags-Apparat von Neuhöfer & Sohn in Wien.
Dieser Apparat hat dieselbe Construction, wie der von dieser
Firma dem militär-geographischen Institute gelieferte, mit großer
Präcision ausgeführte Apparat, von dem eine Beschreibung und
Abbildung in der Mappirungs-Instruction gegeben ist. *)

^{*)} Instruction für die milit. Landesaufnahme, II. Seite 30. Wien 1887.

1
THE TELL THE TOWN THE THE THE
- dh Air
W3772 3900 3775
COM SAY STORY
The state of the s
2017 20
State Continue to the state of
s os - Sphra
-1 -1 -2 -2 -2 -2 -2 -2 -2 -2 -2 -2 -2 -2 -2
Sale Bolenon Sales Constitution of the Constit
Typerson a log service for case of
and the second of the second o
to tall Gazemin borde mangers stamme againer Mange
Section 1 Section 11 State
Street Street Beauties Control
32 01100 1A. 941,174
Total Control of the State of
to my the man firms the states and the states as the state
San John Carley Decreed of the Parameter 18
147.620 130.00 beste synthey writer 50.00 41
The same of the sa
New Wille Wille William Control
124 124 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Mary Co. Could Mary on Mary to Con Service Ser
and a second a second of the figures and the second
School and Description Western Banes Private ve
The state of the s
Will Whose spring should
Total Sandy Trade Light Control of the Control of t
The state of the s
25 mg/25 23 27 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2

V (1885). Die in das Präcisions-Nivellement der österr.-ungar, Monarchie einbezogenen See- und Flusspegel.

Dits: Pracisions-Nivellement in und um Prag.

Photographisch hergestellte Behelfe, welche als Grundlage zar Reambulirung älterer Aufnahms-Sectionen verwendet werden.

v. Sterneck: Fortsetzung der Untersuchungen über die Schwere auf der Erde.

Hartl: Die Aufnahme von Tirol durch Peter Anich und Blasius Hueber. Hartl: Über die Einwirkung der Wärme auf Naudet'sche Aneroide.

Band VI (1886). Die in das Pracisions-Nivellement der österr.-ungar. Monarchie einbezogenen meteorologischen Beobachtungs-Stationen.

Baron Hübl: Studien über die Erzeugung galvanoplastischer Druck-

platten.

v. Sterneck: Untersuchungen über die Schwere im Innern der Erde. Hartl: Die Projectionen der wichtigsten vom k. k. General-Quartiermeisterstabe und vom k. k. militär-geographischen Institute

herausgegebenen Kartenwerke.

Band VII (1887), v. Sterneck: Trigonometrische Bestimmung der Lage und Höhe einiger Punkte der königl. Hauptstadt Prag.

v. Sterneck; Der neue Pendelapparat des k. u. k. militär-geographischen Institutes.

Hartl: Materialien zur Geschichte der astron.-trigonom. Vermessung der österr.-ungar. Monarchie, I.

Brüch: Vergleich der aus den Vermessungen hervorgehenden Flächenräume mit jenen, die in der Natur wirklich vorhanden sind.

Band VIII (1888). v. Sterneck: Bestimmung des Einflusses localer Massenattractionen auf die Resultate astron. Ortsbestimmungen.

v. Sterneck: Untersuchungen über den Einfluss der Schwerestörungen auf die Ergebnisse des Nivellement.

Hartl: Materialien zur Geschichte der astron.-trigonom. Vermessung der österr,-ungar, Monarchie, II.

Band IX (1889). v. Sterneck: Fortsetzung der Untersuchungen über den Einfluss der Schwerestörungen auf die Ergebnisse des Nivellement.

Baron Hübl: Die Reproductions-Photographie im k. u. k. militärgeographischen Institute.

Hödlmoser: Die Verwertung der Kartenwerke des k. u. k. militärgeographischen Institutes für nichtmilitärische Zwecke.

Band X (1890). v. Sterneck: Bestimmung der Intensität der Schwerkraft in Böhmen. R. v. Kalmar: Bericht über den Stand der Pracisions-Nivellements in Europa mit Ende 1889.

Weirler: Trigonometrische Bestimmung der Lage der Wiener Sternwarten und Feld-Observatorien.

Hartl: Die Landesvermessung in Griechenland. Burian: Die Herstellung von Steindruckformen.

---Jeder Band ist einzeln käuflich; der Ladenpreis beträgt im Buchhandel th Lechners k. u. k. Hof- und Universitäts-Buchhandlung, Wien, I., Graben 31).

für den Band I fl. -50 (Band III ist vergriffen).

Die Bezugberechtigten des k. u. k. Heeres, der Kriegsmarine und der beiden Landwehren konnen jeden Band um den halben Preis beziehen vom Kartendepot des k. o. k. militär-geographischen Institutes (Wien, VIII., Landesgerichtsstraße 7), und war entweder persönlich, oder auf schriftliche Bestellung gegen Einsendung des betrages, oder auch gegen Postnachnahme.

Die wissenschaftlichen Vereine und Zeitschriften, deren Ziele und Bestrebungen mit jenen des k. n. k. militärgeographischen Institutes analog sind, werden zu einem Austausche ihrer Publicationen gegen diese alljährlich erscheinenden "Mittheilungen" höflichst eingeladen.

Seit 1. Jänner 1893 sind von der Generalkarte von Mittel-Europa, 1:200.000, folgende Blätter erschienen:

34° 49° Brunn, 34° 48° Wien, 35° 50° Olmütz, 41° 53 Bielostok, 48° 53° Rogaczew, 48° 49° Uman, 48° 48' Ananiew.

Im Verlage des militär-geographischen Institutes erscheint seit 1881 jährlich ein Band der auf Befehl des k. u. k. Reichs-Kriegs-Ministeriums herausgegebenen

Mittheilungen des k. u. k. militär-geographischen Institutes.

Außer dem Berichte über die Leistungen des Institutes im jeweilig abgelaufenen Jahre enthalten die bisher erschienenen 11 Bande folgende Aufsätze:

Band 1 (1881). Ursprung und Entwicklung der topographischen Thatigkeit in Österreich. Hartl: Über die Temperatur-Coefficienten Naudet'scher Aneroide. R. v. Kalmár: Bericht über die internationale geographische Ausstellung

in Venedig.

Sedlaczek: Notiz über eine Formel für die Refractions-Coefficienten.

Band II (1882). Hödlmoser: Über ältere und neuere Reproductions-Verfahren und deren Verwendung für die Kartographie, v. Sterneck: Untersuchungen über die Schwere im Innern der Erde.

Band III (1883), v. Sterneck: Wiederholung der Untersuchungen über die Schwere im Innern der Erde.

Lehrl: Über die bei Präcisions-Nivellements vorkommende Correction der Lattenhöhe wegen nicht einspielender Libelle.

Hartl: Beiträge zum Studium der terrestrischen Strahlenbrechung. Rehm: Tafeln der Krümmungshalbmesser des Bessel'schen Erdsphäreides für die Breiten von 40°0' bis 51°30'.

Band IV (1884). Lehrl; Das Prācisions-Nivellement in der österr,-ungar, Monarchie. Bossi; Die Evidentführung der Kartenwerke, Volkmer: Die Verwertung der Elektrolyse in den graphischen Künsten.

v. Sterneck: Untersuchungen über die Schwere auf der Erde. Hartl: Über mittlere Refractions-Coefficienten.

Pelikan: Die Fortschritte in der Landesaufnahme der österr.-ungar.

Monarchie in den letzten 200 Jahren.

R. v. Kalmär: Die bei der astronomisch-geodätischen Landesvermessun g in Österreich-Ungarn, seit deren Beginn im Jahre 1762, verwendeten Instrumente.

Band V (1885). Die in das Pracisions-Nivellement der österr, ungar. Monarchie einbezogenen See- und Flusspegel.

Dits: Pracisions-Nivellement in und um Prag.

Photographisch hergestellte Behelfe, welche als Grundlage zur Reambulirung älterer Anfnahms-Sectionen verwendet werden. v. Sterneck: Fortsetzung der Untersuchungen über die Schwere auf der Erde.

Hartl: Die Aufnahme von Tirol durch Peter Anich und Blasius Hueber. Hartl: Über die Einwirkung der Wärme auf Naudet'sche Aneroide.

MITTHEILUNGEN

DES KAISERL, UND KÖNIGL,

MILITÄR-GEOGRAPHISCHEN INSTITUTES.

HERAUSGEGEBEN AUF BEFEHL

DES

K. U. K. REICHS-KRIEGS-MINISTERIUMS.

XII. BAND 1892.

MIT 40 BEILAGEN.

WIEN 1893.

VERLAG DES K. U. K. MILITÄR-GEOGRAPHISCHEN INSTITUTES,

IN COMMISSION DER R. LECHNER'SCHEN K. U. K. HOF- UND UNIVERSITÄTS-BUCH-HANDLUNG (WILHELM MÜLLER) IN WIEN.

Die wissenschaftlichen Vereine und Zeitschriften, deren Ziele und Bestrebungen mit jenen des k. u. k. militärgeographischen Institutes analog sind, werden zu einem Austausche ihrer Publicationen gegen diese alljährlich erscheinenden "Mittheilungen" höflichst eingeladen.

A16... Seit 1. Jänner 1893 sind von der Generalkarte von Mittel-Europa, 1:200.000, folgende Blätter erschienen:

34° 49° Brunn, 34° 48° Wien, 35° 50° Olmütz, 41° 53 Bictostok, 48° 53° Rogaczew, 48° 49° Uman, 48° 48° Ananiew.

Im Verlage des militär-geographischen Institutes erscheint seit 1881 jährlich ein Band der auf Befehl des k. u. k. Reichs-Kriegs-Ministeriums herausgegebenen

Mittheilungen des k. u. k. militär-geographischen Institutes.

Außer dem Berichte über die Leistungen des Institutes im jeweilig abgelaufenen Jahre enthalten die bisher erschienenen 11 Bande folgende Aufsatze: Band 1 (1881). Ursprung und Entwicklung der topographischen Thätigkeit in Österreich. Hartl: Über die Temperatur-Coefficienten Naudet'scher Aneroide.

R. v. K almar: Bericht über die internationale geographische Ausstellung in Venedig.

Sedlaczek: Notiz über eine Formel für die Refractions-Coefficienten.

Band II (1882). Hödlmoser: Über ältere und neuere Reproductious-Verfahren und deren Verwendung für die Kartographie. v. Sterneck: Untersuchungen über die Schwere im Innern der Erde.

Band III (1883), v. Sterneck: Wiederholung der Untersuchungen über die Schwere

im Innern der Erde. Lehrl: Über die bei Präcisions-Nivellements vorkommende Correction

der Lattenhöhe wegen nicht einspielender Libelle. Hartl: Beiträge zum Studium der terrestrischen Strahlenbrechung,

Rehm: Tafeln der Krümmungshalbmesser des Bessel'schen Erd-sphäroides für die Breiten von 40° 0' bis 51° 30'.

Band IV (1884). Lehrl: Das Präcisions-Nivellement in der österr,-ungar, Monarchie. Bossi: Die Evidentführung der Kartenwerke, Volkmer: Die Verwertung der Elektrolyse in den graphischen Künsten.

v. Sterneck: Untersuchungen über die Schwere auf der Erde. Hartl: Über mittlere Refractions-Coefficienten.

Pelikan: Die Fortschritte in der Landesaufnahme der österr.-ungar. Monarchie in den letzten 200 Jahren.

R. v. Kalmar: Die bei der astronomisch-geodätischen Landesvermessung in Österreich-Ungarn, seit deren Beginn im Jahre 1762, verwendeten Instrumente.

Band V (1885). Die in das Präcisions-Nivellement der österr,-ungar, Monarchie einbezogenen See- und Flusspegel.

Dits: Pracisions-Nivellement in und um Prag.

Photographisch hergestellte Behelfe, welche als Grundlage zur Reambulirung älterer Aufnahms-Sectionen verwendet werden. v. Sterneck: Fortsetzung der Untersuchungen über die Schwere auf der Erde.

Hartl: Die Aufnahme von Tirol durch Peter Anich und Blasius Hueber. Hartl: Über die Einwirkung der Wärme auf Naudet'sche Aneroide.

MITTHEILUNGEN

DES KAISERL. UND KÖNIGL,

MILITÄR-GEOGRAPHISCHEN INSTITUTES.

HERAUSGEGEBEN AUF BEFEHL

DES

K. U. K. REICHS-KRIEGS-MINISTERIUMS.

XII. BAND 1892.

MIT 10 BEILAGEN.

WIEN 1893.

VERLAG DES K. U. K. MILITÄR-GEOGRAPHISCHEN INSTITUTES.

IN COMMISSION DER R. LECHNER'SCHEN K. U. K. HOF- UND UNIVERSITÄTS-BUCH-HANDLUNG (WILHELM MÜLLER) IN WIEN.

Inhalt.

Officieller Theil.	
ericht über die Leistungen des k. u. k. militär-geographischen Institutes im Jahre 1892.	Seite
Astronomisch-geodätische Gruppe	3
Astronomische Abtheilung mit der Instituts-Sternwarte	3
Geodatische Abtheilung	7
Militar-Triangulirungs-Abtheilungen	9
Militär-Nivellement-Abtheilungen	14
Mappirungs-Gruppe	18
Mappirungs - Zeichnungs - Abtheilung sammt Vorbereitungsschule für	
Mappeure	20
Constructions-Abtheilung	24
Militär-Mappirungs-Abtheilungen	24
Topographische Gruppe	25
Topographie-Abtheilung	25
Lithographie-Abtheilung	27
Kupferstich-Abtheilung	30
Karten-Evidenthaltungs-Abtheilung.	33
Technische Gruppe	35
Photographie- und Photochemigraphie-Abtheilung	35
Heliogravure-Abtheilung	36
Photolithographie-Abtheilung	39
Pressen-Abtheilung	43
Mechanische Werkstätte.	49
Verwaltungs-Gruppe	49
Verwaltungs-Commission und Rechnungs-Kanzlei	49
Gebäude-Administration	50
Instituts-Cassa	51
Instituts-Archiv	51
Karten-Depot	54
Mannschafts-Abtheilung	54
Instituts-Adjutantur	55
Verzeichnis der in den einzelnen Gruppen und Abtheilungen des Insti-	
	55

Nichtofficieller Theil.

Vergleich von Quecksilber-Barometern mit Siede-Thermometern, von Heinrich	-
Hartl, Oberstlieutenant im k. und k. militär-geographischen Institute	
Schwerebestimmungen im hohen Norden, ausgeführt vom k. u. k. Linienschiffs-	
Lieutenant August Gratzl im Sommer 1892, mitgetheilt von Oberst-	
lieutenant v. Sterneck	1
Die Landesvermessung in Griechenland. Dritter Bericht von Heinrich Hartl,	
Oberstlieutenant im k. und k. militär-geographischen Institute	1
Relative Schwerebestimmungen. von Oberstlieutenant Robert v. Sterneck,	
Leiter der astronomischen Abtheilung und der Sternwarte des k. u. k.	
militär-geographischen Institutes	4

Officieller Theil.

Bericht über die Leistungen des k. u. k. militär-geographischen Institutes im Jahre 1892.

Astronomisch-geodätische Gruppe.

Astronomische Abtheilung mit der Instituts-Sternwarte.

Im Sommer 1892 wurde Polhöhe und Azimut auf den Stationen Hochstraden in Steiermark, Hermannskogel und Schöpfl in Niederösterreich bestimmt.

Das zu den Beobachtungen verwendete neue UniversalInstrument, hervorgegangen aus der mechanischen Werkstätte
von Starke und Kammerer in Wien, hat ein gebrochenes Fernrohr von 40 mm Objectiv-Öffnung und 45 cm Brennweite; die beigegebenen Oculare, gestatten 30-, 50- und 70fache Vergrößerung. Die
beiden verstellbaren Kreise, von 20 cm Theilungs-Durchmesser, sind
aus Gusseisen, mit eingelegten Silberstreifen. Der Grad ist in 6 Theile
getheilt; die Ablese-Mikroskope geben einzelne Secunden.

Zwei gleichfalls verstellbare Aufsuchkreise, einer für die Höhen, der andere für die Azimute, ermöglichen, mittels der Indices, die Einstellungen bis auf einzelne Minuten genau.

Die Beleuchtung des Gesichtsfeldes erfolgt mittels einer Lampe, durch ein Glasrohr von 10 mm Durchmesser, welches in der Horizontal-Achse des Fernrohrs, nahezu bis an das Prisma reicht. An den inneren glatten Wänden dieses Glasrohres wird das Lampenlicht reflectirt, so dass es fast ungeschwächt bis zum Prisma gelangt. Die Lampe ruht auf einem Träger, welcher, sammt einem Gegengewicht zur Ausbalancirung, an dem Instrument befestigt werden kann, und macht demnach die Drehungen des Instrumentes mit.

Überdies ist dem Instrumente noch ein gewöhnlicher Illuminator aus Aluminium, der auf die Objectiv-Fassung aufgesetzt wird, beigegeben.

Das Ocular des Fernrohrs ist mit einem Schrauben-Mikrometer versehen, welches um 90° verstellbar ist, so dass es sowohl

für Azimut-, als auch für Höhenmessungen verwendet werden kann. Um das Fadenkreuz in die richtige Stellung bringen zu können. sind "Anschläge" vorhanden, welche mittels Schrauben zu reguliren sind; die stets unveränderte Focus-Stellung der Fadenebene ist durch einen auf dem Ocular-Auszugrohr befindlichen Klemmring gesichert, welcher, bei richtiger Stellung der Fäden im Focus, ein für allemal an dem Ocular-Rohr festgeklemmt wird.

Zur Ablesung der ganzen Schrauben-Umdrehungen des Mikrometers dient ein Rechen mit 30 Zähnen, welcher in der Fadenebene angebracht ist, so dass die Ablesung ganz conform wie bei den Mikroskopen erfolgt. Der Schraubenkopf ist in 100 Theile getheilt: eine volle Umdrehung entspricht etwa 80°.

Das Instrument wurde mit einem Horrebow-Niveau versehen, wodurch es zu den äußerst präcisen Breitenbestimmungen nach der Methode von Horrebow geeignet ist.

An der Horizontalachse, in der Nähe des Cubus, ist nämlich ein verdrehbarer, aufgeschlitzter Ring angebracht, welcher mittels einer Schraube festgeklemmt und demnach in jeder Lage mit der Achse fest verbunden werden kann. Dieser Ring trägt eine Platte mit einer sehr einpfindlichen Libelle. Das eine Ende dieser Libelle wird durch zwei Schraubenspitzen gehalten, während das andere Ende, mittels einer feinen Schraube, auf und ab bewegt werden kann. Diese Schraube endigt unten in eine Kugel, welche, durch eine flache Feder mit länglichem Ausschnitte, gegen eine polirte Stahlplatte des Untergestelles angepresst wird. Die Einstellung der Blase des Horrebow-Niveau erfolgt zuerst genähert, durch Verstellung des Ringes, und, nach dem Festklemmen desselben, präcise, mittels der Schraube.

Durch Verwendung dieses Instrumentes auf den Feldstationen war es heuer möglich, die Polhöhe nach drei Methoden zu bestimmen, nämlich:

- durch Messung von Circum-Meridian-Zenit-Distanzen nördlicher und südlicher Sterne,
 - 2. durch Meridian-Zenit-Distanz-Beobachtungen und
 - 3. nach der Methode von Horrebow.

Im Monate Juni wurden die Constanten des für die k. u. k. Kriegs-Marine bestellten v. Sterneck'schen Pendel-Apparates bestimmt, und dann diese Arbeit auch auf 6 größtentheils vom Auslande bestellte derartige Apparate ausgedehnt, so dass, im Ganzen, die Constanten von 7 Pendelapparaten, mit zusammen 27 Pendeln, ermittelt wurden.

In demselben Monate wurde auch der k. u. k. Schiffslieutenant A. Gratzl, mit dem completen Pendelapparate Nr. 1, für eine Expedition nach Jan Mayen und Spitzbergen, ausgerüstet. Ende October kam der Apparat wieder unversehrt hier an, und wurde im December neuerdings der k. u. k. Kriegs-Marine, behufs Verwendung während einer 10monatlichen Reise des Torpedo-Rammkreuzers "Kaiserin Elisabeth" in den ost-asiatischen Gewässern, zur Verfügung gestellt.

Durch den Leiter der astronomischen Abtheilung, Oberstlieutenant R. v. Sterneck, wurden, mit Genehmigung des Reichs-Kriegs-Ministeriums, im Laufe des Sommers relative Schwerebestimmungen in Berlin, Potsdam und Hamburg, sowie die zur strengen Reduction des Nivellement dienenden Schwerebestimmungen längs der Nivellement-Linie von Lemberg über die Karpaten nach Ungarn, ausgeführt. Zu gleichem Zwecke wurden gelegentlich der astronomischen Beobachtungen, nicht nur auf den astronomischen Stationen selbst, sondern auch auf mehren Punkten der Strecke Graz-Wien, relative Schwerebestimmungen ausgeführt. Im nichtofficiellen Theile des vorliegenden Bandes wird über diese Arbeiten ausführlich berichtet.

Die Bureauarbeiten umfassten nachstehende Reductionen der ausgeführten astronomischen Beobachtungen:

Reduction der Zeitbestimmungen von 7 Stationen,

Reduction der Breitenbestimmungen von 8 Stationen, und

Reduction der Azimut-Messungen von 15 Stationen.

Auf der Instituts-Sternwarte wurden die regelmäßigen Beobachtungen fortgesetzt.

Nachdem das alte, stabile Passagenrohr von Javorsky, welches aus dem Anfange dieses Jahrhunderts stammt, den jetzigen Anforderungen nicht mehr genügt, so wurde dasselbe abmontirt, aus den beiden Steinsäulen, welche die Achsenlager trugen. ein niedriger breiter Pfeiler zusammengesetzt, und auf dessen Deckplatte ein Passagenrohr, construitt von G. Starke in Wien im Jahre 1874, mit einem gebrochenen Fernrohr von 68 mm Öffnung und 80 cm Brennweite, aufgestellt.

An dem großen Universal-Instrumente mit Kreisen von 34 cm Durchmesser*) wurden, nach 25jährigem, unausgesetztem Gebrauche

^{*)} Beschrieben und abgebildet in den "Astronomisch-geodätischen Arbeiten des k. u. k. militär-geographischen Institutes in Wien", Bd. IV, Wien 1876.

dieses Instrumentes auf den Feldstationen, einige dringend nothwendige Herrichtungen und Adaptirungen, durch die mechanische Werkstätte von Starke und Kammerer in Wien, vorgenommen. Der Höhenkreis erhielt eine neue Theilung, die Zapfen wurden rund geschliffen, das Fernrohr mit einem Schrauben-Mikrometer versehen, und das Instrument zu den Beobachtungen nach der Methode von Horrebow, in der früher beschriebenen Weise, hergerichtet. Durch diese ebenso nothwendige, als zeitgemäße Änderung ist jetzt dieses in so vieler Hinsicht vorzügliche Instrument zur Ausführung der subtilsten Beobachtungen und Untersuchungen geeignet.

Mit diesem Instrumente wurde im October, als Beginn einer größeren, längere Zeit in Anspruch nehmenden Beobachtungsreihe, die Polhöhe der Instituts-Sternwarte nach der Methode von Horrebownen bestimmt.

Bezeichnet man mit δ und δ' die Declinationen zweier Sterne, von welchen der eine südlich, der andere nördlich vom Zenit culminirt, mit z und z' deren Meridian-Zenit-Distanzen, so bestehen bekanntlich für die Polhöhe φ die Gleichungen $\varphi = \delta + z$ und $\varphi = \delta' - z'$, aus denen sich ergibt: $\varphi = \frac{1}{2} (\delta + \delta') + \frac{1}{2} (z - z')$.

Wir brauchen demnach zur Bestimmung von φ nicht die Zenit-Distanzen z und z' selbst, sondern nur den Unterschied z — z', und darauf beruht die jetzt so häufig angewendete Methode von Horrebow. Man kann nämlich die beiden Sterne so wählen, dass der Unterschied ihrer Zenit-Distanzen z — z' so klein wird (kleiner als 20 Minuten), dass er mit dem Ocular-Mikrometer gemeessen werden kann, indem die beiden Sterne, bei unveränderter Stellung des Fernrohres gegen das Zenit, durch bloße Drehung des Instrumentes um 180°, zur Einstellung gelangen.

Die unveränderte Stellung des Fernrohrs ist die wesentlichste Bedingung bei dieser Methode, und es ist deshalb das Fernrohr mit einer Wasserwage, dem "Horrebow-Niveau", in fester Verbindung, mittels welcher allfällige kleine Änderungen der Lage des Fernrohrs gemessen werden können.

Es wurden im Monate October, an 5 Abenden, 12 Breitenbestimmungen ausgeführt, und hiezu folgende Sternpaare verwendet:

I. c Cygni und δ Cygni z - z' = 2' 44''II. δ Cephei , ϵ Cygni , = 12' 51''III. 11 Cephei , 16 Pegasi , = 10' 42''IV. ξ Cephei , 10 Lacertae , = 15' 6''

Mit den	Stern-Positionen	des Berliner Jahrbuches	ergaben sich
nachstehende	Breitenresultate:		

		Da	ı t	u 1	n								I		II	III	IV	Tages mitte
23.	October	1892										480	12'	3946	39.8	_	40.0	39.8
27.	77	77												39.6	39.9	-	40.6	40.0
28.	27	77												40.1	-	40.0	39.2	39.5
30.	77	77												40.2	-	-	-	40.5
31.	-	**												_	_	40.3	39.5	40.1
		Mitte	l d	ler	ei	nz	elı	ıer	F	aa	re.	 480	12'	39″9	39.9	40-2	40.0	40"0

Es zeigen sowohl die einzelnen Tagesresultate, als auch jene aus den einzelnen Sternpaaren, eine sehr schöne Übereinstimmung, und es stimmt das Schlussresultat, 40°00, mit der bisherigen Annahme, 39°95, fast vollständig überein.

Der durchschnittliche Fehler einer einzelnen Breitenbestimmung mit nur einem Sternpaare ist 0"2; der wahrscheinliche Fehler der gefundenen Breite beträgt, ungeachtet der sehr geringen Anzahl von Beobachtungen, bloß + 0"06.

Geodätische Abtheilung.

In dieser Abtheilung wurden folgende Arbeiten durchgeführt:
1. Netz-Ausgleichungen nach der Methode der kleinsten
Quadrate:

Die Beilage I zeigt den Stand der Ausgleichungs-Arbeiten mit Ende December 1892. Die mit blassgrünem Farbton überzogenen Partien des Dreiecknetzes sind insoweit zum Ausgleichen vorbereitet, als für dieselben die Winkel- und Seiten-Bedingungsgleichungen aufgestellt wurden, während die mit dem dunkleren Ton derselben Farbe bezeichneten Netztheile bereits vollkommen ausgeglichen sind.

Von den in dem Skelet ersichtlichen Ausgleichungs-Arbeiten wurden im Jahre 1892 die folgenden vorgenommen:

a) Ausgleichung der 102 Dreiecke 1. Ordnung umfassenden Polygonkette im Wiener Meridian, von der preußisch-österreichischen Grenze bis Dalmatien.

Diese Kette verbindet die Grundlinien von Josefstadt in Böhmen, Wiener-Neustadt in Niederösterreich, Kranichsfeld in Steiermark, Dubica in Kroatien und Sinj in Dalmatien. Für die Ausgleichung wurde die Kette in fünf Gruppen getheilt, von denen

die 1. Gruppe 31 Bedingungs-Gleichungen,

4. , 38 . ,

und die 5., nur theilweise neu berechnete Gruppe (das nördliche Dalmatien mit dem Anschlusse an Italien bei Manfredonia) 52 Gleichungen enthält.

Diese Polygonkette, welche 8 Breitengrade (42° bis 50°) umfasst, setzt sich gegen Süden, durch die italienische Triangulirung, bis Sicilien (36° 20'), gegen Norden aber durch das deutsche Reich, bis zur Ostsee (54° 52') fort. Anderseits schließt sich die ausgeglichene Polygonkette an die Dreiecke an, die längs der dalmatinischen und albanesischen Küste bis Corfü, und von hier weiter, durch ganz Griechenland (vergl. Beilage VI) geführt sind, so dass nunmehr eine von österr.-ungar. Officieren, zum größten Theile selbst, im übrigen Theile unter ihrer Leitung, gemessene Polygonkette festgelegt ist, welche von der Schneekoppe bis zum Cap Matapan reicht.

- b) Ausgleichung des Entwicklungsnetzes der Grundlinie bei Kranichsfeld in Steiermark.
- c) Vollendung der Ausgleichung des Entwicklungsnetzes der Grundlinie bei Dubica in Kroatien.
- d) Aufstellung der Winkel- und Seiten Bedingungsgleichungen des Dreiecknetzes 1. Ordnung in Böhmen, als Vorarbeit für die Ausgleichung desselben.
- 2. Rechnungen und Copirungen für das Manuscript, dann Correctur der Bürstenabzüge des zu publicirenden V. Bandes der "Astronomisch-geodätischen Arbeiten des k. u. k. militär-geographischen Institutes".
- 3. Anfertigung einer Triangulirungs-Karte der österr,-ungar. Monarchie und des Occupations-Gebietes, im Maße 1:250.000. In diese Karte werden alle trigonometrischen Punkte der Militär-Triangulirung, des k. k. österreichischen und des k. ungarischen Catasters, ferner die Linien und Höhenmarken des Präcisions-Nivellement eingetragen.

Die Karte ist auf 60 Blätter veranschlagt, von denen 12 Blätter fertig sind. 4. Collationirung des nach dem Werke "Trigonometrische Höhenbestimmungen des k. k. Catasters in Niederösterreich, Wien 1873" angefertigten Protokolles: "Abstände, Höhen und topographische Beschreibungen des k. k. Catasters in Niederöstereich".

Diese Arbeit ist zur Hälfte beendigt.

- 5. Arbeiten für die Militär-Mappirung:
- a) Anfertigung von Gradkarten-Fundamentalblättern, sammt topographischen Beschreibungen und sonstigen Behelfen, und zwar:
 - 27 Blätter für die Reambulirung in Ost-Galizien,
 - 3 Blätter für die Reambulirung in Ungarn,
- 2Blätter von Niederösterreich, für die Vorbereitungsschule für Mappeure.
- b) Bearbeitung des von der k. ungarischen Forst-Direction in Bistritz mitgetheilten trigonometrischen Materials zum Gebrauche bei der Militär-Mappirung.
- 6. Untersuchung von 99 Aneroid-Barometern und Anfertigung der Corrections-Tabellen für dieselben.
- 7. Für Cadetenschulen: Zusammenstellung von trigonometrischen Daten für die Übungs-Mappirung.
- 8. Für die k. k. Bodensee-Schiffahrt-Inspection: Graphische und calculative Vorarbeiten zu einer Schiffahrtkarte des Bodensees.

Militär-Triangulirungs-Abtheilungen.

Diese waren im abgelaufenen Jahre ausschließlich mit der Verbesserung des trigonometrischen Höhennetzes, für die in Ausführung begriffene Reambulirung der Monarchie, beschäftigt, wobei derselbe Vorgang eingehalten wurde, der im vorjährigen Berichte angegeben ist*).

In Ungarn, Galizien, Böhmen Mähren, Schlesien und in Niederösterreich wurden, im Ganzen an 70 Stellen, Anschlüsse des trigonometrischen Höhennetzes an Marken des Präcisions-Nivellement durchgeführt, und dadurch die Correcturen ermittelt, welche an die Höhencoten in den verschiedenen Theilen des Netzes angebracht werden müssen, um dasselbe mit dem Präcisions-Nivellement in Übereinstimmung zu bringen.

In den nachstehenden Tabellen sind die einzelnen Anschlüsse länderweise, ferner die Anzahl der einbezogenen Dreieckpunkte, der gebauten Signale und der Beobachtungs-Stationen angegeben.

^{*)} Diese "Mittheilungen", Bd. XI, S. 6.

1. Anschlüsse in Ungarn.

		2	ŀ	liezu	war erford	erlich	
	Anschluss	wurden Punkte	de Bau	-	die Aus- besserung von	Be- obachtung	Anmerkung
Nr.	bei	Es wure	Pyra- miden	Signalen	Pyra- miden	auf Stationen	
1	Csácza	7		7		7	Mit dem Anschluss v Jablunkau verbunde
2	Kisucza Ujhely	5		3		5	1 Kirche.
3	Turócz Szt. Márton	7		6		7	1 Kirche.
4	Rákó-Pribócz	5		5		5	
5	Bad Stuben	6		- 6		6	
6	Geletnek	3		9	1	4	
7	Garam-Szt. Benedek	7			4	6	Mit dem Anschluss v Uj-Bars verbunder
8	Uj-Bars	7		4	2	7	2 Kirchen.
9 10	Késmárk	5 3	· ·	3	:	3 5	2 Kirchen, ein Ra hausthurm. Dies beiden Anschlüsse si miteinander verbund 2 Kirchen.
12	Vázsecz			5		8	
13	Tarnócz			5		6	1 Bildstock, 1 Kircl
14		8		6		6	2 Kirchen.
15	Sillein			2		5	3 Kirchen.
16	Waag-Bistritz	-		5	1	4	Mit dem Anschluss
17	Waag-Neustadtl	5		7		7	bunden.
18	Pistyán	7		5		7	2 Kirchen.
19	Dobschau	2		3		3	- Attenen
20	Pelsocz.	3		7	1	8	1
21	Rimaszécs	12		4	3	7	6 Kirchen, an 2 N vellement-Punkte a geschlossen.
22	Fülek	3		4	1	5	
23	Dettva	7		7		5	1 Kirche.
24	Altsohl	4	-	5	1	5	1 Kirche.
	Summe	131		111	14	137	

2. Anschlüsse in Galizien.

1		I	liezu 1	war erford	erlich	
Anschluss	wurden Punkte	der Ba	tu von	die Aus- besse- rung von	Be- obachtung	Anmerkung
 bei	Es wurd	Pyra- miden	Signalen	Pyra- miden	auf Stationen	
Bechnia	7		7		7	2 Kirchen.
	7		6		6	2 Kirchen.
Skawina	4		4	1	5	1 Kirche.
Chrzanów	5		A		4	2 Kirchen.
Jaworzno	-		6		6	2 Kirchen Auschlüsse sin
Oswięcim	6		4		5	1 Kirche mit einander verbunden.
Summe	35	1 .	31	1	33	
	3. A	nschl	üsse	in Böhn	nen.	
Königshan	2		3		4	
Josefstadt	4		3		6	1 Kirche.
Wichstadtl	4		. 9		5	2 Kirchen.
Morawan	4		4		6	1 Kirche.
Hlinsko	4		3		4	1 Kirche.
Wildenschwert	3		4		6	1 Kirche.
Landskron	4	·	2		5	2 Kirchen, 1 Schloss- thurm.
Summe	25		21		36	
	4. 4	Inschl	üsse	in Mäh	ren.	201 1202
Hohenstadt	3		4		5	2 Kirchen.
Loschitz	3		5		5	1 Kirche.
Bárn	4		6		6	
Olmütz	4		3		4	1 Kirche.
Prossnitz	4		5		6	1 Kirche an Pfedina ge meinschaftlich Anschluss
Wischau	4		3		4	dto. dto.
Křenowitz	3		5		6	dto. gemeinschaft- licher Anschlu
Brünn	3		4		7	Spielberg-Thurm.

		9]	liezu	war erford	lerlich	
	Anschluss	wurden Punkte		er von	die Ans- besserung von	Be-	Anmerkung
Nr.	bei	Es wure einb	Pyra- miden	Signalen	Pyra- miden	auf Stationen	
	Übertrag	28		35		43	
9	Rapotitz	3		3		3	
0	Pohrlitz	\$		4		5	an Maydenberg gem schaftlicher Anschl für Pohrlitz, Grussb
1	Znaim	3		\$		6	Nikolsburg u. Lund burg.
3	Grussbach-Schönau	5	1	3		5	Wie oben.
3	Nikolsburg	- 5		3		6	1 Thurm.
5	Lundenburg	4		4		-\$	2 Thürme mit Türkentlund Mayden gem. Ausch
5	Göding	2	1	3		4	1 Kirche.
6	Pisek	3		7		7	
7	Napajedl	6		- 5		5	2 Kirchen.
8	Hullein	6		4		4	3 Kirchen Holy kopec Anschlusse Prerau einbe
9	Prerau ,	6	1	- 6	1	7	1 Kirche.
0	Weißkirchen	4		6		6	1 Kirche.
11	Zauchtl	6		5		6	2 Kirchen.
	Summe	85		92		111	
		5. A	nschle	isse	in Schles	sien.	
1	Dorfteschen	4		6		7	
2	Troppau	5		6		6	
3	Jägerndorf	4		5		7	2 Kirchen
5		3		6	:	6	
6	Kreuz (n. Freistadt)	6	1	5	1	6	2 Kirchen.
-							1 Kirche, 1 Kapell 11 Kirche, Verbindt
7	Jablunkau	6	7	5	•	б	mit Czácza.
			į				

6. Anschlüsse in Niederösterreich.

	ا و	1	Hiezn	war erford	erlich	
Anschluss	wurden Punkte		er von	die Aus- besserung von	Be- obachtung	Anmerkung
bei . ∑	Es wur	Pyra- miden	Signalen	Pyra- miden	auf Stationen	
t Pulkau	9		. 9		3	4 Kirchen bestimmt.
Laa a. d. Thaya	12		5		8	an Maydenberg, Fliegen- gas und Buschberg ge- meinschaftlicher Au- schluss.
3 Nieder-Leiß	6		3		4	1 Kirche, 1 Kapelle: an Schrick u. Mistel- bach gemeinschaftlicher Anschluss.
4 Schrick	3		2		2	1 Kirche; an Buschberg gemeinschaftlicher An- schluss.
5 Drösing	5		1		4	3 Kirchen.
Summe	28	.	13		21	

Zusammenstellung aller im Jahre 1892 durchgefährten Anschlüsse.

	٠		Hiezu	war erforderl	ich
Anschlüsse in	wurden Punkte einbezogen	der B	au von	die Aus- besserung von	Beobachtung
	Es wurd einb	Pyra- miden	Signalen	Pyra- miden	auf Stationen
Ungarn	131		111	14	137
Galizien	35		31	1	33
Böhmen	25		21		36
Mähren	85		92		111
Schlesien	36	1	37	1	44
Niederösterreich	28		13		21
Summe	340	1	303	16	382

Militär-Nivellement-Abtheilungen.

Die Reduction, Collationirung und Zusammenstellung der während der Feldarbeits-Periode des Jahres 1891 gesammelten Beobachtungen bildeten den Haupttheil der Bureau-Arbeiten in den Wintermonaten 1891/92. Außerdem wurden, anschließend an den provisorischen Ausgleich der mittel- und westeuropäischen Nivellement-Polygone, welchen das Central-Bureau der internationalen Erdmessung ausgeführt und publicirt hat*), die vorläufigen wahrscheinlichsten Höhencoten der Nivellement-Fixpunkte in der Westhälfte unserer Monarchie abgeleitet. Es wurden nämlich die Correctionen, welche zufolge des erwähnten Ausgleiches auf unsere Nivellement-Linien fallen, den Distanzen proportional aufgetheilt, und die so verbesserten und sphäroidisch corrigirten Seehöhen der Fixpunkte tabellarisch zusammengestellt.**)

Dieser Ausgleich ergab das sehr erfreuliche Resultat, dass an die bereits publicirten Coten des "Nivellement in und um Wien"***) sowie auch "in und um Prag"†) nur eine Correction von -56 mm anzubringen ist, um selbe mit den jetzigen, vorläufig ausgeglichenen Daten in volle Übereinstimmung zu bringen.

Auch auf den übrigen Linien, mit Ausnahme der Gebirgs-Nivellements, ergaben sich nur geringe Correctionen; das Maximum. 770 a per Kilometer, erreichen sie auf der Linie Franzensfeste-Innsbruck, über den Brenner.

Wie schon im vorjährigen Berichte des näheren erörtert wurde ++). müssen die Gebirgs-Nivellements ohnehin wiederholt werden, weil damals, als sie ausgeführt wurden, während der Feldarbeit keine Bestimmungen der Lattenmeter gemacht worden sind.

Die Feldarbeit 1892 währte von aufang Mai bis ende November und umfasst die folgenden Nivellements:

a) 1te Messungen:

Budweis-Prag (Eisenbahn-Nivellement)

Prag-Turnau

Prag-Pardubitz und

Brünn-Okřiško

mit zusammen 478 km und 110 neugesetzten Höhenmarken.

^{*)} Vergleichung der Mittelwasser der Ostsee und Nordsee, des atlantischen Oceans und des Mittelmerres.... Als Manuscript gedruckt. Berlin, 1891. **) Publicirt im XI. Bande dieser "Mittheilungen", S. 58—120.

^{***)} Zeitschrift des österr. Ingenieur- und Architekten-Vereines. Jahrg. 1878, Heft 6 und 7.

^{†)} Publicirt im V. Bande dieser "Mittheilungen", S. 59 ff. ††) Diese "Mittheilungen", XI. Bd., S. 11 und 12.

b) 2º Messungen, dann Nachmessungen und Controlen auf den Nivellements-Zügen:

Grussbach-Raigern-Sokolnitz-Wischau (Eisenbahn-Nivellement)
Brünn-Okriško
Pardubitz-Hohenstadt
Pardubitz--Znaim
Prerau-Wischau
Bärn-Olmütz
Krakau-Oświęcim und
Iwonicz-Chyrów;
ferner:
Troppau- Bärn
Olmütz-Hohenstadt
Wischau-Olmütz
Wischau-Olmütz

Neu-Sandec—Bochnia und Pilzno—Bochnia. Zusammen 1300 km an 2^{ten} und Nachmessungen.

Durch die unter a) angeführten Neumessungen erreicht unser Nivellement mit Ende des Jahres 1892 die Gesammtlänge von 17.463 km mit 2972 Höhenmarken (Fixpunkten 1. Ordnung). Zugleich wird, infolge dieser Neumessungen, die 1089 km umfassende Nivellement-Schleife in Böhmen*) in 4 kleinere Polygone zerlegt, wodurch für einen endgiltigen Ausgleich unseres Netzes günstigere Bedingungen geschaffen sind

Durch die unter b) aufgezählten Arbeiten ist unser Nivellement-Netz in Mähren, Schlesien und Galizien zum definitiven Abschluss gebracht, denn es fehlt dort nur mehr das etwa 2 km lange Anschluss-Nivellement an die russische Grenz-Höhenmarke bei Tomaszów.

Außer den Nivellements auf den genannten Hauptlinien sind noch zahlreiche Seiten-Nivellements zu astronomischen und trigonometrischen Punkten geführt worden. Es wurden an die Hauptlinien angebunden die Punkte:

Dablitz bei Prag, astron. Punkt (einfach) Neretein bei Olmütz, "" (doppelt) Rapotitz, "" "

Schleife Nr. XIII in der vorhin citirten Publication: "Vergleichung der Mittelwasser der Ostsee und Nordsee etc."

Aurinowes,	Kirche	(doppelt)
Bakov,	77	**
Deutsch-Brod.	71	77
MährBudwitz.	"	27
Müglitz,	,	**
Ševětin,	**	
Sobèslau,		77
Tabor,	*1	77
Weseli,		7
Konopest,	Schlossthurm	,
Littau,	Stadtthurm	77
Chotèbor,	Signal	,,
Dilovy,	,,	,
Dorfteschen,	,,	(einfach)
Hof.	77	77
Loschitz,	,,	(doppelt)
Medkový kopec,	"	7
Rozkram,	77	77

Die Punkte Dablitz und Rapotitz sind nicht durch eigentliche Seiten-Nivellements, sondern dadurch einbezogen worden, dass man die Nivellement-Züge Prag-Turnau, respective Brünn-Okříško über diese Punkte geführt hat.

Die relativen Lattenvergleiche wurden im Sommer 1892, gleichwie in den Vorjahren, ausgeführt, und ergaben die auf Seite 17 zusammengestellten Resultate.

Der wahrscheinliche Fehler der Bestimmung des nominellen Lattenmeters, abgeleitet aus den Differenzen der letzten eingetragenen Daten der absoluten und relativen Vergleiche, ergibt sich heuer = 14 µ.

	Latte A'	Latte B'	Latte D'	Latte E	Latte F'	Latte G	Latte II'
Rankuchtumes Doritodo		Nomin	elle Lünge des	Lattenmeters,	Nominelle Länge des Lattenmeters, abgeleitet aus den	den	
onor a tegan	absu- rela- :	abso- rela- luten tiven	abso- rela- luten tiven	abso- rela- luten tiven	abso- rela-	abso- rela- luten tiven	abso- rela-
			T	Lattenvergleichen	u		
Mitte April 1892	1,000 000	1.000.000 - 333*	1,000.000	1,000.000	1,000.000	1,000.000	1,000.000
Mai "	. + 625	104 -		. + 628		116 -	8000
Juni ,	. + 651	+ 444		- 633	+ 359	+ 514	- 478
" Juli "	919 +	+ 454		. - 639	104	+ 565	- 499
" August "	. + 678		-	. + 631	104 +	199 -	924 -
" September "	999 +	i 580		889 + .	77 174	- 1 5 ft	864
October	904 -	+ 618		- 629 + 620	. 1. 195	622 -	. 575
November n	069 +	- 612 625	+ 690 + 612 + 625 - 577 + 550		+ 486 499 539	- 539 572	- 585
" December "	+ 668 + 678						F 589 603
Differenzen	10	13	L.	6	13	333	1.
Anmerkung. Latte D' ist a Latte P' war Latte B' wurn.	Latte D' ist zur Feldarbeit nicht verwendet worden. Jatte F' war in Reparatur, und wurde erst vom Monate Juni an zur Feldarbeit benützt. Latte B' wurde im Monate August nicht verglichen.	icht verwendet ad wurde erst ugust nicht v	worden. vom Monate . rrglichen.	Juni an zur Fe	ldarbeit benütz	ن	

Mitth, d. k. u. k. milit geogr. Inst. Band XII, 18 C.

Mappirungs-Gruppe.

Das k. u. k. Reichs-Kriegs-Ministerium hat, mit dem Erlasse Abtheilung 5, Nr. 4047 von 1891, den von der Instituts-Direction gestellten Antrag bezüglich der weiteren Erprobung der Reambulirung auf Braun-Copien*), genehmigt, und gestattet, dass die 1. Mappirungs-Abtheilung ihre Feldaufnahme in Galizien auf Braun-Copien bewirke.

Die Mappeure dieser Abtheilung hatten sich schon im Laufe des Winters 1891/92 mit dem Vorgange vertraut gemacht, und konnten denselben daher schon beim Beginn der Feldarbeit anwenden. Es stellten sich jedoch bei dieser Abtheilung, gleich im Anfange, ungünstige Personal-Verhältnisse ein; Erkrankungen und ein Abgang durch Tod bewirkten, dass die Abtheilung einen durchschnittlichen Stand von nur 7 Mappeuren hatte.

Um die Arbeits-Leistungen bei der letzten Neuaufnahme (1874/75) in quantitativer Beziehung mit jenen vergleichen zu können, welche bei dem projectirten Reambulirungs-Verfahren zu erzielen sind, erhielt die 1. Mappirungs-Abtheilung anfänglich einen Rayon von demselben Umfange, wie bei der früheren Neuaufnahme, und erst im Laufe des Sommers wurde dieser Rayon entsprechend erweitert.

Die Arbeits-Leistungen bei der neuen Reambulirungs-Art sind höher ausgefallen, als man erwartet hatte.

Von der im Jahre 1874/75, im gleichen Rayon beschäftigt gewesenen 14. Mappirungs-Abtheilung sind, von 8 Mappeuren, auf Grund des Catasters, 66 Viertel neu aufgenommen worden, wogegen die 1. Abtheilung im Jahre 1892, mit 7 Mappeuren, 90 Viertel reambulirte, und gewiss noch hühere Leistungen erzielt hätte, wenn die Standes-Verhältnisse günstiger gewesen wären.

Die Arbeits-Leistungen bei der früheren Neuaufnahme stehen zu jenen der Reambulirung auf Blaudrucken im Verhältnis wie 1:1.5 bis 1:1.6, und zu jenen bei der Reambulirung auf Braun-Copien, wie 1:2.

^{*)} Vergl. diese "Mittheilungen", Bd. XI, S. 17-19.

Bei detaillirtem Vergleiche ergibt sich, dass der gewandteste der damaligen Mappeure 10 Viertel in 6 Monaten, der gewandteste der jetzigen Mappeure dagegen 14 Viertel in 5 Monaten; der am wenigsten geübte Mappeur damals 5 Viertel in 6 Monaten, jetzt 8 Viertel in 5 Monaten lieferte.

Bei der Feldarbeit wurde das Detail-Höhennetz auf das Präcisions-Nivellement basirt, alle Wege wurden neu classificirt, und das Cultur-Gerippe sammt der Nomenclatur, dem heutigen Stande entsprechend, geändert.

Alle Correcturen der Braun-Copie wurden im Freien mit Bleistift, zu Hause mit Tusch vorgenommen.

Die Höhencoten wurden controlirt und ergänzt; die nöthigen Correcturen der Schichtenlinien erfolgen im Winter.

Die geringere Zeichenarbeit, welche zur Fertigstellung der neuen Sectionen nothwendig ist, ermöglicht es, dass das große Quantum der Feldarbeit, ohne Überbürdung des Mappeurs, daher ohne Nachtheil für die Qualität der Arbeit, im Laufe des Winters bewältigt werden kann, im Gegensatze zu der Arbeit auf wegwischbaren Blaudrucken, bei welcher die Ausschraffirung großer, durch Schichtenlinien allein darstellbarer Partien, wegen Mangels an Zeit, unterblieb.

Die im Sommer erzielten großen Arbeitsleistungen hatten zur Folge, dass von einem Übertragen der Correcturen auf die im vorjährigen Berichte erwähnten Schwarzdrucke*) abgesehen, und die Ausarbeitung auf den Braun-Copien der Feldaufnahme augeordnet wurde, um neuerliche Arbeiten, Fehlerquellen und Zeitverluste zu ersparen.

Die für die neue Reambulirungs-Methode nothwendigen Anordnungen wurden, in den "Anhaltspunkten für die Reambulirung in Galizien, 1892", zusammengefasst und den Mappirungs-Abtheilungen hinausgegeben.

Unter den sonstigen Erläuterungen sind noch hervorzubeben: der "Behelf zum Lesen, Schreiben und Verstehen polnischer Namen und häufig vorkommender Ausdrücke", dann eine "Beilage zum Blatt I des officiellen Zeichenschlüssels: Schreibart specieller Buchstaben des polnischen Alphabets".

Ferner wurden, nachdem die Ausgabe 1888 des officiellen Zeichenschlüssels, sowie auch die Erläuterung zu demselben, ver-

^{*)} Diese "Mittheilungen", Bd. XI, S. 19.

griffen sind, die Vorarbeiten für eine Neuausgabe dieser Behelfe, nach einer geänderten Anordnung des Stoffes, begonnen.

Da sich nunmehr auch im Publicum eine größere Nachfrage nach vollkommen ausschraffirten Sectionen der neuen Reambulirung äußerte, wurde, mit Bewilligung des Reichs-Kriegs-Ministeriums, ein Officier des Ruhestandes zur Vervollständigung der nicht ganz ausschraffirten Sectionen herangezogen; derselbe hat bereits 8 solche Sectionen fertiggestellt.

An Geschäftsstücken wurden 1271 Nummern behandelt und der Erledigung zugeführt.

Mappirungs-Zeichnungs-Abtheilung sammt Vorbereitungsschule für Mappeure.

Der Curs begann am 1. October 1891 mit 27 Frequentanten, unter denen sich 1 fremdländischer Officier befand; 12 von diesen Officieren mussten auch für die tachymetrische Aufnahme herangebildet werden.

Mit Rücksicht auf diese größere Zahl der Frequentanten wurde dem Abtheilungsleiter ein Hauptmann der Karten-Evidenthaltungs-Abtheilung, zur Überwachung des Zeichen-Unterrichtes, beigegeben.

Da die Schule, für einen so bedeutend erhöhten Stand, nicht die als Vorlagen für die Übungen im Terrain-Zeichnen erforderlichen Modelle besass, so haben der Abtheilungsleiter und der zugetheilte Hauptmann 30 Cultur-Modelle neu angefertigt.

Bei dem theoretischen Unterrichte wurden, in 102 Vorträgen, folgende Gegenstände gelehrt:

Algebra und Geometrie, insoweit dies zum Verständnis der folgenden Vorträge nothwendig erschien, Terrainlehre und Erläuterung zum Zeichenschlüssel, Instrumentenlehre, praktische Geometrie, Instruction für die militärische Landesaufnahme, und Tachymetrie

Zur Übung in der Anwendung der conventionellen Zeichen fanden 6 Zeichnungs-Dictanda statt.

Beim Studium der Terrainlehre erfolgte stets, unmittelbar nach dem Vortrage, eine Anwendung des Besprochenen in Beispielen.

Jeder Frequentant hat alle conventionellen Zeichen eingeübt, und folgende Zeichnungen ausgeführt:

Die Schraffen-Scalen und 7 Zeichnungen nach Schichten-Modellen, sowohl in Blei, als in Tusch; 6 Zeichnungen nach Cultur-Modellen im gleichen, 4 im halben Maße, 7 Zeichnungen von Felsen und Gletschern, in Blei und in Farbe, 3 Schichten-Entwürfe zu schraffirten Originalen, 1—2 Zeichnungen nach Cultur-Modellen, in der Art, wie die Aufnahme im Terrain erfolgt, mit allen vorgeschriebenen Oleaten.

Diese Zeichnungen wurden sodann, in gleicher Weise wie bei der Militär-Mappirung, in Tusch und Farben ausgezeichnet.

Von den für die Militär-Mappirung bestimmten Frequentanten wurde ein Original-Sections-Viertel ausschraffirt, und eine Original-Section, zur Übung und Veranschaulichung, aufgespannt, angelegt und vollendet.

Im Monate März wurden, an 4 Tagen, mit den für die tachymetrische Aufnahme bestimmten Frequentanten Übungen im Terrain vorgenommen, wobei die Triangulirung, das Croquiren, die Arbeiten mit dem Instrumente, die Rechnungen, die Aufnahme im Walde und das Nivelliren gelehrt und geübt wurden.

Hierauf folgte die Hausarbeit, bestehend in dem Construiren des Planes nach den Messungs-Resultaten.

Mit 1. April erfolgte die Eintheilung von 11 Frequentanten dieser Gruppe zu den tachymetrischen Abtheilungen der Geuie-Directionen.

Mit den übrigen Frequentanten wurden im Monate April 4 Vorübungen durchgeführt. Diese betrafen die graphische Triangulirung, das Detailliren auf der Hand und von Standpunkten, dann das Höhenmessen mit dem Mappeurs-Höhenmesser und mit dem Aneroid.

In den Monaten Mai und Juni fand die Übungs-Mappirung und Übungs-Reambulirung, in 2 Gruppen, in der Umgebung von Amstetten und bei Wieselburg, in Niederösterreich, statt.

Jeder Theilnehmer hat $8\,km^2$ vollkommen neu, $12-24\,km^3$ auf Grundlage des Catasters, aufgenommen, außerdem eine Fläche von $10-20\,km^3$ auf Grundlage der wegwischbaren Blaudrucke, und $5-10\,km^3$ auf Grundlage der Braun-Copien reambulirt.

Diese Arbeiten wurden durch die sehr ungünstigen Witterungs-Verhältnisse bedeutend verzögert und erschwert.

Sofort nach Beendigung der Übungs-Mappirung erhielten 7 Officiere ihre Eintheilung bei den Mappirungs-Abtheilungen, während 4 Officiere, wegen Mangels an freien Stellen, unter Vor-

U b erüber die fertiggestellte Winterarbeit

	Turch Tereor	schnittl.	Durchg	effiliate Section	Arbeit	währer	rendete id der V ode, n.	Vinter-	Für 1 8 Vierte fallen	l ent-	
Mappirungs- Abtheilung	Unier Duetor	Mappenre	Ten	ži ž	Totale	Vrbeitstage	Krankheit, Friaulie,	zusammen	and Austein in and Austein	Krankheit, Urlaube, sonst	Stat der Abt im W
t.	1	7 · 3	8.0	3.2	10.5	1222	110	1332	29.0	2.6	Szász-Roga
2.	1	7 \$	8.5	1:0	9.5	1162	186	1348	30.5	4 9	Arad
3,	1	7.0	1 - 25	8.5	9:75	1221	::3	1274	31.3	1.3	Klausenb
\$.	1	8:0	3.0	1.5	7.5	1240	99	1339	41.3	3-3	Medias
5.	1	8:0	6.0	2 5	8.5	1222	121	1343	35.9	3.2	Hermanns
Reambolicing in der Bukowina		1 · 3		3 75	3.75	210	34	244	14.0	2 · 2	
Summe.	5	39.0	26 - 73	22.75	19.5	6277	603	6880			

Ü berüber die Sommerarbeit der

	Person	alstaul	Dur	chgefül in Sec				rwend end de peri	r Som			l Section Ta	ge z	
Mappirungs- Abtheilung	Unter-Director	Mappeure	schwieriges.	nittlere:	le ichte.	Potale	far die Feld- arbeit	wifteringshalber and worst für die Ziemeischeif	Krankheit, Urlaube, sonst	zwammen	Or die Feld- arbeit	withfungshalber and armed für ele Zhumerarbelt	weder for Feld.	-
1.	1	8		1.0	21 5	22.5	951	259	295	1506	10.6	2.8	3 3	1
2.	1	8.3	§ =()	4.75	ī	8:75	1101	308	133	1542	31 · 4	8.8	3.8	3 5
3.	1	8	3.0	8.0	-	10.0	1065	336	69	1469	26.6	8 - 4	1-7	ķ
١.	1	8 · 7	\$ ()	4:75		8.75	1284	273	49	1606	36.6	7.8	1.4	4
3.	1	8:9	7-0	2 ()		9:0	1186	302	155	1643	35.9	8.4	4.3	4
Summe	3	11:9	17.0	20.5	21 5	59.0	5587	1478	701	7766				Ī

icht

der Mapp.-Abtheilungen im Jahre 1891/2.

	Anmerkung	g	
			-
-			_
			_

sicht

Mapp.-Abtheilungen im Jahre 1892.

Station der Abtheilung	Anmerkung
Žúlkiew	Der Rayon umfasste den Raum nordöstlich von Lemberg, beiderseits des Bug, bis zur österrruss. Grenze. Die Abthellung hat durch Krankholt 219 Tage verloren, was dem Abgauge von 1 2 Mappeuren entspricht.
Déva	Theile des siebenbürgischen Erzgebirges, mit absoluten Höhen über 1800 m.
Klausenburg	Thelle des Kriszna-Gebirges, mit absoluten Höhen über 1109 m.
Bistritz	Theile der ungarslebenb. Karpaten und des Kelemen-Gebirges, mit absoluten Höhen über 1400 m.
Nagy-Enyed	Theile des siebenbürgischen Erzgebirges, mit absoluten Höhen über 1800 m.

merkung für die Verwendung bei der Militär-Mappirung, zu ihren

Truppenkörpern einrückten.

Am 1. October 1892 begann ein neuer Curs mit 14 Frequentanten (darunter 2 fremdländische Officiere), von welchen wieder 4 Officiere auch für die tachymetrische Aufnahme auszubilden sind.

Constructions-Abtheilung.

Die zur Durchführung der Reambulirung, sowie der Übungs-Mappirung erforderlichen technischen und ökonomisch-administrativen Vorarbeiten für das Jahr 1892/93, wurden, gegen Ende April 1892, den Abtheilungen in die Sommerstationen zugesendet.

Hierauf begannen sofort die Vorarbeiten für den Reambuli-

rungs-Rayon 1893/94, welche aus Beilage II zu ersehen sind.

Die Vorbereitung der Behelfe erfolgte, wie bisher, für die Reambulirung in Ungarn (Siebenbürgen) auf Blaudrucken, und für Galizien auf Braun-Copien. Es wurden:

81 Sectionen construirt, trigonometrische Punkte in dieselben eingetragen, zur Controle Dreieckseiten gerechnet, und die zu den Sectionen gehörigen Oleaten angefertigt:

22 Sectionen für die technische Gruppe, zur Erzeugung der

wegwischbaren Blaudrucke, hergerichtet, und

37 Glas-Negative der alten Militär-Aufnahme, durch Deckung undeutlicher Partien, der Schrift etc. zur Erzeugung der Braun-Copien vorbereitet.

Von den in dieser Weise vorbereiteten Glas-Negativen werden die Braun-Copien in ähnlicher Weise erzeugt, wie die Kohle-Copien, nur wird bei den Braun-Copien eine Mischung von Gelatine und doppeltchromsaurem Kali, der Farbstoff (Ocker) beigemengt ist, verwendet. Damit die Copie mit scharfem Radirgummi wegwischbar werde, wird das Papier, noch vor der Präparirung, mit Federweiß eingerieben.

Es wurden ferner auf 8 Glas-Negativen die vom Mappeur während der Feldarbeit vorgeschriebenen Correcturen gedeckt, und sodann photolithographische Drucke, zur Durchführung der Winterarbeit, erzeugt.

Überdies wurden die für die Mappirung nothwendigen Karten, Arbeits-Rapporte, Übersichtsblätter, Drucksorten etc. angesertigt.

Mappirungs-Abtheilungen.

Die Winterarbeit des Aufnahms-Rayons 1891/92 wurde in der Zeit vom 1. November 1891 bis ende April 1892 anstandslos bewältigt. Die Daten hierüber sind aus der Tabelle auf Seite 22 und 23, sowie aus der Beilage II zu ersehen.

Für 1892/93 hatte das Reichs-Kriegs-Ministerium angeordnet, dass die Reambulirung durch eine Abtheilung in Galizien (auf Braun-Copien) und durch 4 Abtheilungen in Ungarn, im ehemaligen Großfürstenthume Siebenbürgen (auf Blaudrucken) fortzusetzen sei. Der Rayon umfasste circa 64 Sectionen, und wurde im Laufe des Sommers für die Abtheilung in Galizien noch um 8 Sectionen erweitert.

Mit Schluss der Feldarbeit, welche bei einzelnen Abtheilungen etwas über den 30. October ausgedehnt werden musste, waren 59 Sectionen vollkommen beendet, während 13 Sectionen als Arbeitsrest verblieben.

Der Rayon bot zwar nicht jene Schwierigkeiten, wie in den vorhergegangenen Jahren, es waren aber doch die Anforderungen an die einzelnen Mappeure sehr hoch gestellt, da größtentheils unwirtliche, von einer armen Bevölkerung bewohnte Theile aufzunehmen waren.

Weitere Daten, welche sich auf die Sommerarbeit beziehen, sind in der Tabelle auf Seite 22 und 23 gegeben.

Die Mappirungs-Abtheilungen wurden in den Monaten Juli und August vom Instituts-Director inspicirt.

Topographische Gruppe.

Topographie-Abtheilung.

A. Programmgemäße Arbeiten.

Die Generalkarte von Mittel-Europa, im Matte 1:200.000.

Von diesem Kartenwerke, dessen Fortschritte während des abgelaufenen Jahres in der Beilage III graphisch dargestellt sind, ist nunmehr, von wenigen, unbedeutenden Lücken abgesehen, der ganze nordöstliche Theil beendet. Theilweise schon in diesem Abschnitte, noch mehr aber mit dem Fortschreiten gegen die Mitte der Karte, traten die Arbeiten in den schwierigsten Abschnitt ein, indem nicht nur das Gerippe an Reichhaltigkeit und die Nomenclatur an außerordentlicher Gedrängtheit, sondern auch die Terrain-Darstellung an Schwierigkeit in progressivem Maße zunahm. Infolge dieser Verhältnisse ist auch die zur Vollendung eines Blattes erforderliche Arbeitszeit in stetiger Zunahme begriffen.

Durch den Zufluss von neuem Grundmateriale ist in diesem Jahre die theilweise Umarbeitung von 6 Blättern nothwendig geworden.

Die Specialkarte der österreichisch-ungarischen Monarchie, im Maße 1:75.000.

Im abgelaufenen Jahre wurden 8 Blätter in der Zeichnung beendet, 9 Blätter, welche im vorjährigen Rapport als in Arbeit befindlich ausgewiesen waren, in Schrift und Geripp fertiggestellt, und 7 Blätter in Angriff genommen.

Danach ergibt sich der Stand der Arbeiten mit Ende December 1892 so, wie er in Beilage IV graphisch dargestellt ist.

Die 2. Ausgabe dieser Katte kann mit der Reambulirung der im Jahre 1885 beendeten Militär-Aufnahme nicht gleichen Schritt halten, da infolge von dringenderen Arbeiten nur wenige Kräfte dafür verfügbar sind.

Schulung des Nachwuchses an topographischen Zeichnern.

Im Jahre 1892 betrug der Zuwachs an Anfängern, welche zu topographischen Zeichnern auszubilden waren: 6 Oberofficiere, 4 Unterofficiere, und 2 Zöglinge des Civil-Standes. Von den Officieren haben 4, von den Unterofficieren 2 die Ausbildung noch im abgelaufenen Jahre beendet.

Administrativer Dienst.

In der Abtheilung wurden 518 Geschäftsstücke behandelt.

B. Sonstige Arbeiten für den Dienst der Armee.

Reambulirungen. Im Frühjahre 1892 wurden die Terrain-Abschnitte, welche für die Corps-Manöver in Ungarn und Galizien in Aussicht genommen waren, durch 4 Officiere (wovon 2 der Karten-Evidenthaltungs-Abtheilung) und 2 Beamte, unter der Leitung des Oberstlieutenants v. Groller, reambulirt.

Außerdem wurde noch die Umgebung von Bruck a. d. Leitha und der nördliche Theil des Neusiedler-Sees durch einen Officier der Abtheilung reambulirt.

Auf Befehl, beziehungsweise auf Bestellung von Militär-Behörden und Commanden, wurden folgende Arbeiten ausgeführt: Autographien: 2 Planskizzen, 167 Bogenseiten Text und Tabellen.

Selbständige Kartenzeichnungen: 1 großes Wand-Tableau (Schlachtplan), 2 diverse Karten, Pläne für Manöver-Zwecke. Colorirungen und Nachträge in: 13 Sections-Copien, 70 Blättern der Specialkarte, 6 Blättern der Generalkarte, 2 Blättern von Umgebungsplänen.

Tabellarische und schriftliche Arbeiten: 12 Blätter in Folio und

26 Hefte.

Handzeichnungen: 1 Diplom in Groß-Folio, 3 Landschaften und 1 Titelblatt.

C. Für Staats-Behörden und -Anstalten wurden angefertigt:

22 Plauskizzen (Autographie), Colorirungen und Correcturen in 74 Blättern verschiedener Kartenwerke.

D. Auf Privatbestellung wurden angefertigt:

2 Portraits von k. u. k. Corps-Commandanten.

Commandirungen.

zusammen abgängig . . 827 Tage.

Lithographie-Abtheilung.

.1. Programmgemäße und sonstige Arbeiten für den Dienst der Armee.

Abdecken des Wassernetzes auf den mit Asphalt grundirten zur Tiefätzung vorbereiteten Steinen, Gravirung der Flüsse, Sümpfe und Wasserschraffirung, Herstellung der Waldtonplatten, endlich Ausführung der Schluss-Correcturen auf folgenden Blättern der Generalkarte von Mittel-Europa, 1:200.000: 32° 50° Prag, 33° 50° Kolin, 34° 48° Wien, 34° 49° Brünn, 35° 50° Olmütz, 36° 47° Stuhlweißenburg, 37° 53° Płock. 38° 47° Szolnok, 38° 53° Mława, 39° 47° Békés-Csaba, 41° 53° Bielostok, 42° 53° Wołkowisk, 43° 53° Słonim, 44° 53° Niezwież, 47° 52° Mozyr, 48° 48° Ananiew, 48° 49° Uman, 48° 52° Reczyca und 48° 53° Rogaczew.

Außerdem wurde von 9 Blättern dieses Kartenwerkes, für welche, infolge der Umarbeitung, neue Tiefsteine hergestellt werden mussten, das Wassernetz abgedeckt und nach der Ätzung ergänzt. überdies wurden auf 270 Original- und Umdrucksteinen Correcturen ausgeführt.

Von den übrigen Kartenwerken des Institutes kamen 354 Steine in Correctur.

Für die Specialkarte wurden 10, für die Übersichtskarte, die beiden Generalkarten und die Militär-Marschrouten-Karte je 2 Berichtigungsblätter hergestellt;

die Steine zu den Blättern der 2. Serie des Kriegsspiel-Planes von Przemyśl-Grodek, 1:12.500, wurden durchgreifend überarbeitet, und 89 Druckplatten für Wald, Wiesen, Gewässer und Straßen angefertigt:

für ein Blatt der Übersichtskarte, nebst der Terrain- und Waldvorlage, die Gravirung des Schrift-, Wasser- und Straßensteines und die Zeichnung der Terrain-Platte, für das Landesbeschreibungs-Bureau des Generalstabes, angefertigt.

Auf 86 Umgebungskarten, mit dem Garnisonsorte in der Mitte, wurden Correcturen und Ergänzungs-Arbeiten vorgenommen,

ebenso an der Umgebungskarte von Laibach, in 2 Farben, für das technische und administrative Militär-Comité, und ferner

an einer Tafel zur Generals-Reise, und auf 5 Beilagen für den XI. Band der Instituts-"Mittheilungen".

Es wurden ferner angefertigt:

für die Corps-Manöver in Galizien und bei Fünfkirchen 20 Blätter Zusammendrucke aus der Specialkarte, beziehungsweise den Generalkarten, 1:200.000 und 1:300.000; hiezu 68 Steine für den Aufdruck des Waldes und der Gewässer,

für die Garnisonskarte von Bosnisch-Samač eine Waldtonplatte, für jene von Fünfkirchen je eine Tonplatte für Wald und Weingürten,

12 Steine zu 6 Manöverskizzen für das 7. Corps.

Für den XI. Band der Instituts-"Mittheilungen" wurden die Beilagen V und VII,

für das hydrographische Amt in Pola eine Deviations-Tabelle, und für die Cadetten-Schule in Hermannstadt Lineamente und Überschriften für 5 Vorlegeblätter gravirt.

B. Arbeiten für Staats-Behörden und -Anstalten.

Für das Ackerbau-Ministerium wurden 3 Forstkarten, durch Umdruck aus der Specialkarte, und die dazugehörigen Farbplatten bergestellt, ferner

die Übersichtskarte der Weinbau-Gebiete und der von der Reblaus befallenen Flächen, nach dem Stande vom Jahre 1891, corrigirt;

für die Denkschriften der kaiserl. Akademie der Wissenschaften wurden die Tafeln I und II zu Luksch und Wolf: "Physikalische Untersuchungen im östlichen Mittelmeer" in je 6 Farben, und für Tafel III und IV je 1 Schwarzstein hergestellt.

C. Auf Privatbestellung wurden angefertigt:

Für einen Plan von Custoza, ein Stein mit Truppenstellungen für das Infanterie-Regiment Nr. 66.

7 Tafeln zu Major V. v. Reitzners Terrainlehre,

eine Karte der "Mährisch-schlesischen Sudeten", in 4 Farben, für die Firma Ed. Hölzel in Olmütz,

dieselbe Karte in Schwarzdruck, für die Hof- und Universitäts-Buchhandlung R. Lechner (W. Müller) in Wien,

eine Karte, die Route des Distanzrittes Wien-Berlin enthaltend, 8 Blätter in 2 Farben,

die geologische Karte der "Karnischen Alpen, sowie der angrenzenden Gailthaler- und Venetianer-Berge" von Dr. F. Frech, Docent an der Universität in Halle a. S., 3 Blätter in je 7 Farben, (die 4 letztgenannten Karten aus der Specialkarte, 1:75.000),

für Prof. Dr. Ed. Richter, in Graz, eine Karte des Ortler, im Maße 1:25.000, zu dem Werke: "Die Erschließung der Ostalpen", auf Stein gezeichnet und gravirt,

3 Ausschnitte aus der Übersichtskarte, 1:750.000, für die Buchhandlung Hachette & Comp. in Paris.

Correcturen wurden durchgeführt:

an den 2 Blättern der Karte des Salzkammergutes, 1:75.000. mit Neuherstellung der Steine für den Aufdruck der Wegmarkirungen.

an der Eisenbahnkarte von Böhmen, für Ingenieur Daniel in Pilsen, und an der Übersichtskarte der Linien der Donau-Dampfschifffahrt-Gesellschaft.

Im Ganzen wurden 1173 Steine bearbeitet, wovon

53 auf Gravur-,

86 " Feder-.

280 , Retouche- und Ergänzungs-,

263 , Tonplatten-,

486 , Correctur- und

5 " Kreidearbeiten entfallen.

Kupferstich-Abtheilung.

A. Programmgemäße Arbeiten.

В	Bezeichnung	541115			Anz				e
К	der artenwerke	Verjüngung	Bemerkung	1	al	3 cor	rig		6
Chersichts- karte	Mittel- Europa	750.000	÷	20	8	7	48	-	
	Militär- Marschrouten- Karte	300.000	Von dem Blatte J6, Brünn, die Hoch- platte bearbeitet, und die neue Tiefplatte corrigirt: Blatt J7, Wien, vollständig nachretouchirt: die Clausel "Nachträge 4891" auf 9 Platten gestochen.	15	9	4	3	1	
ieneralkarten	Central- Europa	27		47	17	8	6		
0.0	Mittel- Europa	\$00,000	Super - Revisionen und Gradirungen auf 22 Blättern; Umarbeitung von größeren Blattheilen, sowie umfangreiche Nomen- chatur- und Geripp-Correcturen, nach Vorschreibung der Topographie-Abthei- lung, auf 12 Blättern; Reambulirungs- Correcturen auf 3 Blättern, Geripp- und Terrain-Schluss-Revision auf 48 Blättern.	21	12	6	5	1	

Bezeichnung	ang	A SAME		zahl der er, welche
des Kartenwerkes	Verjüngung	Bemerkung	1 2 mal	3 4 5 corrigirt wurden
Osterrungar. Monarchie	75,000	Von den Blättern der 2. Ausgabe, an welchen, in der Kupferstich Abtheilung, die Super-Revision, Wasserschraffirung, Gradirung etc. ausgeführt wird, 43 Blätter publicirt (vergl. Beilage IV). Auf 8 Geripp-Platten der 2. Ausgabe die Super-Revision und Gradirung durchgeführt. An den Blättern 3-XAX und XXXI, 4-XXXI und XXXII, von welchen neue Heliographien augefertigt wurden, umfangreiche Nomenchaur-Correcturen, die Super-Revision etc. ausgeführt. Nach Reambulirungs - Vorschreibungen einer gründlichen Correctur unterzogen die Blätter: 19-XXX, XXXI, XXXII, XXXII, XXXII, XXXII, 22-XXXI, XXXII, 24-XXXI, XXXII, 22-XXXI, 23 XXX und XXXIV. Reambulirungs-Correcturen für Manöverkarten auf den Blättern: 5 XXVIII, XXIX, XXX, 6-XXVIII, XXIX, XXX, AVXIII, XIX, 22-XVIII, XIX, — In Arbeit befindlich sind die Blätter 13-XV, 14-XV und XVI, mit den Reambulirungs-Correcturen des Neusiedler-Sees etc. Stich der Clausel "Nachträge 1894" auf 434 Platten. — 63 Hochplatten bearbeitet, 26 neuerzeugte Tiefplatten corrigirt und vollständig nachretouchirt.	. 1	3 30 9
Umgebingskarten	子章学 75.0000	Das Blatt Bruck a. L. nach Reambulrungs Daten corrigirt, die NO-Ecke desselben neu gestochen: ferner corrigirt die Blätter: Brünn, Budapest I, II, III und IV, Central - Karpaten, Graz, Hermannstadt, Innsbruck, Kaschau, Krakau, Lemberg (Hochplatte nach Reambulirungs-Daten), Linz, Olmütz, Prag, Sarajevo, Schneeberg I, II und Wien.		7 1 2 .

	des artenwerkes	Verjüngung	Bemerkung	B 1	lätt 2	er,	l de wel	che 5 6
Umgebungskarten	von Wien	V V	Hochplatten-Bearbeitung der Blätter: A 2, 3, 4, 7, B 5, 6, C 3, 5, 6, D 4, 3, 4, 8, E 3 und 5, — Die neuerzeugten Tiefplatten A 2, C 5, D 1, 8, E 3 und 5 corrigirt und nachretouchirt.	9		arc 5	len	
Umgeb	von Bruck a. d. Leitha	61	Nach Reambulirungs-Daten corrigirt die Blätter: A 5, B 3, 4, 5 (Hoch- und Tiefplatte), C 4 und 5.	4				

Von den vorstehenden Kartenwerken waren somit 592 Platten in Arbeit, auf welchen 10.504 Berichtigungen und Neueintragungen von Straßen, Wegen, Eisenbahnen (6652 km), von Strom- und Flussregulirungen, Culturen, sowie Änderungen an der Nomenclatur vorgenommen wurden.

In dieser Summe sind nicht enthalten die reambulirten Blätter der Specialkarte, die Umarbeitungen von Blattheilen, Super-Revisionen und die auf den neuerzeugten Hoch- und Tiefplatten durchgeführten umfangreichen Correcturen.

Von den jüngeren Kräften der Abtheilung wurden 24 Versuchs- und Übungsarbeiten, behufs Schulung in den verschiedenen Fächern des kartographischen Kupferstiches, ausgeführt.

B. Sonstige Arbeiten für den Dienst der Armee und der Kriegs-Marine.

Für das k. und k. Kriegs-Archiv. Der Neustich der nördlichen Fortsetzung der Fallon'schen Karte, einschließlich Berlin. wurde in Schrift und Geripp vollendet; die Eliminirung der Eisenbahnen und neuen Straßen auf den Blättern IV und V dieser Karte, sowie der Nachstich dieser Blätter in Geripp, Schrift und Terrain, sind in Arbeit.

Für die k. und k. Kriegs-Marine wurden folgende Arbeiten auf den Seekarten ausgeführt:

Umarbeitungen für die Neuausgabe, und zwar:

General- und Curskarte, 1:1,000.000, vollendet;

Generalkarte des adriatischen Meeres, 1:350.000:

Blatt Nr. I Hochplatte bearbeitet, neue Tiefplatte in Arbeit,

, , III , ,

" , IV Hochplatte bearbeitet, neue Tiefplatte in Arbeit. Evidenz-Correcturen wurden ausgeführt:

Auf der Special-Küstenkarte, Blatt Nr. 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29 und 30; auf den Hafenplänen Nr. 1, 3, 4, 5, 6, 7, 8, 9 und 10; Küstenkarte, 1:180.000, Blatt II, III, IV, V, VI und VII.

Karten-Evidenthaltungs-Abtheilung.

In der Abtheilung wurden 807 Geschäftsstücke erledigt, und folgende Arbeiten durchgeführt:

cmuc	411	ocition during crame.				
In	den	Übersichtskarten (Bericht	igungen	und	Nachträge)	667
7	77	Generalkarten	77	77	,	1709
77	der	Militär-Marschrouten-				
		karte	7	77	.77	200
7	den	Specialkarten	77	*7		6877
"	77	Umgebungskarten	77	*7		1051
77	77	Original-Aufnahms-				
		Sectionen	n	77	n	495
7	77	photographischen Copien				
		der Original-Aufnahms	-			
		Sectionen	77	**	77	397
					Summe	11.396

Unter diesen Nachträgen befinden sich neugebaute Eisenbahnen im Inland 72 km, im Ausland 6580 km, und neugebaute Straßen im Inland 815 km.

Hiernach wurden berichtigt und mit der Clausel: "Nachträge 1892" versehen:
von der Übersichtskarte von Mittel-Europa, 1:750.000. 27 Blätter
"Generalkarte von Central-Europa, 1:300.000. 77 "
"Militär-Marschroutenkarte, 1:300.000. 35 "
"Generalkarte von Mittel-Europa, 1:200.000. 13 "
"Specialkarte der österr.-ungar. Monarchie,
1:75.000. 137 "
"Umgebungskarte von Wien, 1:25.000. 8 "
und von der Umgebungskarte von Bruck an der Leitha,

Mitth. d. k. k. milit -geogr. Inst. Band XII, 1892.

3

Ferner die Umgebungskarten (1:75.000) von Brünn, Bruck an der Leitha, Budapest, Central-Karpaten, Hermannstadt, Innsbruck. Kaschau, Krakau, Lemberg, Linz, Ortler-Gebiet, Prag, Schneeberg und Wien.

Revisionsarbeiten.

tte visionsai ocitem.	
Revidirt wurden:	
Original-Aufnahms-Sectionen, 1:25.000	36
Probedrucke von galvanoplastisch neu erzeugten Tiefplatten.	29
1:75.000	
Probedrucke für Garnisonskarten, 1:75.000	118
Probedrucke für Manöverkarten, 1:75.000	42
Probedrucke nach durchgeführter Correctur auf den Kupfer- platten und zwar:	
Specialkarte, 1:75.000	242
Generalkarte, 1:200.000	59
Generalkarte, 1:300.000	63
Militär-Marschroutenkarte, 1:300.000	23
Probedrucke nach durchgeführter Correctur auf den Kupfer-	
und Steinplatten der Übersichtskarte, 1:750.000	78
und der früher angeführten 14 Umgebungskarten, 1:75.000.	28

Sonstige Arbeiten.

Entwurf für 18 Berichtigungsblätter zu der Übersichtskarte. 1:750.000, Generalkarte, 1:200.000, Generalkarte, 1:300.000, Militär-Marschroutenkarte, 1:300.000, und der Specialkarte, 1:75.000.

Für die 15 Corps-Commanden und für das Militär-Commando in Zara: 57 Berichtigungs-Oleaten, im Maße 1:25.000, ferner 4 Oleaten. im selben Maße, für 101 Erhebungsacte, angefertigt, und 184 Blätter der Specialkarte adjustirt.

Es wurden ferner: 36 reambulirte Aufnahms-Sectionen, nach den Revisions-Befunden, berichtigt, 10 Blätter der Specialkarte, 1:75.000 (1. Ausgabe), nach den Reambulirungs-Elaboraten umgearbeitet und mit der Clausel: "Umgearbeitet nach Zeichenschlüssel 1888" versehen; 41 Specialkartenblätter, nach der Generalkarte von Mittel-Europa, 1:200.000, in den Communicationen, vom erhaltenen und straßenartigen Fahrwege aufwärts, in Übereinstimmung gebracht, und 15 Entwurfsblätter der Generalkarte von Mittel-Europa, 1:200.000, in der Nomenclatur berichtigt; außerdem die Universal-Instradirungskarte, 1:900.000, 4 Blätter, neu zusammengestellt. Endlich wurden 140 Oleaten mit den Ergänzungen, beziehungsweise Berichtigungen der Nomenclatur von der Küstenkarte angefertigt.

Commandirungen.

Durch Abcommandirung wurden der Abtheilung 350 Correctors-Arbeitstage entzogen.

Technische Gruppe.

Photographie- und Photochemigraphie-Abtheilung.

A. Programmgemäße und sonstige Arbeiten für den Dienst der Armee.

	37
a)	Negative:

α) für photographische Copirung auf Papier	:
	Anzahl der Negative:
1. Von neuen Original-Aufnahms-Sectionen, 1:25.000	. 40
2. Von älteren Sectionen, an denen viele Evidenz-Correc	-
turen vorgenommen wurden, 1:25.000	. 176
von Sectionen, im Maße 1:60.000	. 18
3. von Plänen und Zeichnungen, behufs Anfertigung rother	
Silber-Copien zum Überzeichnen	
4. Hilfs-Negative*)	
3) für photolithographische Reproduction:	
1. Karten- und Pläne-Reproduction	. 403
2. Hilfs-Negative-Reproduction	. 60
γ) für heliographische Reproduction:	. 00
1. Specialkarten, 1:75.000	. 17
2. Generalkarten, 1:200.000	
3. für Kunst-Reproductionen nach Plänen, Zeichnungen un	
Natur-Aufnahmen	
4. Hilfs-Negative	
b) Photographische Copien:	. 1116
	1054
1. von Original-Aufnahms-Sectionen, 1:25.000, in Kohle. 2. 1:25.000, Silber.	
n n n	
3. " " 1:60.000, " " .	
4. Kunst-Reproductionen	
5. Blau-Photographien für die Reambulirung	
6. Hilfs-Copien, als Pausen und Vorlagen für Zeichner	
Summe	. 2163

^{*)} Darunter sind jene Negative verstanden, welche für Zeichner, Lithographen und Kupferstecher angefertigt werden, um diesen das zeitraubende Pausen zu ersparen, insbesondere aber die Übertragung von Karten, Plänen u. dgl. in andere Verjüngungs-Verhältnisse zu erleichtern.

Heliogravure-Abtheilung.

-				Helio. gravure	io.	Photo- gravure	Galy	anopl	Galvanoplastischer Kupfer-Niederschlag	Kup	er-Niede	rschl	ig für
-					Anzahl der	l der	uon ten	Ho	Hochplatten	The	Tiefplatten	Cor	Correcturen
				eleileH-enital	иәд	evitieo-se	Heliogr. Plat im Gewichte	Idasak	Ge- wicht	Idesah	Ge- wicht	IdasnA	Ge- wicht
-			Verjungung	99)	ьlа		kg	of Landon	kg		kg	-	14
	Programmge	A. Programmgemäße und sonstige Arbeiten für den Dienst der Armee und der Kriegs-Marine,	Arbeiten f	ū.	len	Dienst	der A	rme	e und	der	Krieg	ys-M	arine
-		von Fallon	1:861.000					- Photogram		01	7.65	Particular Marie	
-	Ubersichtskarte	Mittel-Europa	1:750.000									35	21.40
- Commence William		Militär-Marschrouten- karte	000 000					-	3.20	-	04.4	8	2.40
	Generalkarte	Central-Europa										22	15.75
-		Mittel-Europa	1:200.000	83	23		192.75	94	164.45			70	55.35
-	Specialkarte	2. Ausgabe (Geripp)		7	7		36-15						
-	der österrungar.	2. Ausgabe	1:75.000	œ	∞		38.40						
-	Monarchie							65	85.06	57	186.38	316	316 238 20

100	:		1:75.000	TOTAL DATE									+	14.00
The same of		Umgebungskarten	1:25.000						-	20 8- 8- 1	x	42 20	5	9.40
		General- und Curskarte	1:1,000.000								}		ag-d	1.40
		Generalkarte des adriat. Meeres	1:350.000								94	39.00	1 20	33.90
	Seekarten	Küstenkarte	1:180.000						0-1	11.75				
		Special-Küstenkarte	1:20.000 bia 1:100.000						39	15.80			೧೯	26.4 20.4
		Hafenplan	1:30.000										-	0.75
			Summe	4.7	1.7			\$67.30	17	283-70	65	279-60 491	164	397-45
			B. Arbeiten für Private:	n f	E	Priva	ite:							
	Kunst-Reproduct	Kunst-Reproductionen (Ätzungen)				1.4	4.7						-	
	Heliographische Arbeiten.	Arbeiten		6.0	00			8.95					31	0.22
	Galvanoplastische Arbeiten								00	\$0.02	c.	18.32		
			Samme	ಣ	m	47	12	8.95	ಞ	20.02	ಣ	18-35	31	0.22
			COLUMN CO	2	1		15	20.00	00	909.72	000	30.200	000	0000

B. Arbeiten für Staats-Behörden und -Anstalten: a) Negative: von Karten, Zeichnungen und Plänen 81 b) Photographische Copien: 1. von Original-Aufnahms-Sectionen, 1:25.000, in Kohle... 1295 1:25.000, "Silber.. 72 12 3. Karten und Plänen 48 4. Kunst-Reproductionen Summe 1427 C. Arbeiten für Private: a) Negative: 1. nach Kupferstichen, Zeichnungen und Photographien... 220 monochromen Originalen 232 Gemälden und anderen farbigen Originalen (ortho-3. 87 4. Hilfs-Negative 76 Summe.... $\overline{615}$ b) Photographische Copien: 1. von Original-Aufnahms-Sectionen, 1:25.000, in Kohle . . 1442 , 1:25.000, Silber.. 197 Karten und Plänen 80 4. Kunst-Reproductionen 14

Es wurden sonach im Ganzen 1812 Negative und 5323 photo-

graphische Copien angefertigt.

Unter den Kunst-Reproductionen nehmen die für die Lick-Sternwarte in Californien hergestellten Mond-Heliogravuren, sowie die für den Director der Lehr- und Versuchsanstalt für Photographie und Reproductions-Technik, Dr. J. M. Eder, heliographisch reproducirten Spectral-Tafeln den ersten Rang ein. Bemerkenswert, und zwar wegen der außerordentlichen Größe des Formates, ist noch die "Ansicht der Krupp'schen Metallwaren-Fabrik in Berndorf".

Heliogravure-Abtheilung.

Der Bericht befindet sich auf Seite 36 und 37.

1733

Photolithographie-Abtheilung.

1. Programmgemäße und sonstige Arbeiten für den Dienst der Armee und der Kriegs-Marine.

Photolithographische Übertragungen für den Instituts-Verlag: 12 Entwurfs- und 16 Original-Blätter für die Waldtonplatten zur Generalkarte von Mittel-Europa, 1:200.000,

9 Geripp- und 17 Terrain-Blätter der Specialkarte, 1:75.000, mit Ergänzung der Wasserschraffirung, Gradirung, der Waldbezeichnung und Ausführung der Schluss-Correcturen,

4 Blätter der Karte des Limgebietes, im Maße 1:50.000, mit

Aufdruck des Waldtones, dann

24 Blätter, mit 89 Abklatschen, des Kriegsspiel-Planes der Umgebung von Przemyśl-Grodek, 1:12.500. Diese Blätterbilden den südlichen und östlichen Anschluss an die im Vorjahre herausgegebene 1. Serie dieses Planes.

Für den XI. Band der "Mittheilungen" des Institutes wurde eine Übersichtskarte des Präcisions-Nivellement im westlichen Theile der österreichisch-ungarischen Monarchie gezeichnet und photolithographirt.

Photolithographien für die Mappirungs-Gruppe:

8 vollständige und 15 Theile von Original-Aufnahms-Sectionen eine Übersichtskarte der Reambulirungs-Arbeiten in Galizien und Siebenbürgen,

3 Skelette zu Arbeits-Rapporten,

eine Schraffenscala, ein Berichtigungs-Coupon zur Mappirungs-Instruction, und eine Beilage zum Zeichenschlüssel.

Es wurden ferner photolithographisch reproducirt:

für das Reichs-Kriegs-Ministerium zwei Skizzen der Puszten Nagy-Daad und Sari; dann eine Übersicht der Waffenübungen im Jahre 1892:

für die Marine-Section des Reichs-Kriegs-Ministeriums 13 Sondenblätter und eine Weltkarte in Mercator-Projection:

für den Generalstab 6 provisorische Blätter der Generalkarte von Mittel-Europa, 1:200.000,

eine Rangs- und Eintheilungs-Liste, dann

31 Specialkarten-Blätter, hievon 14 mit braunen Schichten 11 Blätter mit Terrain-Darstellung in Rastermanier,

mehre Reductionen aus der General- und Specialkarte, dann 61 Skizzen, Tafeln und Beilagen, auf zusammen 108 Steigen; für das Kriegs-Archiv 6 Blätter der Übersichtskarte, 1:750.000, auf 1:900.000 reducirt, ferner

11 Tafeln und Beilagen:

für das technische und administrative Militär-Comité ein Ausschnitt aus der Specialkarte,

eine Zeichnung, und 13 Pläne auf 47 Steinen:

für andere Militär-Behörden und Anstalten 7 Original-Aufnahms-Sectionen,

7 Gefechts-Pläne,

4 Tafeln, eine Umgebungskarte von Plewna 1:50.000 und

11 Baupläne.

B. Arbeiten für Staats-Behörden und öffentliche Anstalten.

Für das Reichs-Finanz-Ministerium eine Generalkarte von Bosnien und der Hercegovina, 1:600.000 (in Geripp und Schrift, mit der politischen Eintheilung des Landes), welche aus den Blättern der Specialkarte reducirt, dann für die directe Reproduction gezeichnet und in 4 Farben hergestellt wurde;

für das Ackerbau-Ministerium eine montan-geologische Karte von Pilbram-Birkenberg, 4 Blätter in 5 Farben, sammt einer Tafel:

für das königl. ung. Ministerium des Innern Zeichnung und Reproduction eines Probeblattes zu einer Distanzkarte von Ungarn, im Maße 1:75.000;

für die kaiserliche Akademie der Wissenschaften 5 Tafeln "Arbeits-Maschinen zu Tiefsee-Forschungen" und

24 Tafeln zu Luksch und Wolf: "Physikalische Untersuchungen im östlichen Mittelmeer, 1890—1891":

für die Donau-Regulirungs-Commission ein Plan der Donau-Regulirungs-Gründe, 2 Blätter in je 3 Farben.

C. Auf Privatbestellung wurden angefertigt:

Schulkarten.

Schul-Wandkarten der politischen und Gerichts-Bezirke: Luditz, in 4 Blättern, 1:25.000.

Gabel, , 2 , Neustadtl., 6 ,

Přestitz, " 4 "

Leibnitz, , 6 , 1:40.000 und

Smanhow, 1 Blatte , ferner

Schul-Wandkarten der Umgebung von Brünn, in 4 Blättern, 1:10.000,

Teschen, in 1 Blatte, 1:30.000.

Zur Anfertigung dieser 8 Karten war die Herstellung von 24 Original-Zeichnungen, und von 155 Drucksteinen, mittels Photolithographie, Gravure, Feder- und Kreide-Zeichnung, erforderlich.

Schul-Wandkarten der politischen Bezirke:

Braunau (Ober-Österreich), 1:75.000, und

Zaleszczyki 1:75.000,

beide durch Umdruck aus der Specialkarte, 1:75.000, und Farben-Aufdruck für Wald, Wiesen, Wasser, Straßen und Grenzen.

Schul-Handkarten der politischen Bezirke Linz, Kirchdorf und Braunau, im Maße 1:200.000, und des 1. Wiener Gemeinde-Bezirkes, im Maße 1:10.000.

Touristenkarten.

"Topographische Detailkarte des Hochschwab, im Maße 1:40.000, und

Umgebungskarte von Mariazell, 2 Blätter, 1:60.000, beide für die Hof- und Universitäts-Buchhandlung R. Lechner (W. Müller),

ein geätzter Stein, enthaltend die manuell colorirte Karte des Stubai-Thales, 1:75.000, für die Section Innsbruck des deutschen und österreichischen Alpen-Vereines,

photomechanische Vergrößerung der Umgebung von Karlsbrunn, aus der Original-Aufnahme auf das Maß 1:12.500, für den dortigen Badearzt, Dr. Ritter v. Ortyński.

Historische Karten.

10 Tafeln zum IV. und 6 Tafeln zum V. Bande der italienischen Ausgabe des Werkes "Feldzüge des Prinzen Eugen von Savoyen".

16 Beilagen für das Werk von Springer "Der russisch-türkische Krieg, 1877/78",

7 Tafeln zu dem Werke "Der russisch-polnische Krieg, 1831", eine Operationskarte für die "Feldzüge des Erzherzog Carl",

1 Tafel für "Österreichs Kämpfe, 1866", dann

19 Pläne und 1 Karte der Bukowina für Professor Dr. Werenka.

Ferner wurden angefertigt:

2 Ausschnitte aus der Original-Aufnahme für Oberstlieutenant Conrad v. Hötzendorf, 1 Tafel "Der Nachschubdienst" und ein Heft "Operative Daten" für Oberstlieutenant Ritter v. Schwarz,

11 Tafeln zu Major V. v. Reitzners Terrainlehre,

8 Schießtafeln für Hauptmann Högg,

2 Tafeln "Schematische Darstellungen eines Armee-Corps" für Oberlieutenant Czapp; ferner

ein Plan von Wien, 1:5000, 25 Blätter in 2 Farben,

je ein Plan von München, im Maße 1:5000 und 1:10.000 in 31 Blättern, auf Zink.

die Pläne der Gutsherrschaften Zarand in 4, Tobitschau in einem Blatt.

ein Plan des fürstlich Eszterházy'schen Grundbesitzes,

eine Karte des Flussgebietes der Moldau und Maltsch 1:100.000 für den Ingenieur Daniel,

eine Fischereikarte 1:300.000 für Professor J. Franke,

4 Karten, die Verbreitung der Menschenracen, Thiere und Pflanzen in Süd-Afrika darstellend, für Dr. Holub,

eine Übersichtskarte von Montenegro für Dr. Hassert,

8 Bogen des stenographischen Lehr- und Lesebuches von E. Kramsall und

74 diverse Karten, Pläne und Zeichnungen.

Außerdem wurden, für artistische Anstalten, 117 Fett-Copien (Oleographien) angefertigt.

Im Ganzen wurden von den Lithographen der Abtheilung 1057 Steine bearbeitet, von welchen

56 auf Gravure-,

52 " Kreide-,

257 , Feder-,

118 , Tonplatten-,

448 , Retouche- und

126 " Correctur-Arbeiten entfallen;

außerdem wurden 33 Blätter Reinzeichnungen und 70 Blätter Original-Entwürfe hergestellt, dann 59 Blätter als Vorlagen für Tonplatten colorirt; auf den 3 lithographischen Handpressen 590 photolithographische, 48 Raster- und 19 gewöhnliche, zusammen 657 Umdrucke, 386 Abklatsche, 146 Blau- und 6802 Schwarz- und Buntdrucke angefertigt.

Pressen-Abtheilung.

. Programmgemäße und sonstige Arbeiten für den Dienst der Armee und der Kriegs-Marine.

Von den im Preis-Verzeichnisse enthaltenen Kartenwerken und onstigen Erzeugnissen des Institutes wurden, in Auflagen von 30 is zu 10.000 Exemplaren per Blatt, gedruckt:

die Militär-Marschroutenkarte der österreichisch-ungarischen Ionarchie und des Occupations-Gebietes, im Maße 1:300.000;

die noch gangbaren Blätter der Generalkarte von Centralaropa. 1: 300.000 und

die bisher erschienenen Blätter der Generalkarte von Mittel-

uropa, 1:200.000;

fast sämmtliche Blätter der Specialkarte, 1:75.000; von diesen, nlässlich der in Aussicht genommenen Corps-Manöver, in den Monaten uli und August allein eirca 75.000 Blätter.

Für die vorstehenden Kartenwerke wurden auch die Berichigungsblätter, mit den Evidenz-Correcturen pro 1891, angefertigt.

Es kamen ferner zum Druck:

die auf Grundlage der Specialkarte, 1:75.000, angefertigten Imgebungskarten, sowohl in Schwarz- als auch in Farbendruck;

die Blätter der Umgebung von Wien, 1:12.500, in Farbendruck, and jene von Wien und Bruck an der Leitha, 1:25.000, in Schwarzdruck:

die Umgebungskarte von Budapest, aus 4 Blättern der Generalkarte, 1:200.000, zusammengesetzt, und die Karte des Limgebietes, 1:50.000, in 4 Blättern, mit Waldaufdruck;

An Übersichtskarten wurden gedruckt:

die Karte der "Militär-Territorial-, dann der Heeres- und Kriegs-Marine-Ergänzungs-Bezirks-Eintheilung der österreichischungarischen Monarchie" im Maße 1:1,200.000;

dieselbe Karte im Maße 1:3,000.000, als Beilage zum Militär-

Schematismus;

die Karte des europäischen Orients, im Maße 1:1,200.000;

die Karte der österreichisch-ungarischen Monarchie im Maße 1.900.000, mit ungarischer Nomenclatur;

die Universal-Instradirungs-Karte im selben Maße, dann

die Übersichtskarte von Mittel-Europa, 1:750.000, sammt Berichtigungsblättern pro 1891 und

11 Blätter derselben Karte, mit hypsometrischer Darstellung der Bodenerhebungen;

die 1. Serie des Kriegsspiel-Planes von Przemyśl-Grodek (24 Blatt) im Maße 1:12.500, sammt zugehörigem Generalkartenblatt. 1:200.000, Übersichtskelet und Maßstäben:

der portative Zeichenschlüssel;

die Behelfe für die Anlage von Oleaten und Schraffenscalen:

7 Beilagen für den XI. Band der "Mittheilungen des militärgeographischen Institutes";

die für die astronomisch-geodätische und für die Mappirungs-Gruppe, sowie für den internen Dienst anderer Abtheilungen nothwendigen Drucksorten:

6 Beilagen aus Blättern der Special- und Generalkarte formirt. mit Truppensignaturen, zu dem Berichte über die "Generals-Reise 1892", für das operative Bureau des Generalstabes.

Aus Blättern der Specialkarte wurden eine 110 Manöverund Garnisonskarten zusammengesetzt, wovon ein großer Theil auch Farben-Aufdruck erhielt.

Für das Reichs-Kriegs-Ministerium: 2 Pläne der Puszten Nagy-Daád und Sári.

Für das Kriegs-Archiv: Tafel I und II zu dem XV. Bande der "Feldzüge des Prinzen Eugen von Savoyen", 1 Plan "Das Treffen bei Lowositz 1756" und 7 Tafeln zu dem VI. Bande der "Mittheilungen des Kriegs-Archives":

1 Umgebungskarte von Laibach, 1:75.000, als Beilage zur hygienischen Topographie daselbst, für das technische und administrative Militär-Comité.

Der Stabs-Officiers-Curs ließ 5 Planskizzen von Beaune-la-Rolande, und die Pionnier-Cadettenschule je 1 Planskizze von Mars-la-TourundSpicheren, zu Unterrichtszwecken, vervielfältigen.

Ferner wurden angefertigt: Die Rangs- und Eintheilungsliste des Generalstabes, des 4. Husaren-Regimentes und der Genie-Direction in Banjaluka.

Für die Kriegs-Marine wurden gedruckt:

32 Skeletkarten der Donau von Budapest bis Orsova und 15 solche der Save;

1 Weltkarte in Mercator-Projection, Wetterkarten und Deviations-Blankette, endlich wurde der Vorrath an Seekarten für das Depot des hydrographischen Amtes in Pola ergänzt.

B. Arbeiten für Staats-Behörden und -Anstalten:

Für das k. k. Ackerbau-Ministerium: 1 montan-geologische Karte des Bergbau-Terrains Přibram-Birkenberg im Maße 1:144.000 und 9 Tafeln Profile.

Für die Denkschriften der kaiserlichen Akademie der Wissenschaften: 1 Beilage zu dem Aufsatze "Bukowinas Entstehen und Aufblühen" von Dr. Werenka, dann 9 Tafeln zu dem Aufsatze von W. Mörth: "Die Ausrüstung Sr. M. Schiffes "Pola" für Tiefsee-Forschungen" und

24 Tafeln zu J. Luksch und J. Wolf: "Physikalische Untersuchungen im östlichen Mittelmeere, 1890 und 1891".

Für die geologische Reichs-Anstalt: 1 geologische Karte der Umgebung von Wien, bestehend aus 6 Blättern der Specialkarte, 1:75.000. und

1 geologisches Kärtchen "Goldgewinnungstätten der Alten in Bosnien".

Für die Donau-Regulirungs-Commission: 1 Blatt "Darstellung der im Jahre 1862, 1863, 1890 und 1892 durch Hochwasser überschwemmten Theile des Marchfeldes".

C. Arbeiten auf Privatbestellung.

Sämmtliche im eigenen Verlage befindlichen, vom Landes-Schul-Inspector Dr. Schober redigirten Schulkarten, und zwar die Wand- und Handkarten von: Österreich unter der Enns, ob der Enns mit Salzburg, Steiermark, Böhmen, und Mähren mit Schlesien, letztere zwei Karten in beiden Landessprachen.

- 7 Beilagen, behandelnd die Schlussmanöver bei Waidhofen an der Thaya im Jahre 1891;
 - 2 Beilagen zu dem Aufsatze: "Der Felddienst der Cavallerie";
 - 2 Skizzen "Kämpfe am Loir" und
- 6 Tafeln mit 22 Skizzen "Die Schlachten um Metz", sämmtliche für das Organ des militär-wissenschaftlichen und Casino-Vereines in Wien;
- 1 Beilage "Skizze der kurdischen Landschaft Derssim, nach Dr. Butyka", für die k. k. geographische Gesellschaft in Wien;
 - 1 Blatt, Refractions-Erscheinungen der aufgehenden Sonne" und
 - 1 Farbentafel, für die "Photographische Correspondenz";

2 Blätter "Wiener Wald" für den österreichischen Touristenclub (3. Auflage):

Plan des Schlachtfeldes von Custoza, mit einer Operationskarte des Kriegsschauplatzes in Italien im Jahre 1866, für eine italienische Ausgabe des Werkes: "Der Feldzug 1866 in Italien" von Generalmajor Mathes v. Bilabruck:

3 Beilagen zum I., und 10 Beilagen zum II. Hefte der "Sammlung von Aufgaben aus der Taktik" von Oberstlieutenant Conrad v. Hötzendorf:

1 Zusammenstellung "Operative Daten" und

1 Tafel "Nachschubdienst bei einer kämpfenden Armee, mit besonderer Berücksichtigung der Befehlsgruppirung" von Oberstlieutenant v. Schwarz;

23 Beilagen zu dem Werke "Der russisch-türkische Krieg im Jahre 1877 bis 1878 in Europa", von Oberstlieutenant Springer:

5 Tafeln zu v. Reitzners "Terrainlehre";

10 Beilagen für das Werk "Der russisch-polnische Krieg, 1831". von Hauptmann Mikulicz:

3 Schieß-Tableaux, zusammengestellt von Hauptmann Högg:

2 Tafeln "Schematische Darstellung eines Armee-Corps mit zwei Infanterie-Truppen-Divisionen und einer Cavallerie-Truppen-Division", vom Brigade-Generalstabs-Officier Oberlieutenant Czapp:

38 Blätter "Erinnerungen ausmeinem Husaren-Leben", gezeichnet vom Einjährig-Freiwilligen Max v. Liebenwein;

Für Bezirksvertretungen wurden gedruckt:

Fur Bezirksvertretungen wurden gedruckt

Die Schulkarten der Bezirke Leitmeritz, 1:25.000, in 6. Luditz, 1:25.000, in 4. Leibnitz, 1:40.000, in 4 Blättern: Smichow, 1:40.000, in 1 Blatt, dann je 1 Blatt der Bezirke Freistadt in Oberösterreich und Zaleszczyki, im Maße 1:75.000. als Wandkarten, dann Weiz, 1:150.000, und Sternberg, 1:200.000. als Handkarten.

Für Verlagshandlungen wurden folgende Umgebungkarten gedruckt:

Je 1 Blatt der Umgebung von Pressburg, im Maße 1:25.000 und 1:40.000, mit einer Zeichenerklärung hiezu:

2 Blätter der Umgebung von Maria-Zell, 1:60.000;

1 Specialkarte der mährisch-schlesischen Sudeten, und

1 topographische Detailkarte der Hochschwabgruppe, im Maße 1:40.000.

Ferner kamen zum Druck:

- 7 Blätter aus der Specialkarte, 1:75.000, und 1 Blatt aus der Generalkarte, 1: 300,000, zusammengestellt für den Distanzritt Wien-Berlin.
 - 1 Gedenkblatt für das Infanterie-Regiment Nr. 75.
- 1 Übersicht der "kirchlichen Verhältnisse der Neuzeit in Ungarn" (2. Auflage):
- 1 Umgebungsplan von Wien, mit besonderer Berücksichtigung des Tramwaynetzes:
 - 1 Übersicht der Denkmale auf dem Jičiner Friedhof (2. Auflage):
- 1 Übersichtskarte, 1: 750.000, von Bosnien und der Hercegovina, für einen "Führer durch Bosnien":
- 1 Eisenbahn- und Straßenkarte von Böhmen, im Maße 1:600.000 (2. Ausgabe) und 1 Karte des Flussgebietes der Moldau und Maltsch bis Budweis, für die Anlage von Thalsperren zur Beseitigung von Hochwassergefahren, vom Ingenieur W. Daniel:
- 1 Skizze der Schlacht von Custoza, als Übersichtsblatt für die vom Doctor E. Horwitz angefertigte plastische Darstellung der Schlacht:
- 5 Beilagen aus dem Werke "Österreichs Kämpfe im Jahre 1866", für F. Crousse in Lüttich:
 - 1 Fischereikarte von Krain:
- 1 allgemeine Übersicht von Montenegro, im Maße 1:500.000, als Beilage zu dem Werke von Dr. Hassert: "Reise in Montenegro", und, in einer weiteren Auflage, als Beilage für die "Geographische Rundschau":

Pläne des fürstlich Eszterházy'schen Grundbesitzes in den Gemeinden Hirm, Stöttera und Antau;

- 4 Blätter eines Catasterplanes der Freiherr v. Edelsheim-Gyulai'schen Herrschaft Zarand:
- 1 Abbildung von "Protuberanzen" für das Haynald-Observatorium in Kalocsa:

Kramsalls stenographisches Lesebuch, und viele andere kleinere Arbeiten.

Die Gesammt-Druckleistung der Abtheilung im Jahre 1892 war: 34.634 Drucke auf den Kupferdruckpressen,

" lithographischen Handpressen 119.765

Schnellpressen und 3.299.410 der Buchdruck-Handpresse, 18.320

Summe: 3,472.129 Drucke.

Hiezu waren nothwendig:

2559 Umdrucke von Kupferplatten und Originalsteinen, 2074 autographische Abzüge und

466 Abklatsche.

Zusammen 5099 Übertragungen auf Stein, und es mussten zu diesem Zwecke, wie auch für die Neuarbeiten, 9305 Steine geschliffen werden. Hievon entfallen:

26 Steine für die Federarbeit,

92 , grundirt, für Gravirung, und

" gekörnt, für Kreidezeichnung,

zusammen 120 Steine für die Lithographie-Abtheilung.

1553 Steine zu photolithographischen Übertragungen,

57 , grundirt, für Gravirung, und

114 " gekörnt, für Kreidezeichnung,

zusammen 1724 Steine für die Photolithographie-Abtheilung, endlich 7461 Steine für Umdrucke und Abklatsche, für die eigene Abtheilung.

Im Juni 1892 gelangte eine Buchdruck-Handpresse zur Aufstellung; dieselbe wird hauptsächlich für die Herstellung des Satzes zur Beschreibung von Karten und Plänen mit Typen, für Titelschriften etc., seltener für tabellarische Arbeiten, verwendet.

In der Handhabung der Feld-Stein- und Zinkpressen wurden 79 Mann verschiedener Truppenkörper ausgebildet.

In der Buchbinderei wurden 727 Blätter portativ, dann 508 Tableaux und Schulkarten aufgespannt, 2583 Hefte broschirt, 522 Protokolle und Bücher gebunden, endlich 292 Schuber, Enveloppes, Portefeuilles u. dgl. und 8050 Stück Couverts angefertigt.

Die Tischlerwerkstätte hat, außer verschiedenen Reparaturen an Möbeln und Einrichtungsstücken für die einzelnen Abtheilungen, die Anfertigung von Verpackungskisten, Modellkisten, Stellagen und der Stäbe zu den Wandkarten besorgt.

Von den Maschinisten der Abtheilung wurden die nöthigen Reparaturen an den Pressen, den Dampf- und Hilfsmaschinen und an den Einrichtungen des photographischen Ateliers im Gebäude B, und der Maschinen der Galvanoplastik im Gebäude A, durchgeführt.

Mechanische Werkstätte.

Mit Ausnahme von Präcisions-Arbeiten, zu deren Durchführung die vorhandenen Einrichtungen nicht ausreichen, wurden alle erforderlichen Reparaturen und Änderungen an geodätischen Instrumenten, Zeichnungs-Requisiten u. dgl. vorgenommen.

Von diesen Arbeiten ist hervorzuheben:

- a) das Reinigen von
- 1 Passagenrohr,
- 7 Theodoliten und
- 2 v. Sterneck'schen Pendel-Apparaten;
 - b) die Reparatur und theilweise Umgestaltung von
- 1 Luftpumpen-Apparat zur Untersuchung von Aneroiden,
- 1 magnetischen Theodoliten,
- 32 Auszug-Fernrohren,
- 124 Höhenmessern,
- 127 Diopter-Linealen,
- 135 Boussolen.
- 24 kleinen Setz-Libellen,
- 179 Detaillir-Brettern.
 - 8 Teller-Stativen.
- 144 Zapfen- und Loch-Stativen.

Überdies wurden nen angefertigt:

- 2 Teller-Stative,
- 1 Unterbau zu einem Photo-Theodoliten und
- 12 kleine Setz-Libellen.

Verwaltungs-Gruppe.

Verwaltungs-Commission und Rechnungs-Kanzlei.

Die Correspondenz in ökonomisch-administrativen Angelegenheiten behandelte 16.260 Geschäftsstücke.

Bestellungen auf Instituts-Erzeugnisse wurden rea-

An Dotation, und zwar auf Rechnung des ordentlichen und außerordentlichen Erfordernisses, waren dem Institute, pro 1892, 430.285 fl. zugewiesen.

Verzeichnis über die im Jahre 1892 abgegebenen wichtigeren Kartenwerke.

Benennung des Kartenwerkes	An Militär-Behörden, Truppen und an einzelne Mili- tär-Personen, gegen Bezahlung des Militär- Preises	An die R. Lechner'sche Buchbandlung (W. Müller)	Dienst- und Frei-Exem- plare	Zusammen
		Anzahl Blätt	ter	
Specialkarte der österrungar. Monarchie, 1:75.000	119.123	60.413	2 845	212.681
Generalkarte von Central-Europa. 1:300.000	12,920	4.365	401	17.686
Generalkarte von Mittel-Europa, 1:200.000	34.324	3.040	492	37.856
Übersichtskarte von Mittel- Europa, 1:750.000	2.692	1.765	139	4.596
Umgebungskarten	16.280	4.822	108	21.210
Militär-Marschroutenkarte	3.859	540	177	4.576
Photographische Copien von Militär-Aufnahms-Sectionen				3,592

Gebäude-Administration.

Die Gebäude-Administration erledigte 411 Geschäftsstücke, und zwar: Anweisungen an Geschäftsleute, Rechnungen, Einläufe etc.

Von grösseren Adaptirungen sind zu erwähnen:

Die Herstellung einer Wasserleitung im 1. Stock, sowie die Verlängerung des bestehenden Wasserrohr-Stranges im Erdgeschoß des Gebäudes B, für Betriebszwecke im Lichtdruck-Locale und in der Pressen-Abtheilung, ferner die Umgestaltung eines Kohlenkellers zu einem Steinmagazin in demselben Gebäude.

Die Kosten dieser Adaptirungen betrugen 396 fl. 45 kr.

Für die sonstige Erhaltung der Instituts-Gebäude A und B wurden 1308 fl. verwendet.

Instituts-Cassa.

Die G	eld	bew	egi	ing	im	ıJ	ahı	e.	189	12	war	:				
Einnahmen													922.188	fl	20	kr.
Ausgaben													871.131	"	56	77
													. =00 010	0		,

Zusammen . 1,793.319 fl. 76 kr.

An sonstigen Geschäfts-Manipulationen hatte die Instituts-Cassa zu bewirken:

die Expedition von 300 Geldsendungen,

die Übernahme von 1920 Geldbriefen und Postanweisungen, dann die Ausstellung von 4540 Quittungen über Instituts-Erzeugnisse.

Instituts-Archiv.

Aus der Karten- und Bücher-Sammlung wurden im Jahre 1892 von den Instituts-Abtheilungen und -Personen, zum Dienstgebrauche und zum Studium, entlehnt:

5061 Original-Aufnahms-Sectionen, 1531 Karten und 432 Bücher.

Der Karten-Sammlung sind zugekommen 2187 Blätter, der Bibliothek 398 Bände, dagegen wurden 8550 Kartenblätter ausrangirt. Mit Ende 1892 enthält der Karten-Katalog 3216 Archiv-Nummern mit 57.649 Blättern; der Bücher-Katalog 2346 Archiv-Nummern mit 8410 Bänden und 141 Heften.

Der Austausch der Instituts-"Mittheilungen" erstreckt sich auf nachstehende Behörden, Anstalten, Gesellschaften etc.:

a) Österreichisch-ungarische Monarchie und Occupations-Gebiet:

Bisamberg: Redaction der österreichisch-ungarischen Revue,

Dr. Joseph B. Meyer:

Budapest: Königl. ungar. geologische Anstalt,

Ludovica Akademia,

Ungarische geographische Gesellschaft:

Graz: Steierischer Gebirgsverein;

Herény: Astrophysikalisches Observatorium;

Hermannstadt: Verein für siebenbürgische Landeskunde;

Innsbruck: Ferdinandeum;

Kalocsa: Haynald - Observatorium;

Késmárk: Ungarischer Karpaten-Verein:

Klagenfurt: Naturhistorisches Landesmuseum von Kärnten:

Krakau: Akademie der Wissenschaften:

Digitality Google

O Gyalla: Astrophysikalisches Observatorium;

Pola: K. k. Hydrographisches Amt;

Prag: K. k. Sternwarte,

- Königl. böhmische Gesellschaft der Wissenschaften,
- Comité für Landesdurchforschung von Böhmen,
- " Hydrographische Commission des Königreichs Böhmen;

Salzburg: Gesellschaft für Salzburger Landeskunde;

Sarajevo: Bosnisch-hercegovinisches Landesmuseum;

Trient: Società degli alpinisti tridentini;

Triest: K. k. Handels- und nautische Akademie,

" Società adriatica di scienze naturali;

Wien: K. k. Ackerbau-Ministerium,

- " Kais. Akademie der Wissenschaften,
- K. und k. technisches und administratives Militär-Comité,
- , K. und k. Kriegs-Archiv,
- K. k. naturhistorisches Hofmuseum,
- " K. k. geologische Reichsanstalt,
- " K. k. statistische Central-Commission,
- " K. k. Gradmessungs-Bureau,
- " K. k. Universitäts-Sternwarte,
- " K. k. Centralanstalt für Meteorologie und Erdmagnetismus,
- Geographisches Institut der k. k. Universität,
- K. k. technische Hochschule,
- K. k. Hochschule für Bodencultur,
- K. k. Lehr- und Versuchs-Anstalt f
 ür Photographie und Reproductions - Verfahren,
- K. k. österreichisches Handelsmuseum,
- K. k. geographische Gesellschaft,
- " Verein für Landeskunde von Nieder-Österreich,
- " Österreichischer Ingenieur- und Architekten-Verein,
- " Wissenschaftlicher Club.
- " Österreichischer Touristen-Club,
- " Section "Austria" des deutschen und österreichischen Alpenvereines,
- " Österreichischer Alpen-Club,
- " Verein der Geographen an der Universität,
- " Fachtechnischer Club der Beamten und Factoren der k. k. Hofund Staats-Druckerei.
- v. Kuffner'sche Sternwarte.

b) Ausland.

A aran: Mittelschweizerische geographische commercielle Gesellschaft;

Amsterdam: Nederlandsch Aardrijskundig Genootschap;

Berlin: Königl, preußisches geodätisches Institut,

- " Central-Bureau der internationalen Erdmessung,
- . Königl. preußisches meteorologisches Institut,
- " Gesellschaft für Erdkunde,
- , Deutscher und österreichischer Alpenverein,
- Dentscher Colonial-Verein:

Bordeaux: Société de géographie commerciale;

Buenos-Aires: Bureau de statistique générale;

Bukarest: Institut météorologique de Roumanie;

Calcutta: Survey of India Department:

Cassel: Verein für Erdkunde:

Delft: École Polytechnique;

Dorpat: K. livländische ökonomische und gemeinnützige Societät:

Donai: Union géographique;

Dresden: Verein für Erdkunde;

Florenz: Sezione fiorentina della Società africana d'Italia:

Frankfurt a. M.: Verein für Geographie und Statistik;

Freiberg i. S.: Geographischer Verein;

Glasgow: University observatory:

Greifs wald: Geographische Gesellschaft:

Halle a. S.: Verein für Erdkunde:

Hamburg: Geographische Gesellschaft,

Gesellschaft für Freunde der Geographic,

. Deutsche Seewarte:

Hannover: Geographische Gesellschaft:

Heidelberg: Großherzoglich badische Universitäts-Bibliothek;

Helsingfors: Société de géographie finlandaise; Jena: Geographische Gesellschaft für Thüringen;

Kiel: Naturwissenschaftlicher Verein für Schleswig-Holstein:

Königsberg: Geographische Gesellschaft;

Kopenhagen: K. danske geografiske Selskab;

Leipzig: Verein für Erdkunde;

Leyden: Sternwarte;

Lille: Société de géographie;

Lübeck: Geographische Gesellschaft;

Madrid: Instituto geográfico y estadistico;

Marseille: Société de géographie:

Metz: Verein für Erdkunde;

Moskau: Seciété impériale des naturalistes;

München: Geographische Gesellschaft:

Nancy: Société de géographie de l'Est;

Neapel: Società africana d'Italia;

Neuchâtel: Société neuchâteloise de géographie;

New-York: American geographical society;

Nizza: Sternwarte:

Paris: Comité international des poids et mesures;

Service géographique de l'Armée,

" Société de géographie;

Pulkowa: Kais, Nicolai-Haupt-Sternwarte;

Rom: Società geografica Italiana;

San Francisco: Technical society of the Pacific-Coast;

Simla: United service institution of India:

St. Gallen: Ostschweizerische geographische commercielle Gesellschaft:

St. Petersburg: Kais. russische geographische Gesellschatt;

Stettin: Verein für Erdkunde;

Stuttgart: Königl. statistisches Landesamt;

Tours: Société de géographie;

Washington: Smithsonian Institution,

Chief of Engineer Department of U.S. Army,

U.S. Coast and Geodetic Survey,

U.S. Geological Survey.

Karten-Depot.

In Beziehung auf Karten-Bestellungen wurden 6914 Dienststücke erledigt, und an 2349 Militär-Personen Karten, gegen Bezahlung, verabfolgt.

Mannschafts-Abtheilung.

Der vom k. und k. Reichs-Kriegs-Ministerium, mit Erlass, Abtheilung 5, Nr. 3383, vom 6. November 1891, bewilligte Stand ist:

75 Feldwebel,

65 Gefreite, Corporale und Führer,

90 Instituts-Soldaten,

128 Officiersdiener,

zusammen 358 Mann.

Der Grundbuchstand betrug mit Schluss 1892:

- 73 Feldwebel und Rechnungs-Unterofficiere I. Cl.,
- 19 Führer und Rechnungs-Unterofficiere II. Cl.,
- 21 Corporale,
- 19 Gefreite,
- 73 Instituts-Soldaten.
- 63 Officiersdiener,
- 62 Reservisten,

zusammen 330 Mann.

Der Verpflegsstand war durchschnittlich 247 Mann.

Bei der Abtheilung werden sämmtliche Officiere, Beamte und sonstige, im Gage-Bezuge stehenden Personen des Institutes im Verpflegsstande geführt.

Mit Einschluss dieser Gagisten ergab die Standesbewegung während des Jahres einen Zuwachs von 674, einen Abgang von 643 Personen.

Während der Wintermonate wurden 123 Mann von den Truppen körpern, behufs Erlernung der Manipulation im Druckfache, auf die Dauer von durchschnittlich 5 Wochen, im Stande geführt.

Aus der Instituts-Cassa wurden, für den Verpflegsstand in Wien, gefasst und ausbezahlt:

40.768 fl. 07 kr. Verpflegsgelder und Arbeits-Zulagen.

10.412 , 70 , Dienst-Zulagen für Schreiber und Zeichner,

15.271 " 64 " Unterofficiers-Dienst-Prämien,

66.452 fl. 41 kr. im Ganzen.

Es wurden 1866 Dienststücke behandelt, und 70 Frachtsendungen (Monturs-Sorten) expedirt.

Von den mit der Unterofficiers-Dienst-Prämie für Feldwebel betheilt gewesenen 79 Unterofficieren sind, im Laufe des Jahres, in den Staatsdienst übergetreten:

2 als Assistenten im Institute,

2 " Civil-Staats-Beamte,

1 " Bezirks-Oberjäger,

1 " Diener.

Ein Unterofficier mit Certificat wurde, auf ein Jahr, in den Invaliden-Pensionsstand übersetzt.

Gegenwärtig besitzen 15 Feldwebel das Certificat.

Instituts-Adjutantur.

Es wurden 21.888 Geschäftsstücke behandelt, und 55.356 Expeditionen bewirkt.

Verzeichnis

der in den einzelnen Gruppen und Abtheilungen des Institutes in Verwendung gewesenen leitenden Personen.

Instituts-Direction.

Director: Arbter, Emil Ritter von, EKO-R. 3. (KD.), MVK., General-Major. Adjutant: Blažeg, Antou, 8. Hauptmann 1. Cl. des Infant,-Reg. Nr. 72.

Astronomisch-geodätische Gruppe.

Vorstand: Kalmár, Alexander Ritter von, EKO-R. 3. (KD.), MVK.(KD.),

, Linien-schiffs-Capitău in Marine-Local-Anstellung, Triangulirungs-Director, bevoll-mächtigter Commissär und Mitglied der permanenten Commission der internationalen Erdmessung.

Astronomische Abtheilung mit der Instituts-Sternwarte.

Leiter: Daublebsky von Sterneck, Robert. MVK., Oberstlieutenant des Armeestandes, Leiter der astronomischen Gradmessungsarbeiten des militär-geographischen Institutes, und bevollmächtigter Commissär bei der internationalen Erdmessung.

Geodätische Abtheilung.

Leiter: Hartl, Heinrich, MVK., Oberstlieutenant des Armeestandes, Leiter der geodätischen Gradmessungsarbeiten des militär-geographischen Institutes, und bevollmächtigter Commissär bei der internationalen Erdmessung.

Leiter der Militär-Triangulirungs-Abtheilungen:

- I. Abtheilung: Hartl, Heinrich, Oberstlieutenant des Armeestandes (s. geodätische Abtheilung).
- II. Abtheilung: Rehm, Edgar, Hauptmann 1. Cl. des Armeestandes.
- III. Abtheilung: Schwarz, Willibald, Hauptmann 1, Cl. des Ruhestandes.

Leiter der Militär-Nivellements-Abtheilungen:

- I. Abtheilung: Netuschill, Franz, 8, Hanptmann 1. Cl. des Armeestandes.
- II. Abtheilung: Heimbach, Joseph, Hauptmann 1. Cl. des Armeestandes.

Mappirungs-Gruppe.

Vorstand: Scheiner, Emanuel, Oberst des Generalstabs-Corps, Mappirungs-Director

Mappirungs-Zeichnungs-Abtheilung sammt Vorbereitungsschule für Mappeure.

Leiter: Liebhart, Mathias, S, Hauptmann 1. Cl. der Butteric-Division Nr. 12.

Constructions-Abtheilung.

Leiter: Trailović, Gregor, 💍, Hauptmann 1. Cl. des Armeestandes.

Unter-Directoren der Militär-Mappirungs-Abtheilungen:

- Abtheilung: bis 2. Mai 1892: Schmid, Rudolf, MVK., Hauptmann 1. Cl. des Infant.-Reg. Nr. 8; dann Fiala, Wenzel, 3, Hauptmann 1. Cl. des Infant.-Reg. Nr. 21.
- Abtheilung: bis 1. Mai 1892: Kailer, Carl Edler von, Major des Generalstabs-Corps; dann Hlawa, Heinrich, Hauptmann 4. Cl. des Generalstabs-Corps.
- Abtheilung: bis 1. Mai 1892: Marsch, Anton, Major des Generalstabs-Corps;
 dann Können, Ludwig, Hauptmann 1. Cl. des Generalstabs-Corps.
- IV. Abtheilung: Bonelli, Otto von, Hauptmann 4. Cl. des Tiroler Jäger-Reg.
- V. Abtheilung: Feichter, Johann, Hauptmann 1. Cl. des Infant.-Reg. Nr. 47.

Topographische Gruppe.

Vorstand: Přihoda, Eduard, EKO-R. 3., FJO-R., MVK. (KD.), 5, Oberstlicutenant des Armeestandes.

Topographie - Abtheilung.

Leiter: Groller von Mildensee, Maximilian, EKO-R. 3., MVK. (KD.), Oberst. lieutenant des Armeestandes.

Lithographie - Abtheilung.

Leiter: Höllmoser, Carl, FJO-R., GVK. m. Kr., 3, Vorstand 1. Cl.

Kupferstich - Abtheilung.

Leiter: Vidéky, Ignaz, FJO R., Vorstand 2. Cl.

Karten - Evidenthaltungs - Abtheilung.

Leiter: bis 1. Mai 1892: Witzleben, Julius Freiherr von, Major des Armeestandes; dann Vesque von Püttlingen, Alfons Freiherr, Major des Armeestandes.

Technische Gruppe.

Vorstand: (Vacat).

Technischer Referent: Hübl, Arthur Freiherr von, MVK., Hauptmann 1. Cl. des Artillerie-Stabes.

Photographic- und Photochemigraphic-Abtheilung

Leiter: Fink, Franz, Vorstand 2. Cl.

Heliogravure - Abtheilung

Leiter: Maschek, Rudolf, FJO-R., 5, Vorstand 2. Cl.

Photolithographie - Abtheilung.

Leiter: Hödlmoser, Carl, Vorstand 1, Cl. (s, Lithographic-Abtheilung).

Pressen - Abtheilung.

Leiter: Marschner, Joseph, Vorstand 2. Cl.

Verwaltungs-Gruppe.

Vorstand: Bossi, Robert, MVK., Oberstlieutenant des Armeestandes.

Rechnungs-Kanzlei.

Leiter: Pechhold, Gustay, Hauptmann-Rechnungsführer 2. Cl.

Instituts-Cassa.

Vorstand; bis 4. Mai 1892: Ehrenreich, Rudolf, Cassen-Official 4. Cl.; dann Zieser, Othmar, Cassen-Official II. Cl.

Instituts - Archiv.

Leiter: Szlavik, Gustav, Hauptmann 1. Cl. des Ruhestandes.

Karten - Depot.

Leiter: Morhammer, Victor Freiherr von, Hauptmann 2. Cl. des Armeestandes.

Mannschafts-Abtheilung.

Commandant: Handler, Otto, Rittmeister 1. Cl. des Ruhestandes.

Nichtofficieller Theil.

Vergleiche von Quecksilber-Barometern mit Siede-Thermometern

von

Heinrich Hartl.

Oberstlieutenant im k. und k. militär-geographischen Institute.

Auf meinen für kartographische Zwecke unternommenen Reisen in der europäischen Türkei (1873, 1874 und 1875)*) gelangte ich zu der Überzeugung, dass es kaum möglich sei, ein Quecksilber-Barometer in Ländern mit schlechten Communicationen monatelang unversehrt mitzuführen, und wurde dadurch angeregt, mich mit dem Siede-Thermometer zu beschäftigen, um zu sehen, ob man dasselbe mit hinreichender Genauigkeit als Control-Instrument für Aneroide verwenden kann.

Gintls vorzügliche kleine Schrift**) über Siede-Thermometer war mir zwar damals schon bekannt, genügte mir aber nicht, weil in derselben nur sehr wenige Vergleiche zwischen Quecksilber-Barometern und Siede-Thermometern angegeben sind, und Gintl die Verwendbarkeit der letztgenannten Instrumente durch Messung von Höhenunterschieden constatirt, die bereits früher, bei der Landesaufnahme, trigonometrisch bestimmt worden waren. Bei diesem Vorgange ist nicht zu ersehen, welcher Antheil an dem Fehler des Messungsergebnisses dem Siede-Thermometer, und wie viel der barometrischen Höhenmess-Methode zuzuschreiben ist. Da ich auch sonst in der damals vorhandenen einschlägigen Literatur die

^{*)} Vergleiche "Verhandlungen des neunten deutschen Geographentages". Berlin 1891, S 72 bis 77 und "Streffleurs österr. milit. Zeitschrift", 33. Jahrg. 1892). Bd. II., S. 20-25.

^{**) &}quot;Das Höhenmessen mit dem Thermometer", dargestellt von J. W. Gintl, Wien (Heubner) 1835, 8°, X und 86 Seiten.

Ein ausführliches Literatur-Verzeichnis gibt Prof. Kunze (Tharand) in der Zeitschrift für Vermessungswesen, Bd. VIII, 1879.

gewünschten Aufklärungen nicht fand, so entschloss ich mich, selbst vergleichende Beobachtungen auszuführen, und stellte mir die Aufgabe, zu untersuchen:

- 1. Ob es genügt, die Stand-Correction des Thermometers an einer Central-Station, also etwa in dem ständigen Wohnorte des Beobachters, auszumitteln, oder ob dieselbe mit dem Barometerstande (mit der Meereshöhe) veränderlich ist, und
 - 2. welche Änderungen diese Correction mit der Zeit erleidet.

Da ich bei meinen Triangnlirungs-Arbeiten in den verschiedenen Theilen der österr.-ungar. Monarchie, seit 1868, stets Quecksilber-Barometer und Aneroide mitführe, um durch vergleichende Beobachtungen das Verhalten der letztgenannten Instrumente anf Reisen, insbesondere aber bei Bergbesteigungen zu studieren, so war es keine nennenswerte Vermehrung, weder des mitgeführten Gewichtes, noch der beim Bergtransport der Instrumente aufzuwendenden Sorgfalt, wenn ich anch noch ein Siede-Thermometer mitnahm. Zeit und Muße zu solchen Nebenbeschäftigungen findet der Triangulator, besonders auf trigonometrischen Stationen 1^{ter} Ordnung, deren Absolvirung durch ungünstiges Wetter häufig sehr verzögert wird, mehr als ihm erwünscht ist. In Wien aber boten mir die Aneroid-Untersuchungen, die ich jährlich während der Wintermonate vornehme, Gelegenheit, ohne besonderen Zeitaufwand auch die Siede-Thermometer abzulesen.

Im Mai 1876 habe ich die Beobachtungen begonnen, und, allerdings mit jahrelangen Unterbrechungen, bis zum Februar 1893 fortgesetzt. Es steht also eine 17 Jahre umfassende Beobachtungsreihe zur Verfügung, deren Wert durch die mehrjährigen Lücken insoferne erhöht wird, als man durch dieselben Aufschlüsse bekommt über das Verhalten von Siede-Thermometern nach jahrelanger Ruhe.

Im vorliegenden Aufsatze gebe ich zuerst eine Beschreibung der angewendeten Thermometer, Kochapparate und Quecksilber-Barometer, dann eine Zusammenstellung der Beobachtungen, endlich eine Discussion der Beobachtungs-Resultate.

I. Die bei den Beobachtungen verwendeten Thermometer und Kochapparate.

a) Das unter dem Namen "Thermometer Morstadt" angegeführte Instrument (Beilage V, Fig. 4) hat mir der Herr Oberstlieutenant Robert von Sterneck, der es aus der Verlassenschaft seines im Jahre 1878 in Prag gestorbenen Vaters erhielt, freundlichst zur Verfügung gestellt. Das Thermometer ist 60 bis 70 Jahre alt und dürfte, seiner Gestalt und Provenienz nach zu urtheilen, von J. Morstadt in Prag angefertigt worden sein. Die Beschreibung und Abbildung, welche Gintl von den Morstadt'schen Instrumenten, nachdem dieselben durch Professor Baumgartner einige kleine Verbesserungen erfahren hatten, gibt,*) passt vollkommen auf dieses Instrument, weshalb ich demselben den obangeführten Namen beigelegt habe.

Es besitzt ein eifürmiges Gefäß von 23~mm größtem Durchmesser, 36~mm Höbe, und einem Volumen von $8~cm^3$. Das Robr ist 26~cm lang und hat in seinem unteren Theile zwei Erweiterungen a und b, von denen die untere bei den gewöhnlichen Luft-Temperaturen stets mit Quecksilber gefüllt ist, während sich die obere (b) erst füllt, wenn das Quecksilber durch Erwärmen des Gefäßes emporgetrieben wird.

Morstadt hatte ursprünglich nur eine solche Erweiterung angebracht. Gintl fand aber, dass bei Erschütterungen auf Reisen leicht eine kleine Quantität Quecksilber sich abtrennt und in der oberen Erweiterung der Capillare festsetzt, von wo es nur schwer herabzubekommen ist. Er ließ deshalb das Volumen der zur Verkürzung des Thermometers nothwendigen unteren Erweiterung auf zwei Erweiterungen (a und b) vertheilen. Das durch Erschütterungen beim Transport etwa abgetrennte Quecksilber gelangt nicht nach c. sondern bleibt in b und vereinigt sich mit dem übrigen, wenn letzteres beim Sieden aus dem Gefäße emporsteigt.

Die von Gintl beschriebenen Siede-Thermometer hatten eine mittels Klemmschrauben an dem Glasrohre befestigte, in Millimeter getheilte Messingscala mit Visir-Vorrichtung und Nonius; die zur Umrechnung der Scalentheile in Temperatur-Grade erforderlichen Daten wurden durch Beobachtungen bei möglichst verschiedenem Luftdruck ausgemittelt.

Da diese Scala an dem mir zur Verfügung gestellten Instrumente fehlte, ließ der Herr Oberstlieutenant v. Sterneck auf dem Glasrohre eine Millimetertheilung einätzen, und da an dieser ein Nonius nicht angebracht werden konnte, verfertigte er, aus Bestandtheilen unbrauchbar gewordener geodätischer Instrumente, die in Fig. 2 gezeichnete Ablesevorrichtung.

^{*1} a a O. S. 94.

Das Fernrohr d c derselben hat als Oculartheil ein Mikroskop (dessen Objectivlinse entfernt ist) mit Schrauben - Mikrometer, von dem Höhenkreise eines Theodoliten. Steht die Quecksilberkuppe zwischen zwei Strichen der Theilung des Glasrohres, und stellt man den Horizontalfaden des Mikrometers zuerst auf den einen Theilstrich, dann auf die Kuppe, schließlich auf den anderen Theilstrich ein, und notirt jedesmal die Lesung an der Trommel. so kann man die Stellung der Kuppe zwischen den beiden Theilstrichen viel schärfer ermitteln, als dies mit einem Nonius möglich wäre. Mehre auf einander folgende Ablesungen*), wenn sie unter günstigen Verhältnissen gemacht wurden, differiren untereinander nur in der dritten Decimale des Centimeters.

Durch das Ablesen aus einer Entfernung von 45-50 cm wird auch der Parallaxen-Fehler vermieden, der beim Beobachten mit einer Handlupe oder mit freiem Ange ziemlich groß werden kann, wenn der Beobachter nicht geübt ist.

Der diesem Thermometer beigegebene Kochapparat hat den Nachtheil, dass man nur eine geringe Quantität (circa 120 cm²) Wasser einfüllen kann, wenn man den Giundsatz festhalten will, dass das Gefäß des Thermometers bei der Beobachtung nur von Dampf umgeben sein, und nicht von dem kochenden Wasser benetzt werden soll. Will man die Beobachtungen durch längere Zeit fortsetzen, wie dies oft nothwendig wird, so muss wiederholt Wasser nachgefüllt werden, was sehr unbequem ist. Ein weiterer Übelstand an diesem Kochapparate ist der, dass das Thermometer in demselben unveränderlich eingelagert ist. Das Gefäß des Thermometers ruht nämlich auf der durchbrochenen Scheibe f; es ragt demnach ein mit dem Barometerstande veränderlicher, beträchtlicher Theil des Quecksilberfadens aus dem Kochapparate heraus, und ist nicht von Dampf umgeben.

Allerdings wird die zur Umwandlung der Thermometer-Angaben in Luftdruck nothwendige Gleichung (Vergl. S. 116) empirisch aus Beobachtungen bestimmt, bei denen sich das Thermometer genau in derselben Lage befindet, wie bei einer späteren Luftdruck-Messung, aber die Temperatur der Luft, welche den herausragenden Faden nmgibt, kann in den einzelnen Fällen eine

^{*)} Ich habe diese Messungen stets paarweise vorgenommen, und zwar einmal in der Richtung von dem unteren Striche zum oberen, das zweitemal in umgekehrter Reihenfolge.

sehr verschiedene sein, wodurch die Angaben des Thermometers beeinflusst werden.

b) Zwei Thermometer von Casella in London; sie haben die Nr. 22.687 und 22.699 und sind Eigenthum der k. k. Centralanstalt für Meteorologie und Erdmagnetismus in Wien.

Fig. 1 (Beilage V) zeigt ein solches Thermometer in dem dazu gehörigen Kochapparate.

Letzterer besteht aus dem von dr. Füßen getragenen eylindrischen Kessel g aus Messing, in welchem das Wasser durch eine untergestellte Spirituslampe zum Sieden gebracht wird. Der Wasserdampf steigt aus dem Kessel in das cylindrische Messingrohr h, und würde durch die kreisrunde Öffnung bei m (Fig. 1 a) aus dem Apparate entweichen, wenn er daran nicht durch den auf m aufliegenden Kautschuk-Konus p verhindert würde. Der Dampf strömt deshalb durch die im obersten Theile der Röhre h angebrachten vier Öffnungen n (von denen drei in Fig. 1 a sichtbar sind), erfüllt den Raum zwischen der Röhre h und der dieselbe umhüllenden Röhre i und gelangt endlich durch das Rohr k ins Freie.

Das Thermometer, welches durch eine Bohrung des Kautschuk-Konus*) hindurchgesteckt, und in dieser durch Reibung festgehalten wird, ist somit von einer Dampfschichte umgeben, die durch eine zweite, sie umhüllende Dampfschichte, gegen Wärmeverluste geschützt ist.

Die Lampe fasst 70 g Spiritus und hat eine Brenndauer von etwas mehr als einer Stunde; der Kessel g fasst 300 cm³ Wasser. Nach etwa 1—1½ stündiger Dampfentwicklung muss Spiritus und Wasser nachgefüllt werden. Letzteres kann man, ohne den Apparat zu demontiren, durch eine kleine Öffnung, die durch Entfernen der Schraube l bloßzulegen ist, mit Hilfe eines kleinen Trichters einführen.

Jedes der beiden Messingrohre h und i besteht aus drei, ineinander verschiebbaren Theilen (ähnlich wie dies bei den Auszug-Fernrohren der Fall ist). Beim Verpacken werden die oberen Rohrtheile in die untersten geschoben; dadurch wird die Länge des Kochapparates wesentlich vermindert, so dass dieser mit der Lampe und zwei in Blechhülsen verwahrten Thermometern in einem cy-

^{*)} Dem Apparate waren ursprünglich flache Kautschukscheiben beigegeben, die ich aber entfernen musste, weil sie durch längere Einwirkung des heißen Dimpfes weich wurden und das Thermometer nicht genügend festhielten, so dass dieses gefahrlief herabzurutschen und am Boden des Kochgefäßes g zu zerbrechen.

lindrischen Leder-Etui Platz findet, welches Größe und Form einer kleineren Botanisir-Büchse hat, und an einem Riemen um die Schulter gehängt, getragen werden kann. Das Gewicht des so verpackten Apparates (ohne Spiritus und ohne Wasser) beträgt 1.9 kg.

Die zwei beigegebenen Thermometer sind in Zehntel-Grade Fahrenheit getheilt. Die Scala reicht von 180 bis 215°; die Thermometer können also in Höhen bis zu 5000 m verwendet werden.

Das Gefäß des Thermometers hat ein Volumen von 1 cm³. Ein Grad Fahrenheit auf der Scala ist 6·6 mm lang; Hundertstel-Grade können noch sehr gut geschätzt werden; bei Benützung der mikrometrischen Ablese-Vorrichtung (Fig. 2) erhält man die Lesungen auf circa + 0·002 bis 0·004° F. genau.

c) Ein Einschluss-Thermometer (Fig. 3), welches L. J. Kappeller in Wien im Jahre 1881 für mich angefertigt hat. (Auf der Rückseite der Scala ist das Datum "27./7. 1881" eingeätzt.)

Die Scala auf Milchglas reicht von 86 bis 101° C. Das Gefäß hat ein Volumen von 3 cm³; ein Grad ist 19 mm lang; das kleinste Intervall der Theilung ist 0·02° C., und lässt sich mit einer Lupe noch auf 0·003 bis 0·004° C., mit dem Ablese-Apparate auf 0·001° C. untertheilen.

Der dazugehörige Kochapparat (Eigenthum des milit.-geogr. Institutes) wurde nach meinen Angaben, von dem Mechaniker der k. k. Universitäts-Sternwarte, Stefan Ressel in Wien, angesertigt. Dieser Apparat ist absichtlich in größeren Dimensionen gehalten, um einerseits größere Thermometer untersuchen, anderseits die Versuche auf längere Zeit ausdehnen zu können.

Wenn das Wassergefäß mit seinem Wasserstandszeiger bis $q\,r$ gefüllt ist, so enthält es $500\,cm^3$ Wasser. Entfernt man die Schraube v, so kann Wasser mittels eines kleinen Trichters nachgefüllt werden

Die Spirituslampe (mit Hohldocht) fasst 400 cm³ Spiritus und brennt durch 11/2, Stunden.

Der Dampf tritt durch die kreisrunden Lücher im unteren Theile des cylindrischen Rohres s in dieses ein, umhüllt das Thermometer, geht durch die im oberen Theile von s befindlichen Öffnungen in das äußere Rohr t und strömt von da durch das Rohr u ins Freie.

Das Thermometer wird von einem cylindrisch durchbohrten Korkstöpsel durch Reibung, gehalten, und kann nach Bedarf höher oder tiefer gestellt werden, so dass immer nur ein ganz kurzes Stück des Quecksilberfadens aus dem Apparat herausragt.

Zur Ablesung benützte ich anfänglich eine Lupe, später einen für ähnliche Untersuchungen vom Mechaniker E. Schneider in Wien, nach meinen Angaben, construirten Ablese-Apparat, Derselbe ist in seinen Haupttheilen einem Kathetometer nachgebildet. jedoch ohne Scala auf dem verticalen Ständer. Auf einem längs dieses Ständers verschiebbaren und in beliebiger Stellung festzuklemmenden Messingzapfen lässt sich ein Stampfer'sches Nivellir-Instrument aufsetzen, dessen horizontal gestelltes Fernrohr zu den Ablesungen verwendet wird. Nachdem hierbei die kleinsten Scalentheile so groß erscheinen sollen, dass man sie (durch Schätzung oder durch mikrometrische Messung mit der Stampfer'schen Schraube) noch gut untertheilen kann, und deshalb die Distanz des Fernrohres von dem Thermometer eine bestimmte Grenze nicht überschreiten darf, für welche aber der Auszug dieses Fernrohres nicht hinreicht, so ließ ich für dasselbe Ansatzstücke verfertigen, durch welche das Objectivrohr nach Bedarf verlängert werden kann. Die kürzeste Entfernung, auf welche das verlängerte Nivellir-Fernrohr noch zu verwenden ist, beträgt 1.2 m (Distanz zwischen dem Objectiv des Fernrohres und dem zu betrachtenden Gegenstand).

11. Die Quecksilber-Barometer und die Genauigkeit ihrer Augaben.

Die Quecksilber-Barometer, welche ich bei den Vergleichen benützte, sind aus der rühmlichst bekannten Werkstätte des seither gestorbenen L. J. Kappeller in Wien hervorgegangen.

Es kamen zur Verwendung:

a) die Heber-Barometer Nr. 1064, 1134, 1139 von 7 mm und Nr. 1493 von 8 mm Rohrdurchmesser; sie gehören zu jener (auch unter dem Namen Gay-Lussac'sche Barometer) bekannten Kategorie von Instrumenten, die in der "Anleitung" von Jelinek") und in meinen "Höhenmessungen des Mappeurs"**) beschrieben und abgebildet sind.

Die Scalen sind in Millimeter getheilt, die Nonien geben 0.1 mm directe Lesung.

^{**)} Jelineks Anleitung zur Ausführung meteorologischer Beobachtungen, neu herausgegeben und umgearbeitet von Dr. J. Hann. Wien 1884.

^{*)} H. Hartl, Praktische Anleitung zum Höhenmessen mit Quecksilber-Barometern und mit Aneroiden, II. Auflage, Wien 1884 (Verlag des milit.-geogr Institutes), S. 10-18.

b) Das Fortin'sche Gefäß-Barometer Nr. 1536 mit 8 mm Rohrdurchmesser; es gibt mittels Nonius 0.1 mm directe Lesung.

c) Ein großes, nicht transportables Barometer Nr. 1520.

Fortin'scher Construction, von circa 14 mm Rohrdurchmesser.

Die Einstellung der Quecksilberfläche im Gefäße geschieht auf drei Elsenbeinspitzen; zur Einstellung auf die obere Quecksilberkuppe dient ein Mikroskop, dessen Axe vor jeder Beobachtung mit einer Libelle horizontal gestellt wird.

Die Scala ist in halbe Millimeter getheilt, der Nonius gibt 0·02 mm directe Lesung, 0·01 mm durch Schätzung. Das Thermometer ist in Fünftel-Grade getheilt.

Das ganze Barometer ist durch einen Glaskasten gegen Staub und gegen die strahlende Wärme des Beobachters geschützt. An seinem oberen und am unteren Ende hat der Glaskasten kleine Fenster, durch die man zu jenen Bestandtheilen gelangen kann, welche man beim Beobachten anfassen, oder die man ablesen muss.

Infolge seines beträchtlichen Rohrdurchmessers und der außerordentlichen Sorgfalt, welche bei der Anfertigung dieses Instrumentes aufgewendet wurde, kann dasselbe, den andern Barometern gegenüber, als Normal-Barometer*) gelten.

Die beiden Fortin-Barometer b) und c) benützte ich nur bei den in Wien angestellten Vergleichungen; auf die Reise nahm ich stets nur Heber-Barometer, und zwar anfänglich (in den Jahren 1876—79) das Heber-Barometer Nr. 1064, später, als ich über die Verlässlichkeit dieser Reise-Barometer besser informirt war,**) mindestens zwei, manchmal sogar drei Heber-Barometer mit.

An jeden abgelesenen Barometerstand habe ich, außer der Reduction der Quecksilbersäule auf 0°, die Correctiongegen das Normal-Barometer der Centralanstalt für Meteorologie und Erdmagnetismus in Wien (welche Correction für jedes der angewendeten Barometer aus directen oder indirecten Vergleichen bekannt ist), so wie die Reduction auf 45° Breite und auf das Meeres-Niveau angebracht.

Waren gleichzeitig mehre Heber-Barometer in Verwendung.

^{*)} Die Bezeichnung "Normal-Barometer" soll nur andeuten, dass das Instrument dazu benützt wird, die Correctionen anderer minderwertiger Barometer, durch Vergleichung mit demselben, äuszumitteln. In diesem Sinne gebrauchen ja auch die meteorologischen Centralstellen diese Bezeichnung für ihr bestes Barometer, ohne das dasselbe absolute Angaben liefert.

^{**)} Vergl. S. 70 u. 71.

so nahm ich das arithmetische Mittel ihrer nach dem Vorstehenden reducirten Angaben als Wert des Luftdruckes an. Dabei habe ich mir keineswegs verhehlt, dass dieses Mittel hier durchaus nicht die Bedeutung hat, wie bei Beobachtungen, welche ausschließlich "zufälligen" Fehlern unterworfen sind; die aufsteigende oder absteigende Tendenz des Quecksilbers bringt, infolge der verschiedenen Gestaltung der Kuppen, Fehler hervor, welche die Angaben aller gleichzeitig verglichenen Heber-Barometer, wenn auch nicht um denselben Betrag, so doch im gleichen Sinne beeinflussen, demnach den Charakter "systematischen" Fehler an sich tragen.

Da die Quecksilber-Barometer hier als Vergleichs-Instrumente für die Siede-Thermometer dienen, so muss zunächst die Genauigkeit der ersteren ausgemittelt werden.

Aus dem reichhaltigen Beobachtungsmaterial, welches ich für diesen Zweck gesammelt habe, sollen hier nur jene Vergleiche benützt werden, bei welchen das unter c) angeführte große Fortin-Barometer als Normal-Instrument in Verwendung kam.

Seit mir dieses Barometer zur Verfügung steht, das ist seit 1886, habe ich, zugleich mit den Aneroid-Untersuchungen, die ich in den Wintermonaten in Wien vornehme, auch sehr viele Vergleiche dieses Normal-Barometers mit den unter a) und b) erwähnten und mit noch einigen anderen Quecksilber-Barometern ausgeführt.

An alle Barometer-Lesungen wurde die Reduction auf 0°, sonst aber keine Correction angebracht und dann die auf 0° reducirten Angaben der zu untersuchenden Barometer von den dazu gehörigen Angaben des Normal-Barometers abgezogen. Betrachtet man die so entstehenden Differenzen als unabhängige Beobachtungen, so ist das arithmetische Mittel der zu einem Barometer gehörigen Beobachtungen die Correction dieses Barometers gegen das Normal-Barometer des militär.-geogr. Institutes, und es bieten die Unterschiede v zwischen den einzelnen Beobachtungswerten und dem Mittel die Grundlage zur Fehler-Beurtheilung.*)

Die längste ununterbrochene Serie solcher Vergleiche datirt

^{*)} Dieser Vorgang ist nur näherungsweise richtig, denn: 1) werden dabei die Angaben des Normal-Barometers als fehlerlos vorausgesetzt, während sie in Wirklichkeit wohl wesentlich genauer sind als jene der Reise-Barometer, aber doch nicht absolut genau. Ich schätze den Fehler einer Beobachtung an dem Normal-Barometer auf 0·03 bis 0·04 mm. 2) sind die erwähnten v mit constanten Fehlern (Theilungsfehler der Scala) behaftet, deren Vorhandensein ich wohl constatiren, deren Größe ich aber bis jetzt nicht ermitteln konnte.

aus dem Jahre 1887 (7. Jänner bis 2. Mai); aus dieser ergeben sich die in der nachstehenden Tabelle angeführten Fehler:

			Anzahl der Ver- gleiche	Mittlerer Fehler einer Beobachtg. mm	Feh	Maximal- ler*)
Gefäß-Ba	aromet	er Nr. 1536	60	± 0.06	0.17	0.21
Heber-	27	, 1493	58	0.14	0.33	0.38
. "?	"	, 1494	49	0.11	0.28	0.58
77	**	, 1063	58	0.22	0.54	0.28
,,	77	, 1064	57	0.15	0.41	0.30

Ein noch besseres Urtheil über die Genauigkeit der untersuchten Barometer gibt die nachstehende Tabelle, aus welcher zu ersehen ist, wie viel Percent der Fehler innerhalb bestimmter Grenzen liegen.

		-	Gefäl	3-Barome	eter	Heber-Ba	arometer	
				1536	149	3 1494	1063	1064
Fe	hler z	wischer	n Un	ter 100	Fehlern	liegen innerhalb Grenzen	der nebe	nstehenden
0.00	und	0.10	mm	93	50	73	36	60
0.11	77	0.20	2/	5	38	17	24	26
0.21	,,	0.30	**	2	7	10	26	9
0.31	77	0.40	77		5	_	9	3
0.41	27	0.50	77	_			2	2
0.51	77	0.60	77	*****	_		3	
			Summ	100	100	100	100	100
					Gefäß	-	-	

						Barometer		Heber-	Baromete	r
						1536	1493	1494	1063	1064
Anzahl	der	Fehler	die	+	sind	28	28	26	22	28
77	77	"	,,	_	77	26	30	21	36	28
**	.77	22	77	=	0 sind	1 6	0	2	0	1
					Sumn	ne 60	58	49	58	57

Die Angaben des Heber-Barometers Nr. 1063 (7 mm Rohrdurchmesser) weisen die größten Fehler auf, und diese entsprechen auch nicht gut dem Fehlergesetze, nach welchem positive und negative Fehler gleich wahrscheinlich sind, daher gleich häufig vorkommen sollen. Es scheint, dass entweder das enge Rohr, welches den längeren mit dem kürzeren Schenkel verbindet, oder die

^{*)} Der Maximal-Fehler ist also hier ungefähr dreimal so groß als der mittlere Fehler. Vergl. hierüber den Aufsatz von Jordan in der "Zeitschrift für Vermessungswesen", Bd. IV (1877), S. 35 ff.

Bunten'sche Spitze, möglicherweise auch beide Verengungen, der Bewegung des Quecksilbers in diesem Barometer einen stärkeren Widerstand entgegensetzen, als dies bei andern ähnlich construirten Instrumenten der Fall ist.

Wenn sich das Heber-Barometer 1063 längere Zeit in verkehrter Lage befand, und dann in die aufrechte Lage gebracht wurde, so kam es ziemlich oft vor, dass die Quecksilbersäule, trotz wiederholtem seitlichen Klopfen an dem Instrumente, im längeren Schenkel haften blieb, und erst herabglitt, nachdem ich auf das untere Ende des Barometers einige leichte Schläge mit der flachen Hand, in der Richtung der Längsaxe, von unten nach aufwärts, gerührt hatte. Aber auch dann stellte sich die Quecksilbersäule nicht immer sogleich, sondern mitunter erst nach wiederholtem Klopfen von unten nach aufwärts, in ihre richtige Lage ein.

Auch wenn dieses Barometer einige Zeit in aufrechter Lage belassen wird, macht es größere Luftdruck-Schwankungen nicht immer sogleich mit, sondern zeigt auch hier die Erscheinung des "Haftens", wodurch, bei nicht genügender Aufmerksamkeit des Beobachters, sehr leicht Fehler von einigen Millimetern entstehen können.

Bei der Verwendung von Quecksilber-Barometern ist ferner die Frage sehr wichtig, ob die Stand-Correction eines solchen Instrumentes durch längere Zeit unverändert bleibt.

Um hierüber Aufschlüsse zu bekommen, habe ich, in der nachstehenden Tabelle, die Resultate siebenjähriger Vergleiche, bei welchen stets das große Fortin-Barometer Nr. 1520 als Normal-Instrument benützt wurde, zusammengestellt.

Stand-Correction gegen Normal-Barometer des milit.-geogr. Institutes.

4	Gefaß-Ba	rometer				Heber-	Baromet	er		
	153	6	145);}	14	94	10	63	10	64
Jahr	Cor- rection	Anzahl Beob- achtg.	Cor- rection	Anzahl Beob- achtg.	Cor- rection	Anzahl Beob- achtg.	Cor-	Anzahl Beob- achtg.	Cor- rection	Anzahl Beob- achtg.
1886	-0.24	9	-0.37	10	-0.65	27	-0.89	28	-0.55	25
1887	0.29	60	0.34	58	0.60	49	1.03	58	0.74	57
1888	0.27	11	0.39	11	0.59	9	1.13	11	0.57	11
1889	0.17	16	0.47	16	0.53	11	0.98	16	0.55	16
1890	0.23	13	0.47	13	0.47	10	0.99	13	0.54	13
1891	0.21	8	0.42	7	0.52	2	0.89	8	0.59	8
1892	0.18	13	0.41	13	_	_	0.99	7	0.81	7

Die größten Differenzen, die unter den Stand-Correctionen eines Barometers in den verschiedenen Jahren vorkommen, sind:

Bei	dem	Gefäß-B	arometer	15360·12
	77	Heber-	77	14930.13
22	,,	"	,.	14940.18
77	*7	"	,,	1063,0.24
12	**			1064 0.27

Wie viel davon auf die Theilungsfehler und auf die Ungenauigkeit des Mittels, infolge der zu geringen Anzahl von Einzelbeobachtungen bei manchen der angegebenen Werte entfällt, lässt sich nicht sagen. Von großer Wichtigkeit ist jedoch der Umstand, dass sich bei keinem der Barometer eine entschiedene Zu- oder Abnahme der Stand-Correction bemerkbar macht, was doch der Fall sein müsste, wenn constantwirkende Einflüsse, wie z. B. Verunreinigung des Quecksilbers, des Glases, u. dergl. vorhanden gewesen wären. Man ist demnach berechtigt, die Abweichungen der in den verschiedenen Jahren für ein Barometer ermittelten Stand-Correctionen lediglich als Einfluss der Instrumental- und Beobachtungs-Fehler, nicht aber als thatsächliche Veränderungen der Stand-Correction aufzufassen.

III. Die Beobachtungen.

So lange es keine Aneroid-Barometer gab, gingen die Untersuchungen jener Forscher, die sich mit dem Siede-Thermometer beschäftigten, in der Regel dahin, dieses Instrument, statt des gebrechlichen Quecksilber-Barometers, direct zum Höhenmessen zu verwenden. Die Siede-Temperatur-Bestimmungen wurden demnach zumeist im Freien, häufig auf Berggipfeln vorgenommen, und es musste deshalb der Apparat durch eine besondere Vorrichtung gegen den Wind geschützt werden.

Jetzt wird es wohl Niemandem beifallen, auf jedem Punkte, dessen Hühe barometrisch ermittelt werden soll, eine Siede-Temperatur-Bestimmung vorzunehmen; es wird sich jeder unterwegs des Aneroids bedienen, dieses aber, so oft als thunlich, durch das Siede-Thermometer controliren. Dies kann während längerer Rasten. insbesondere aber in den Wohnstationen, unbeschadet der übrigen Beschäftigungen des Reisenden, geschehen, da es genügt, den

Apparat zu installiren, und dann von Zeit zu Zeit Ablesungen zu machen.

Auch ich habe meine Reise-Beobachtungen an Siede-Thermometern nur ganz ausnahmsweise im Freien, sonst aber stets in meiner jeweiligen Wohnung, in alpinen Unterkunftshütten, oder im Zelte, ausgeführt.

In der Tabelle auf Seite 74 sind für die einzelnen Beobachtungs-Stationen: die geogr. Breite und Länge, die Seehöhe, dann die Schwere-Correction des Quecksilber-Barometers auf 45° Breite und auf das Meeres-Niveau angegeben.

Bei den Beobachtungen waren die Casella-Thermometer und auch das Thermometer Kappeller stets so weit im Kochapparat, dass nur ein 3 bis 4 mm langer Quecksilberfaden herausragte.

Das Sieden wurde öfter unterbrochen (bei dem Casella-Apparate durch Entfernen der Lampe, bei dem großen Kochapparate (Fig. 3) durch theilweises Zurückdrehen des Dochtes) und zwar in der Regel nur so lange, bis der aus dem Apparat herausragende Quecksilberfaden verschwunden war (ungefähr 1 Minute).

Diese Siede-Unterbrechungen sind ebenso nothwendig als das "Klopfen" bei Quecksilber-Barometern und bei Aneroiden, weil das Quecksilber in der Capillare des Thermometers haftet, und deshalb bei fallendem Luftdruck zu hohe Lesungen gibt.*)

Die Ablesung erfolgte in den Jahren 1876 bis 1879, dann 1882 auf der Adlersruhe, im Jahre 1884 (Tramin und Monte Roen), 1886 und 1892 in Wien, zumeist mit freiem Auge, manchmal mit Hilfe einer kleinen Handlupe. Die in Fig. 2 gezeichnete Ablese-Vorrichtung kam am 7. März 1880 zum erstenmale in Verwendung; die auf Seite 67 beschriebene kathetometerartige Vorrichtung benützte ich nur bei den Beobachtungen im Jahre 1893.

^{*)} Um das Zurückgehen der Quecksilbersäule bei den verschiedenen Thermometern zu beobachten, habe ich jedes derselben einmal so in den Apparat gebracht, dass ein sehr langer Quecksilberfaden herausragte. Nachdem das Thermometer lange genug den Wasserdämpfen ausgesetzt war, wurde die Flamme von dem Kochgefäße entfernt. Das Quecksilber begann bald zu sinken, und zwar bei den beiden Casella-Thermometern ziemlich gleichmäßig, bei dem Kapeller-Thermometer aber ruckweise; es wurde augenscheinlich von einer bedeutenden Kraft zurückgehalten, werden musste.

	Geogr	Geographische	Seehöhe	Schwere-	
	Breite	Länge von Ferro	abgerundet m	abgerundet Correction	
Pollau	'se '84	34° 20′	\$30	18.0 +	Dorf am Fuße des Mavdenberges in NiedÖsterr.
Klement		34 03	360		" " Buschberges " "
Wien	68 13		190	+ 0.18	1. Stock
Rosalia-Kapelle	47 14	33 58	730	+ 0.01	Trigonom, l'unkt
Kranichberger Schwaig	47 34	33 35	1490	0 02	Am Wechsel
Graz	\$7 05	33 06	360	80.0 +	Lendplatz
Gleinalpe		•	1290	80.0	Wirtshuus
Sekkau			840		
Zinken		•	0012		Trigonom. Punkt
Zirbitzkogel	10 21	-	2390	11.0	Touristenhaus
Saualpe		32 19	2080		Trigonom. Punkt
Eisenkappel	46 29		260		
St. Peter		32 00	949	20.0 +	bei Klagenfurt
Stockenboi	46 43	31 10	810	_	Pinterwirt
tafflorer	865 A.S.	34 06	5550	0.12	Trigonom. Punkt
			2110	_	Lagerplutz
Köttschach	i		069	10.0 +	
Thorkofel			2060		Lagerplatz
Kals			1300	\$0.0 -	Glocknerwirt
Stadlbütte			2800	0.30	Unterkunftshütte am Wege zum Großglockner
Adlersruhe			3560		Erzherzog-Johann-Hütte auf dem Großglockner
Tramin		30 30 30	270	20.0 +	
Monte Roen'			5090	0 17	
Budapest		36 42	110	\$1.0 T	Ofen, Gasthaus zur "Heilquelle"
Győngyős	47 47		170		
Mátra	47 52	37 \$1	1010	10.0 +	Trigonom, Punkt
Izsák	84 94	37 02	011	01.0	

Das Wasser, welches ich bei den Beobachtungen verwendete, war in der Regel destillirtes Wasser; Ausnahmen fanden statt:

1876 in Pollan wo Brunnenwasser 1877 auf der Saualpe Quellwasser auf dem Staffberg Quellwasser auf d. Studlhütte , reiner geschmolzener Schnee in Kals Trinkwasser auf d. Thorkofel Trinkwasser in Wien (2. Febr. bis 7. März) , Hochquellenwasser 1881 reiner geschmolzener Schnee auf d. Adlersruhe auf d. Adlersruhe " reiner geschmolzener Schnee 1882 in Tramin Brunnenwasser a. d. Monte Roën Quellwasser

zur Verwendung kam.

Ich hielt stets darauf, nur klares Wasser zu verwenden, und es scheint, dass auch die Quantität der aufgelösten Beimengungen nicht groß war, denn ich konnte einen Unterschied in den Resultaten, bei Anwendung von destillirtem oder natürlich vorkommendem Wasser nicht constatiren.

Die Beobachtungen sind in den Tafeln auf Seite 76 bis 102 zusammengestellt.

Thermometer: Casella Nr. 22687.

			u u				Stand - Correction	rection
Name der	Datum	Stunde	hermemet Ablesunge Abremenner	Angabe des l'hermo-	Daraus berech- neter Baro-	Beobachteter Barometer- stand	direct	bringung der Thei- lungs-
Deobachtungs-Station		von bis	, 19b T ms	meters	meter- stand	1061		Correc- tion
	9281							
Pollau	29. Mai	2 15p - 2 40p	*	210.705	9.012	743 3	+	+ 2.5
Klement	t. Juni		4	18.6.12	727.4	729.9	31	
trisania-rapene, Gastinads	1 /· 2	2 10p - 2 25p		107 - 513	7 469	9.169	000	- 6
Kranichberger Schwaig	12. Juli	1 500 - 2 090		203.30	637.6	641.1	. 62	
	20. 3	21a-1	9	202.86	8.189	634.7		
Sekkau	4. August	3 18p- 3 23p	ಣ	207.21	4.069	692.5		
Zinken, trigonom. Punkt	o.	13a-11	31	10.861	271.6	575.4	+ 3-8	
n n	6	60	-	193.06	578.9	575.5		
Claimalto Thermisters		9 10a - 9 39a	::: 0	\$07.16	2.689	691 7		6.0 +
Zirbitabooal	:	0 - 201		26 202	032.8	630.8		
		4 60p 4 33p	** 11	06.30	2/5	4.070	1 3	
St. Peter bei Klagenfurt	e6. Septb.	6 -60	: a:	900-36	790.0	799.5		
Wien.	15 Novemb.	3 5fp - 3	1 00	210.02	744 3	2.447		
	1877							
and the second	,	"mce 43	-	10.00	2.60%	2.708	1.0	0.1
		200	-	199.83	9.809	2.368		000
		4 30	-	8.66	2.269	2.462	-	8.0
		04 4	-	199.815	593.4	2.460		
Saualpe, trigonom, Punkt	118. August	4 45	-	08.661	593.5	8.369	9.1 -	
		06 4	-	84.661	593.0	8.469	8.1 +	
		22 00	-	84.661	593.0	8.469	*-+	2.0 -
		9 09	-	199.77	265.8	8.469	3,	
		der 2 - dol 5	4	90.16	2.369	8 \$65		1.0+
	_	dec e -dot e		199 - 735	19.76	8.469	+	
	116. August	12 52p- 1 10p			9.169	201.8	-	0.5
Eisenkappel		10 15a 10 30a	*	208 70	\$.11.	27	* - +	90+

Vacada	1878	_									-	-	
	4	-	3 35p	1	12 451	79.	52 602	719 0	0.022	1 0	+	+ 0	
Cruz	11 dv .62	-	100		9,	*	261.602		_	+	+	-	
	1879												
Market Direction	1.6 August	_	08. 9	9	103	c	907 - 983	¥ 169	1.669	+ 0.7	-	7.0	
	16.	_	3 47	47p = 3	- ac		199.465		200 7		-		
Staffberg trigonom Pankt			98 0	11-11	67	10	198 83		_		1		
Stockenbai Pinterwirt	10		3 50	1	122	00	207 225			-	-		
Stadilintte	1. Septb.		3 20	1	371	4	86.261		Name of Street		!		
	3		5 05	10	-	:::	186.651			-			
Kala Glocknerwirt	· ·		4 45	1	160	7	204 755	8 999	_	1.1	_	1.0	
Thorkofel, Lacerplatz	13.	_	4 55	1	17	9	18.661						
Kötschach	16. "	_	0 38	38a-11	010	9	207 854			+	+		
	1880										_		
		-	188	11-		00	211.90	758.5		-	-	6.0	
	Pebr.	-	1 273	1	468	4	9 2.112	757 9		8.0	1	0 5	
		_	1 555	55a-12	150	10	111.837		757.1	+ 0 -	1	0.5	
		-	60 01	1-10	21	21	911.40			9 0 1	1	Ö	
	7. Marz	~	16 94	250-10	43	10	211 40	751.0		7.0 -	-		
		-	1 15	15p- 1	191	*	212.167			1.0 -	+		
		=	- e	1	351	00	212.17		_	6.0	_	1.0	
	9 März	-	1 45	1	531	9	212 149		762 0			1.0	
		-	33	-	190	-	315.136			1	+	0 2	
		_	2 - 5	15p- 2		*	212.117			0 0	+	0 3	
		_			61 61	4	211 475		_	.0	.	10	
		_		26a 9	325 22	9	11.490		251.9	1.0	!	0.3	
Wien				15a- 9	55.50	30	111.460			1.0		00	
	II Marri	=	000	02a-10	178	9	211.463			0	_		
	11. Mail		202	1	301	01	311.376			0.0	+		
		=	1 39	1		01	111.38s			1.0 -			
		-	1 57	1		90	211.385			0 0	+-		
		=	32	15p- 2		9	\$11.380			0 0			
		Ξ	040	40a-10	4.2 %	4	211.988			2.0	·	0.5	
		=	0.45	15a-10		9	211.992					Ö	
		_							Heber-Barometer				
	12. Marz	~-		:		4	000			0	_		
		=	0 08	58a-11	2 0	œ	211 982			0.0	_	0.0	
	_	=	13 36	26p-12	346	×	211 - 992	7.59.9	759.4	9.0	_	0	
	_	=	200	1	<u>(3)</u>	21	211.97		_	+ 0 -	1		

Thermometer: Casella Nr. 22.687.

The first of the f		-					1193		Dorono	Rochachtotos	Stand-Correction	rection
1850 186. März. 12, 55p – 12, 75p 12, 11357 16, 11375 12, 55p – 12, 75p 13, 55p – 13, 75p 14, 55p – 13, 75p – 14, 75p – 15, 7	Name der	<u>-</u>	n t n m		Stund	e e	Zansəld A	Angabe des Thermo-		the same of the sa	direct	bringing der Thei-
15.50 $\begin{pmatrix} 12 & 39 & -12 & 35 \\ 12 & 35 & -12 & 37 \\ 12 & 35 & -12 & 37 \\ 12 & 35 & -12 & 37 \\ 13 & 12 & 35 & -12 & 37 \\ 14 & 14 & 14 & 14 & 14 \\ 15 & -14 & 16 & 16 & 241 & 356 \\ 15 & -14 & 16 & 16 & 241 & 356 \\ 15 & -14 & 16 & 16 & 241 & 356 \\ 15 & -14 & 16 & 16 & 241 & 356 \\ 15 & -16 & -16 & 16 & 241 & 366 \\ 15 & -16 & -16 & -16 & 241 & 366 \\ 25 & -16 & -16 & -16 & -16 & 241 & 366 \\ 25 & -16 & -16 & -16 & -16 & -16 & 366 \\ 25 & -16 & -16 & -16 & -16 & -16 & 366 \\ 25 & -16 & $	Geobachtungsstation			-		1	der	meters	stand	(1139)		Correc-
12 459 - 12 47		,	1880	4		h.m.	3	F		min	mm	
16. März 12.51p 1027 8 211.3555 103p 1 10 211.3555 10 211.35				24 @	1 1	38p	0 9	211.38		8.092		0.0
25. März (1979—1 16p 10 201 35p 11 35p 12 32p 15 32p 15 32p 15 32p 15 32p 15 32p 16 32				03	-1	0.2p	90	211.355		750.4	-+	
19. März 130p 132p 19 2 11 344 130p 130p 131p 120p 134p 131p 120p 131p 130p		-		-	05p-1	16p	10	211.356		750.3	0.0	
19. Mürz 1 23pp - 4 541, 456 1 55p - 2 671, 8 211, 456 1 65p - 2 671, 8 2 11, 457 1 6 5b - 10 55p				-	19p- 1	320	1.5	211.344		0.092	- 0 - 1	
25. März 155p 267p 8 211-455 10 35a 10 58a 8 211-455 11 55p 2 67p 8 211-455 12 50 10 58a 9 211-455 13 50 10 58a 9 211-45 14 50 10 58a 9 211-45 15 30 10 57a 14 211-25 16 50 10 57a 15 211-25 17 50 10 57a 17 25 18 50 18 50 18 50 19 50 18 50				-	28p- 1	321		211.490		751.8		- 0.3
25. Mirz 10 55a - 10 58a 4 2 111 454 10 55a - 10 58a 14 11 454 11 00a - 10 58a 4 2 111 454 12 30p - 12 57a 14 2 11 455 12 30p - 12 57a 14 2 11 1 247 10 53a - 10 55a 1 1 1 247 11 33a - 11 1 33a 1 2 2 10 550 11 33a - 11 23a 2 2 10 550 12 25p - 12 11 p 6 2 10 550 13 37a - 11 28a 2 2 10 550 14 25p - 12 11 p 6 2 10 550 15 25p - 12 11 p 6 2 10 550 16 25p - 12 11 p 6 2 10 550 17 25p - 12 11 p 6 2 10 550 18 25p - 12 11 p 6 2 10 550 18 25p - 12 11 p 6 2 10 550 18 25p - 12 11 p 6 2 10 550 18 25p - 12 11 p 6 2 10 550 18 25p - 12 11 p 6 2 10 550 18 25p - 12 3 p 6 2 10 550 18 25p - 12 3 p 6 2 10 550 18 25p - 12 3 p 6 2 10 550 18 25p - 12 3 p 6 2 10 550 18 25p - 12 3 p 7 8 2 10 550 18 25p - 12 3 p 7 8 2 10 550 18 25p - 12 3 p 7 8 2 10 550 18 25p - 12 3 p 7 8 2 10 550 18 25p - 12 3 p 7 8 2 10 550 18 25p - 2 3 p 7 8 2 10 3 550 18 25p - 2 3 p 7 8 2 10 3 550 20 3 2 3 2 2 2 3 2 3 2 3 2 3 3 3 3 3 3 3				-	39p- 4	211		211.456		9.192	ž.0 —	1.0 -
25. März 10 56a-10 58a 8 211 459 26. März 17 00a-11 63a 4 211 457 26. März 17 00a-10 511 8 211 126 27 17 0 55a-10 55a 6 210 603 28 17 0 55a-10 55a 6 210 603 29 17 0 55a-10 55a 6 210 603 20 17 0 5a-11 88a 2 210 650 20 17 0 55a 7 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2		_			55p- 2			211.443		751.3	F: 0	0.5
25. März 11 00a - 10 58a 4 211 452 11 00a - 10 58a 5 4 211 452 12 30p - 12 51p 8 211 451 12 30p - 12 51p 8 211 451 13 32 - 10 52a 1 1 224 14 32 - 10 52a 1 1 224 15 32 - 1 2 2 2 1 1 224 15 32 - 1 2 2 2 1 1 2 1 1 2 1 1 2 1 1 2 2 1 1 1 2 2 2 1 1 1 2 1 1 1 1 2 2 2 1 1 1 2 1		_	-	9	35a-16			511-594		751.6		1.0
26. März 12 30p—12 57p 4 211-457 10 30p—12 57p 14 211-457 10 30p—12 57p 14 211-457 10 30p—12 51p 16 210-609 11 103p—11 63p 210-609 11 103p—11 83p 2 210-659 11 13pp—12 11p 6 210-569 12 25p—12 21p 6 210-569 12 25p—12 21p 6 210-559 12 25p—12 21p 6 210-559 12 25p—12 21p 6 210-559 12 25p—12 31p 6 210-559 12 25p—12 31p 6 210-559 12 35p—12 31p 6 210-559 13 32p—3 50p 10 510-559 14 3 32p—3 50p 10 510-559 15 3 32p—3 50p 10 510-559 17 3 32p—3 50p 10 510-559 18 25p—12 31p 6 210-559 18 25p—12 31p 6 210-559 19 25p—12 31p 7 510-559 19 25p—12 31p 7 510-359 19 25p—12 31p 7 510-354			Wiirz	9	26a-16			211-162		751.5		0.0
26. März 19 203—19 551µ 8 211-240 10 53a—10 59a 6 210-607 11 10 5a—11 05a 6 210-607 11 10 5a—11 05a 6 210-607 11 10 5a—11 05a 6 210-607 11 13a—11 48a 2 210-659 11 12 2a—11 83a 2 210-659 11 2a—11 83a 2 210-659 12 26p—12 14p 6 210-559 12 26p—12 26p 2 210-559 12 25p—12 26p 2 210-559 12 25p—12 26p 2 210-559 13 25p—13 26p 2 210-559 14 25p—13 26p 2 210-559 15 25p—13 31p 6 210-559 16 25p—13 31p 6 210-559 17 25p—13 31p 6 210-559 18 25p—13 31p 6 210-559 19 25a—9 31a 8 20-313								211-471		1.101		3.0
4. April (1924) 5. April (1924) 5. April (1924) 6. April (1924) 7. April (1924) 8. April (1924) 8. April (1924) 9. Apr								211.406		750 7	0.3	- 0.5
4. April (1973—10.55) 6 210-607 1 033—10.65 6 210-607 1 033—1 095 2 210-607 1 133—1 139 2 210-597 1 1373—1 139 2 210-597 1 1 373—1 139 2 210-568 1 2 50-1 2 14 6 210-567 1 2 550-1 2 24 6 210-557 1 2 550-1 2 34 6 210-557 2 3 8 7 — 3 50 4 6 210-557 2 3 8 7 — 3 50 4 6 210-557 2 3 8 7 — 3 50 4 6 210-557 2 3 8 7 — 3 50 4 6 210-557 2 3 8 7 — 3 50 4 6 210-318								211.257		748-1	9.0	9.0 -
4. April (1827a—1183a 210-603 1. 3a—11 80 4 10-603 1. 3a—11 80 2 210-603 1. 3a—11 80 2 210-603 1. 3a—11 80 2 210-684 1. 37a—11 57a 2 210-684 1. 26p—12 11p 6 210-566 1. 26p—12 11p 6 210-559 1. 26p—12 21p 4 210-559 1. 26p—12 21p 6 210-559 1. 26p—12 31p 6 210-357 1. 26p—12 31p 8 210-359 1. 26p—12 31p 8 21p 8					53a-10	59n		210.607		739.0	** 0	0.4
1334- 1 69a 2 10 50a 1 10 30a 1 10 50a 1 10				=	01a-11	06n		210.603		738.7	4.0 -	90-
13a - 1 (8a		_		_	08a-11	0.09		210.600		738 7	0.3	9.0
11 27a 11 23a 210 584 11 27a 11 27a 11 27a 11 286 12 210 584 12 2				=	13a-11	188		\$10.233		738.7	6.0	0.0
11 37 11 28 2 2 10 56 11 37 11 28 2 2 2 2 2 2 2 2		a Fin	-	_	22a-11	*3a		210.290		738.6	- 0.3	9.0
12 02p - 12 11p 6 210 550 12 05p - 12 11p 6 210 550 12 05p - 12 12p 6 210 550 12 05p - 12 26p 2 210 550 12 05p - 12 26p 2 10 550 12 05p - 13 21p 6 210 550 2 3 32p - 3 21p 6 210 550 2 3 32p - 3 20p 10 2 210 250 2 3 32p - 3 20p 10 2 210 250 2 3 32p - 3 20p 10 2 210 250 2 3 32p - 3 20p 10 2 210 250 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3		÷	April <	=	27a-11	289		\$10.284		738.6	0	0.4
2 0 0 - 12 11 0 14 0 0 0 0 0 0 0 0 0		- Annual Control		1	37a-11	578		210.566		738.4	1.0	- 0.3
12 15p - 12 21p 4 210 - 558 12 15p - 12 26p 5 210 - 559 12 25p - 12 26p 6 210 - 559 12 25p - 13 31p 6 210 - 559 2 3 25p - 3 31p 6 210 - 317 2 3 25p - 3 31p 6 210 - 317 2 3 25p - 3 31p 7 6 210 - 317 2 3 25p - 3 31p 8 210 - 317 2 3 25p - 3 31p 8 210 - 317 2 3 25p - 3 31p 8 210 - 317 3 3 25p - 3 31p 8 210 - 317 3 3 25p - 3 31p 8 210 - 317 3 3 25p - 3 31p 8 210 - 317 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3		Robbin			_			210.563		738 - 1	\$.0 -	9.0 -
12 25p - 12 26p 2 10 - 550 12 25p - 12 21p 2 10 - 551 2 25p - 12 21p 2 10 - 551 2 25p - 12 25p 10 21p - 25p 2 25p - 2		-			_			\$10.225		738.0	4.0 -	9.0 -
12 28p-12 3fp 6 210.557 3 28p-3 3fp 6 210.317 3 38p-3 50 9 35n-9 20 6 210.36f		utere			-			210.550		737.9	\$.0 T	9.0 -
3 22p - 3 31p 6 210 317 3 38p - 3 50p 10 210 312 9 15a - 9 21a 6 210 361 9 22a - 9 36a × 210 364			_		ī			210.517		737.9	4.0 -	9.0 -
3 38p - 3 50p 10 210 312 9 15a - 9 21a 6 210 361 9 22a - 9 36a 8 210 364		0	1 11		1			210-317		734.6	- 0.3	9.0 -
9 22a - 9 36a 8 210 364			l midv		[210.319		734.5	- 0.3	9.0
9 22a- 9 36a 8 210 364		_	9		1			210.361		735.3	7 0.5	0.0
		_	_		1			210.364		735.3	- 0.3	9.0
37a - 9 43a 8 210 356		7	April		37n - 9	43n		210.356		735.2	0.3	9.0
12 29p-12 52n 10 210-321		_		21	-			128.012		734-5	\$.0 -	- 07
200		_		12)			21: 012		1.58.0	- 0-3	0 -
N 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1												

337 - 2 511 10 2 10 2 10 73 5 73 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		1 1 2 2 5 1 5 2 5 5	****- ****	670.3	6 205-738 8 205-744 8 205-744	6.5.0		25. Juni	100
137 - 2 13 10 2 10 2 13 15 15 13 15 10 2 10 2 13 15 15				676.3	6 206	4 10 0	4100		
33				673.9 676.4 676.4		944	900		In 1
33.0				674.1		* 20 20 00 00			13. Juni
320 - 2 51 n 10 210 210 731 5 733 0 0 5 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5				74466.1 74466.1 74466.1		884999	000000		10. Juni
325 - 2 51n 10 210 210 231 5 733 0 0 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5		0.0		747-2 747-2 747-2 747-2 747-2 747-3 10ber-Barometer		01 01 01 00 00			10. Маі
32p - 2 51n 10 210 210 219 731·5 733·0 0·5 731				1134 1139 746-7 746-8		000	00.		
32p - 2 5tn 10 210 219 7335 7330 005				733 · 1 733 · 1 733 · 1 733 · 1 733 · 1					8. April
KSn 4 odes 12 [210-310] 731.8 8 738 4	_		\$ 0 0 \$ 10 15	733.0		- 21 :	33 33 3		7, April

Thermometer: Casella 22.687.

			133		Durang	Rechechtotor	Stand-Correction	rection
Na 3 e	Datum	Stunde	nsabl blesunge ermomet	Angabe Daraus des neter Thermo- Baro-	berech- neter Baro-	Barometer- stand Reber-Barometer	direct	bringung der Thei
Beobachtungsstation	or Application	von bis	der A	meters	meter- stand	(1134)		Correc-
Mátra, trigonom. Punkt	1880 25. Juni	10 12n-10 22a	21	105.73	670.0	670°±	## +	mm - 1.2
			91 9	192 500		509.7	1.0 +	1 1
Adlersruhe	Sept.	3 26p — 3 12p	2 2 2	192.472	508.7	509-7	+++	
	-	4 03p- 4 13p	4	204.422		653.0		6.0 -
Kals.	8. Sept.	34p-	_	204 - 415	652.3	653.0	1.00	0.0
						Heber-Barometer		
	1881					1134		
	_	2 03p	-	211.60	154.0	751.5	100	- 2.4
		2 10p	-	311.26	753.3	751.5	1.8	- 17
	- 22	2 16p	0	49.112		751.5	9.1	
		4 day	14 3	211 520		2 2 2 2 2	1	1 1
	Y 80%	3 000 3 010	1 41	211.510	759.6	33.	1	1 .3
Izstik	16. Juni	060-3	33	211.481		751.2	0.1 -	6.0 -
	. 347 44	48p- 4	2	211-470		750.9	1.1	01-
		04p- 5	21	\$11.460	_	750.8		01-
		23p- 5	91	211.525		250.8	0.1	6.0 -
	-	30p-	31	511.455	8.121	750.8	e. 	6.0 -
	7. 160	41p - 5	4	211.460	751.9	730.8	1.1	0.1
	_	(6 03p - 6 17p	4	\$11.464	6.127	8.001	- 1	0.1
	mine, spile					Heber-Barometer		
	1881					1139		
	_	111 06a-11 07a	73	201 102	9.149	647.7		9.1 -
	13. August	11 15a - 11	œ#	650.508	4.249	617.7	0.3	1.4
	c	=	*	\$03.968	2.919	647.3		6.0 -

01111011111	00.000000000000000000000000000000000000
111111111	111111111111111111111111111111111111111
7 + 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
	+++++++++++++++++++++++++++++++++++++++
6466.7 6466.7 6466.7 6466.8 6466.8 6466.8	
# = = 4 # F # # = 0 =	>
6566 1 4 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	
203.958 203.941 203.941 203.968 203.968 203.958 203.958	100 100 100 100 100 100 100 100 100 100
# # # # # # # # # # # # # # # # # # #	
. 31 31 31 31 31 31 31 4 31 31	কা ক
200 200 4 4 20 20 20 20 20 20 20 20 20 20 20 20 20	23 23 23 23 23 23 23 23 23 23 23 23 23 2
5.57 5.57	70
# m m m m 4 4 10 10 10 10	91 91 92 92 92 92 92 92 92 92 93 93 93 95 95 95 95 95 95 95 95 95 95 95 95 95
13. August	August
13	gi el
*	:
•	
:	
:	•
:	:
:	:
:	÷
: 1	Adlersruhe
· ·	I S
Kals	

With, d. k. u. k, milit.-geogr. Inst. Band XII. 1892.

Thermometer: Casella Nr. 22.687.

			ua ua			Dochadbeator	Stand-Correction	rection
Name der	Datum	Stunde	permomer Ablesange Ansahl	Angabe des Thermo-	Angabe Daraus des berech- Thermo- Baro-	Barometer- stand Heber-Barometar	direct	bringung der Thei-
Beobacntungs-Station		von bis	. 19b Г шв	meters	meter- stand	(1134)		Correc- tion
	1882			Š				
		2 46 mp		191.60	4.665 4.09.4	8.66 \$	#+ C-0	1 1 1 8
		3 05p- 3 16p	က	191.605		499.6	+	6.1 -
		21p = 3 3 45p		039.161		6.664		
Adlersruhe	18. August	8 4 0.55 0.50		194 - 605	7.669	6.665	++	9.1
		dus +	- 0	191-607		200.0		
		5 26p - 4 31p	31 -	191 607	¥.664	0.002		9.1
		5 10 10 10 10 10 10 10 10 10 10 10 10 10 1	-	191-161		6.66\$		
		g 26p	-	191.605		6.664		9.1
						Heber-Barometer		
	1884					(1134) (1134) (1064)		
			-	210.83	2.241	738.8	- 3.7	- 3.8
		91 9 01 10 01 17		210 81	76.99	738.8	÷ ÷	1 3.5
			-	\$10.29	6.117	738.8		Ġ
Tramin	24. August			210.76	4.11.	738.8	9.6	5
				210.75	4.147	738.7	21 3	2 0
				910.79	6.032	9.882	6 00	1 1
				16.019	9.032	738.6		, 0

Transit Tran				
1. Sept. 9 to 2 t				
Roen 1. Sept. 9 10a - 9 05a 2 119 06 555 2 9 10a - 9 17a 3 200 00 595 6 9 24a - 9 39a 6 200 00 595 6 1	P1 79			
Ročn 1. Sept. 9 10a 2 109 96 1199 96 11 199 96	738.6	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	######################################	Refin-Barometer 1536 - 735 - 9 735 - 9 735 - 9 735 - 9 735 - 4 735 - 4 735 - 4 735 - 4 741 - 3 741 - 3 741 - 5
Ročn 1. Scpt. 9 13a – 9 17a 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	240.0	595.2 595.4 595.6 595.6	######################################	
1. Sept. 3.39p 3.41p 3.41p 3.41p 3.41p 3.41p 4.5p 3.41p 4.5p 4.5	10 70	199 96 199 98 200 002	0.09 68.09 68.09 69.00 69.00 6	8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9
1. Sept. 2. Sept. 3. Sept.		** - # **		
Rodin	3 39p - 3 41p	9 10a 9 10a 13a - 9 21a - 9	2	C - 27
Rodin	24. August	1. Sept.	4. Sept.	23
		е Воён		

Thermometer: Casella Nr. 22.687.

			Tar		Darane		Stand-Correction	rection
Name der	Datum	Stunde	Anzahl Ablesunge rermomet	Angabe des Thermo-	berech- neter Baro-	Reobachteter Barometer- stand Geläß-Barometer	direct	bringung der Thei-
Deobachtungsstation		von bis	der l	meters	stand	1536		Correc- tion
	1886	h m		F	***	man		# m
			. -	210.93	744.0	7.147	1	9.2 -
	26. Jänner	12 16p		210 . 91	743.6	741.5	1 1	1 2.2
		1 ,		210.00	743.5	741.3		1 2.3
	A Februar	10 34 a	0	06.016	763.5	741 3	91 -	1 2:3
		19a-41	• 65	210.90	743.5	7.147		
	Pohruge		40	18.48	7.67.4	8.192	9 8 9	
		12 59p- 1 09p	C 0.5	12.50	9.494	2.492	0.00	1 2.4
	28. März	57a-11	ಣ 🕶	211.68	755.2	70.00	31 3	- 2.5
	1809					Wormal Davamatar	,	1
Wien	7201					NOI MAI-DAI UMEIGI		
	~	4 51p	-	\$11.44	9.192	745.5	1.9 -	0.9 -
			-	04.112	751.0	745.5		1 5.4
				2011.30	4.007	7,55.5		1 4
	5. Marz	030		911.34	750.1	745.5	9.4	4.4
			-	211.335	0.022	745.5		4.4
		5 11p	+	211.30		745.5	0.5	- 3.9
		5 17p- 5 28p	4	211.286		745.6	9.8	- 3.5
		e −d94	93	211.25		745.7	3 0	- 3.0
		10 32a-10 35s	31	211-85	7.187	753.2	:0. *	- 4.2
			-	\$11.83		753.2	2.4	0.4 -
	5. November	12 47p	_	11.893	757.4	783.4	. 4.3	
			-	11.80		759.7	9.60	2.0
				411.742	722.0	C. 820	0.0	000

9999	- 27	3.3.2			Queck- tzt ist. Länge 0.3° F	
	G.	 			i, so diass ein Queck ((-1.0) iden hat eine Läng ((-1.2) ((-1.2) 1. Faden von 0.3. E	
7 5 5 5 7 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	751.4	749 2 749 1 749 0	749.0 748.9 748.5 768.5 761.5	761.6 761.6 761.6 755.8	sezogen ocratur (6 5.4 sgende F agende F 5.5 s 5.5 s 8.4 ss nur cii	785.0 785.0 786.6 786.6 788.0
755.5				765°3 765°3 765°3 765°1 755°1 758°9	dem Siede-Apparat hera F Lango der Luft-Temi 211 6271 735 4 4 753 ingescholen; der herausr von 13 8 75 211 765 7 755 211 762 756 4 755 11 156 heringescholen, das Lange hernustragt,	728.0 728.1 728.1 727.9 727.9 724.6
	3 511.61		211 485 3 211 474 6 211 474 6 211 473 2 211 455 2 212 350 3 212 350	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	ans dem Siede-Apparus 1-6° F Lango der Luf 1 241 627 1754 4 1 hineingeschoben; der von 13° 87 3 241 778 776 776 7 3 241 778 7 3 241	2 2 111 2 3 2 111 1 8 5 3 2 1 1 1 8 6 3 2 1 1 1 8 6 3 2 1 1 1 8 6 3 2 1 1 1 8 6 3 2 1 1 1 8 6 3 2 1 1 1 8 6 3 2 1 1 1 8 6 3 2 1 1 1 8 6 3 2 1 1 1 1 8 6 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
1 1 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2	* 00	- 9 22 n - 9 33 n - 9 46 n	52a - 9 55a 15a - 10 25 a 30a - 10 58 a 09a - 11 16 a 21a - 11 31 a 01a - 10 06 a	10 23a 10 23a 10 23a 11 13a -11 33a 12 03p -12 08a 10 08a 10 22a -10 23a 10 22a -10 23a 10 23	Siberfaden von 24 siberfaden von 25 of 254 a. 11 77a a. 11 28 a. 12 of 2 o	2 ez ez ez ez
17 2 39p 17p	1 01		9 558 - 9 10 158 - 10 11 09a - 11 11 20a - 11 10 01a - 10			1265286
5. November 9. November	10.1000		8. Jänner	5. Februar	6. Februar	22. Februar 10
				Wien		

Thermometer: Casella Nr. 22.697.

			uə uə		Dumino		Stand-Correction	rection
Name der Beobachtungsstation	Datum	Stunde von bis	der Ablesung der Ablesung am Thermome	Angabe des Thermo- meters	berech- neter Baro- meter- stand	Deobachteter Barometer- stand Normal-Barometer	direct	nach An- bringung der Thei- Iungs- Correc- tion
Wien	1893 22. Februar	$10^{h} \frac{^{uu}}{^{40}p-10^{}} \frac{^{0} \frac{^{uu}}{^{45}p}}{10-56}$ $11-08$ $11-35$ $11 \frac{11-35}{11}$	61 → → ↔	F° 209·610 209·606 209·605 209·610 209·610	7.84.05 7.84.05 7.84.05 7.64.05 7.65.05	7 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4		3.0 - 3.0 - 3.0 - 3.0
	Thermon	Thermometer: Casella Nr. 22.699	la Nr	. 22.699				
A delignation of the contract	1876	THE REAL PROPERTY AND ADDRESS OF THE PERSON ADDRESS OF THE PERSON AND ADDRESS OF THE PERSON AND ADDRESS OF THE PERSON AND ADDRESS OF THE PERSON ADDRESS OF T				Heber-Barometer		
Pollau	23. Mai	20p- 3	ಣ	\$10.78	741.1	743.2		+ 2.1
T. Instruction	#3. Tuni		***	\$10.73 \$00.85	6.044	8. C. C.	++	1.9
Nichielle		450-4		\$0.60	728.4	729.8		+ 1.4
	-	\$ -dL2		209.89	728.7			+ 0.8
Rosalia-Kapelle, Gasthaus	17	3 41p — 3 15j	99 00	\$9.1.0	6.269	0.669		+ 1.7
Kranichherger Schwaig	12. Juli	090-3		203.46	639.8		-	+ 0.8
E	e e	08p-		203.45	639.6		+ 1.4	
E	20. "	3 30n 3	9 10	203.00	633.7		++	+ 0.3
Zinken, trigonom, Punkt	6	12 06p-1		198.20			-	
Sekkau	10.	420-10	8	207.30	691.7		+	
Gleinalpe, Touristenhaus	2	7 08a - 7 25p	4 65	198.51	574.0	635.9	++	+
4 1000000000000000000000000000000000000	180	35p- 3	. 65	198.34	_		+ 1.3	+0+
St. Peter bei Klagenfurt		41a- 9		100.483				- 0 -
Wien	15. Nov.	000	4	210.93		744.3	+	
		4 20n - 4 23p	7.	210 . 922	743.8	_	12.0 +	+ 0.2

-				
	0.00	1.00	32552511	88900111110000
		000		
	1111	11+		
-				
		0.1	2 4 5 4 0 0 5 5 7 7 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	889994444004944
	0000	000	003-0000-	
	1++1	11+.	1111 1+1	
	4496	w# 20 w#	*900000000	NOO:0 N N N N - 1 - 2 - 4 0 0 1 1 1
	595.4 595.4 597.6 712.9	719.4 719.5	692.4 590.6 691.6 691.6 691.6 550.6 550.6 700.3	7458 74788 74788 74778 7478 7488 7488 74
	7 22 23 23	222	3 25 25 25 25 25 25 25 25 25 25 25 25 25	111111111111111111111111111111111111111
	C 20 20 0	~ v v	** = 10 0 0 0 0 1 10	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
	595.7 595.3 597.2 713.0	720 4 719 6 719 3	693.2 583.3 693.0 693.0 550.6 689.0 701.3	750 · 0 7450 · 0 7450 · 0 7450 · 0 751 · 4 751 · 6 753 · 0 753 · 0 750 · 0 750 · 0 750 · 0 750 · 0 750 · 0
		222		
	200 .00 200 .155 200 .155 200 .155	209 · 305 209 · 275 209 · 250	207.41 199.623 199.00 207.40 196.224 204.919 206.90	
	00.00 00	23 43 43	207-41 199-62 207-40 196-13 196-22 204-91 206-00	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
	2 2 2 2	0,0,0,	0.5500000000000000000000000000000000000	222222222222222222222222222222222222222
	್ ∟ು ಣ	31 30 60	40000000000	2244040000x
m m			2000 5 200	
	10 4 6 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	10p 30p	500 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	450 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
	21 CO 21 =	→ 10 10	F4044849-	
	1111	111	11111111	23 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	15p - 2 10p - 3 09p - 2 55a - 11	50p 00p d0p	18p - 7 13p - 4 11a - 10 11p - 4 57p - 4 50p - 5 03p - 4 27a - 11	13a - 11 15a - 11 15b - 11 15b - 11
	112 41 0	** 10 10	L40487471	===2===================================
-				
	August August Sept.	_	. ist	1890 8. Februar 7. Marz 9. Marz 3. Marz 5. Marz
23	usi ept	April April	Augu Augu Sept.	Febru Marz Marz Marz Marz
-	4 430	81 A	15. August 16. " " 17. " 25. 17. Sept. 2. " 13. " 16. "	M M M M
	13. August 16. August 4. Sept.	:0	化低压器业业总值的	× 4. 9. 5. 15.
-				
	: :	:		:
	. :	:		:
				:
			::e:::::::::::::::::::::::::::::::::::	
	: نو	:	: : 🖁 : : : : :	:
	*	:	n A	:
	Ξ.	•	E1 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
	₫ :	:	ery ery	:
	9		int intriger int	
	98	•	Tan : sa :	:
	tr pe	:	h. sol	:
	re,		ent ent bat bat	:
	Saualpe, frigonom. Punkt. Bisenkappel	Graz .	Stockenboi, Pinterwirt Staffberg, Ingerplatz Stockenboi, Pinterwirt Studibatte	Wien
	Z E	5	Stockenboi, Pinterwirt Staffbers, (Ligonom, Punkt Stockenboi, Pinterwirt Studhuatte Kals, Glocknerwirt Thorkofei, Lagerplatz	*

Thermometer: Casella Nr. 22.699.

			tar	-		Bachachtotor	Stand · Correction	rrection
Name of the Booksettings Station	Datum	Stunde	Anzahl Ablesung bermomer E	des herech- l'hermo- Baro-	berech- neter Baro-	Barometer- stand Heber-Barometer	direct	bringung der Thei-
		von bis	IT HID	meters n	stand	(1139)		Correc- tion
	1880				ndorder make			
		1 47p - 1 50p	9		750 7	750.9	# O	mm 0.5
	15. Marz	2 00p - 2 05p	40	211.379 7	9.042	750.2	4.0	
		3 21			2.892	2,67.2	1	1
		37p-12	4		148.5	267.0	0.1	-
	18 Mary	45p-12	9	1 253	8.842	7.147	1	1:1
		12 5:p-12 58p	9.	1.262	6.844	747.8	-	1.1
		٠.		. 523	8.84.	747.8	_	0.1 -
		0 (95 - 0 295	_	400	0.847	0.747	0.4	0.1
		6		823	0 00	6.995	9 9	9 1
	Z4. Marz	06a-10	61		757.3	756.0	1	1 5
		24a-10	21		757.5	755.9	9 1	9.1 -
	27. März	47a-10	4:	_	0.844	4.944	9.1	9.1 -
Wien	-	5 3a-11	00 0	_	147.8	4.944	4.1	1.4
M.ICH.	-	44a-11	9.	_	1.01	715.2	1.0	9.1 -
	29. März	524-11			745.5	1.141	4.+	1.4
		04b - 12			0.01	1.44.	-	4.1 -
		000	0 0		137 8	736.3	i .	6.1
		3 440 3 850	40	210.919	797 6	130.2	0 25	1 .50
		580- 4	9	_	737.3	732.8	1	1.5
		4	9		737.3	735.8	1	- 15
	4. April	4 23p- 4 28p	9	210 468 7	37-1	735.8	1.3	- 1-3
		4	9		737.9	735.8	4.1	1.4
		4	*	665	37.1	735 7	7	1.4
		4	*		737-1	735.6	1	9.1 -
		4		\$10.468 7	737-1	735 6	1	- 15
		::	*		737-4	735 5	9.1	91-
	(5. April	3 22p - 3 26p	**	210.497	737-5	733.0	1.7	

									_																							
011		- 2.2	- 2.2	1.2 -	6.1	0.2	6.1	8.1	1.1	-	6.1 -	8.1 -	8.1	6.1 -	0.2 -	8.1	11	6.1			6.1 -	- 20	0.2 -	- 2.0	- 2.0	- 2.3	2.5	1.2-	1.2 -	1.2	- 2.2	12.
- 1			-	-	-	1	-	_	_	-	_	_	-	_		_	_	_	_	_	_		-	-	-	-	-	-1	_	-	-	-
A 17 19		91	21	27	6.1	0	6.1	8-1	1.3	· -	1 9	× .	×.	6.1	7.0	8.1	1.1	1.9	5. I	5. T	1.8	0.	0.0	91	-	~	41 41	-			21	21
1 1		- 1	1	1	1	1	1	1	1	1	-	l	1	١	-	1	1	1	1	1	ſ	1	1	1	1	1	i	1	1	1	87.0	1
736.2		4.694	7.23.4	742.3	740.0	17.50	762.2	7.2.2	21.00	60.00	752.3	742 3	7.23.6	7.55.	7 53 7	715.7	253.8	8.537	715.8	245.9	6.537	0.954	0 944	0.944	0.944	763 8	765.8	6.53.	743.8	745.5	1.21.	745.2
787.8 787.8		9.554	9.444	14.44	1.11/	744.2	144.1	0.442	743-9	0.114	1-19-1	1.44.	6.111	256.3	7.17.7	747.5	717-5	717.7	7.137	747.8	X.117	0.844	3.854	748 0	148.0	1.844	0.842	0.834	6.111	747.6	9.141	747.3
005.012 005.013							210.012												83	83	61		03	211-199	211 - 203	211.208	102.112	11.203	961-116	211.178	11.178	211 155
4 ~ 4 20 21				43	-			4	4	21	20	21	3)	21	4	21	4	91	2)			31		21	9			× ×	-	*	9	9
494 403				41p	1 2	471	16p	des.	37p	43p	179	320	424	471	4.40	348	020	078	148		1883	36a	01a	40a					46a	15p	27p	446
36p 3 36p 3 44p— 3		24p- 3		40b- 3	18p- 4	32p- 4	07p- 5	23p- 5	34p - 5	13p- 5	9 -d10	22p- 6	36p - 6	9-d94	34a - 8	53a - 8	00a - 9	06a- 9	12a- 9	23a - 9	27a - 9	353- 9	59a-10	09a-10	32a-10	58a-11	08a-11	19a-11	39a-11	13p- 2	18p- 9	-dot
n m m			c:		+		10	:0	30	:0	9	9	9	9	×	×	6.	6.			6	5.	6.	9				1		41	21	*1
5. April								Mai															Mai									
36		_	-	2-00		-				ACE OF		-	- 75-		_	-	~	_	-			-030	20	5	No.		al ma				email of	_
•																	:															
																	:															
:																																
Wien																	Budapest															

Thermometer: Casella Nr. 22.699.

			COUCH	ua ua		Iberesse	Beobachteter	Stand-Correction	rection
Na Be	Datum	Stund	0	Anzahl Ablesung Anzannennen Anzannen	Angabe des Thermo-	berech- neter Baro-	Barometer- stand Heber-Barometer	direct	nach An- bringung der Thei- lungs-
Deobachtungs-Station		von l	bis	der am T	meters	stand	1136		Correc- tion
	1880				5				
	,	2 49p -	2 56p	œ	211-160	1 247	745 3	77	- 2 /
		3 01p-	3 07p	· o ·	211.152	747.3	6.22	200	- 2.0
		den	5 11p	ė s	211 100		0 000	2	000
	5. Mai	1 1	dec c	o 20			10.00	. :	
			4 260 F	: 10	211.12	747.3	7.55.6	1	
		4 370-	4 450	9	211.135	717.3	715.2	71	- 21
		4 47p-	d65 4	ښ	211-154	747.3	715.2	1	1.2 -
		7 \$44-	7 47 11	*	211.035		753 6	6.1	- 19
			7 57a	9	211.033		743 6	6.1	6.1
			8 15a	9	211.033	745.5	743.6	6.1	6.1 -
		-0g-	8 488	:5	\$11.034	745.5	743.6	6	6.1
			8 323	ب	211 . 033	745.5	753 6	G.	6.1 -
Budanest	O Mai	414		4	\$11.03a		753.6	0	0.2 -
			8 54a	21	211.043	755 6	743.6	-	- 2 0
		1 35p -	1 37p	*	211.036		25.8	1.1	/ /
		1 \$3p-	1 45p	ښ.	\$11.032		743.7	× -	8.1
		-doo ?	2 (12p	. ,-	110 0112	9.617	743.5		1.2 -
		-d60 7	2 19p	9	\$11.032		74.3.4		7 7
		1		٠.	211 035		743.3	2	1 8
		188a		*	P)		1.91/	1.1	1.1
		354-			077	_	7.947	1.1.	
		13a			31		7.957	-	
	10. Mai <	+9a-		=	122.112		7.16 4	= = =	0.2 -
		03a	9 07a	φ.	211.235		746.5	000	
		9 118-	15 to 0	÷×	211.238	0.847	9.932		1 2.1
	_			:			Heher Borometer		
							11064		

		1	- 2·1 - 2·1 - 2·1 - 2·1

23 24 24 12 12 12 12 12 12 12 12 12 12 12 12 12	20.00000000000000000000000000000000000		509 8 509 8 509 8 509 9 509 7
60000000000000000000000000000000000000	00000000000000000000000000000000000000		21000 20000 20000
2602-913 2602-913 2602-913 2602-913 2602-913 2602-913 2602-893 2602-893 2602-893	198 .031 198 .033 198 .033 198 .04 198 .04 198 .03 198 .03 198 .03 198 .03 198 .03 198 .03	198.157 198.178 198.186 198.290 198.290 198.200 198.200 198.200 198.200 198.200 198.200	192-592 192-597 192-603 192-602 191-600
*** * * * * * * * * * * * * * * * * *	-	99999999999999999999999999999999999999	888 AA
3724—11 39 a 5524—12 39 a 5524—12 00 a 6449—12 069 689—12 229 259—12 329 259—13 329 669—13 329 669—13 329	553p + 55p 553p - 4 57p 103p - 6 09p 14p - 6 15p 15p - 6 15p 15p - 6 19p 15p	23.27 23.27 23.27 23.27 23.27 24.27 25.27 26.27 27	14a - 10 25a 31a - 11 26a 11 37a 12 31p 25p - 12 51p
**************************************		33 38 38 38 38 30 30 44 44 44 45 70 3 30 30 45 70 44 34 40 40 44 44	00= 5-
25. Mai	15. August	16. August	s. Sept.
Punkt	:		
Mátra, trigonom. Punkt	Xirbitzkogel		Adlersruhe
57			

lungs-Correc-tion

nach An-bringung der Thei-Stand-Correction direct 1 -1 ı 111111111 Beobachteter Heber-Berameter Barometer-1134 0.949 8.219 8.919 8.949 stand 646°3 646°1 646°1 6.249 8.219 8.249 berech-658.3 6.17.8 Daraus 755.4 755.3 733.3 755.0 648.4 0.849 6.249 6.139 9.819 618.7 Barometer-755.1 neter stand 755 755 13 13 dor Ablesungen

A dor Ablesungen

And dor Ablesungen

And do and Thermometer: Casella Nr. 22.699. 61 102 21 21 12 21 12 12 12 12 3 (33) — (35) — 21a-11 22a 51a-11 32a 51a-11 52a 52a-11 53a 04p-12 05p 9 05a 9 19s 9 25s 9 36a 9 56a 04a-10 05a 11a-10 12a 56a-10 57a 8 8 8 8 8 6 6 51 51 8 6 6 8 8 0.50 664 Stunde H 58a-H 00a-13 01p- 1 36a-11 9 55a -113p -VOII Ξ 11. August Datn 1881 Juni Juni ×. Beobachtungsstation N a m der Izsák Kals

ŧ 1

			5.4 5.2 5.0 5.0 5.0
4 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	Heber-Barometer 11493	496 8 496 8 496 8 496 8 Afor	738-3 738-3 738-3 738-3 738-3 738-3
x - 1 - 1 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2	7.103	497.3 497.3 697.6	763 3 763 3 763 3
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	11.161	191 405 191 40 191 435	26.012 20.012 210.80 210.88 210.88
~ 51 ~ ~ 51 51 51 51 51 51 51 51 51 51 51 51 W	- 1	77 21	
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	12 67p	2 3.p 1 0.0p 1 0.6p 1 0.8p 1 1.5p 1 2.6p	4 4 4 4 4 0 8 8 8 8 8 0 8 8 8 8 8 0 9 9 9 8
23. August	1883	22. August	1884 24. August
		31	**
Adlersruhe			Tramin
Adler			Tran

Thermometer: Casella Nr. 22.699.

			4					
			uə:		Darans	Beobachteter	Stand-Correction	rection
N a B e	Datum	Stunde	Лагаћ Арјевину Тетнопи	des Thermo-	berech- neter Baro-	Barometer stand Heber-Barometer	direct	nach An- bringung der Thei-
Beobachtungsstation		von bis	Tob T ans	meters	meter- stand	1134		Correc- tion
	1881							
*		5 35m		F° 810.83	742.7	738 3	4.4 -	m.m -
Turney	24. August	\$ 37p - 4 45p	· es (28.012	758.8	738.3	6.6	000
•	5. Sept.	56a-11	* ** ::::	210.07	731-3	15.8.5	 0 0 0 0 0 0	2.9
	1892					Normal-Barometer		
	5. Marz	3 55p 4 28p 4 36p	- 11	33 211.38	750-4	755.5	- 4 2 4 1 1	- 5.0
	11. Nov.	2 45p - 2 49p	@1 @1	211.80	757 0	750.3	 0 ×	1 2 0
		38p- 1	41 3	99 113	754.9	750 2	1.4.1	1 4 7
		27p - 2 33p	9 23 6	19.113	1.121	249.9	?	1 4 2
	1893	37p- 2	.,	211 60	0.40/	6.647	4	1
Wien		10	-	210.025	743.9	739 0	6.4 -	- 4.9
			-	\$10.012	7.83.7	739.0	1.4.	1.4.
				016.016	7.3 6	739 0	* ~	4 4
		10 338		310.910	743.6	739.0	9.4	1 1
	2. Janner		. 01	210.002	743.5	739.0	1.4	9.4-
	_	10 52a-10 54a	21	210 902	743.5	739.0	19 1	1 4 5
			21	\$10.902	9.834	739 - 1	2.4	6.4 -
			-	210.012	7.83.7	739 2	9.4	6.4 -
		1 23p - 1 35p	ee -	016.012	1 332	739.4	1	11
		3390		210.30.1	0.541	139 4	1	1.2

_	_	_		_		_	_	_	_					_			_	_	_								_	_	_		
1 4 4	1 4 5	2.4 -	14-	- 4.3	4.5	4.3	4.3	1.4	4.3	6.4	- 43	6.4 -	7.5	- 42	4.4	1.4	1.4	- 4.3	- 42	6.4-	144	1.4	6.4	6.4	- 43	6.4 -	4.2	1.4	1.4	1 4 1	
\$. \$.	2.4	31	1 4 .	::÷	**	**	E.+	4.4	*	5 4 .	4	*	*	-	47	-		4.3	4.5	4.3	4.4	-	4	4.3	4.3	2.3	67.4				
	1	-			1	1	-	1	1	-	i	1	-	:	1	1	1	!	1	i	-	1	1	1	1	1	1	-	1	-	the state of
739.6	739.8	739.8	0.097	0.512	6.442	6.534	744 9	6.514	x. 141	8.441	743.1	763.3	758-9	748.9	6.847	6.844	258.5	5.846	0.847	548.6	7.88.9	753.5	753.4	75% X	753.7	751.9	751.6	751.6	751 .5	25.152	
											1.632																				
210.935	210.952	210.933	210.940	911-990	211-275	211.280	282.112	062.112	211 275	211.290	211-293	211.300	211.550	211.545	211.355	311.200	211-560	211.550	211.545	211.550	211.560	211.860	198-112	211.805	211-796	211-756	211-721	311-715	211-712	911.707	
	31	-	က	ee	-	-	3)	91	-	-	es .	-	91	-	-	ಣ	-	-	-	31	-	-	10	31	31	31	31	-	71	31	
	03p		37p	56			070	125			4:34		08p	-		15 m	-	-	-	464	-0	-0.00	474	33pg	411	49	10.5	-	39p	AGD	
1 48p	\$ 00b- \$	18 18 18 18 18 18 18 18 18 18 18 18 18 1	2 26p- 2	4:30-	288	969 %	1 04p- 3	3 121 3	3 175	3 240	3 40p- 3	3 48p	5 - dy0 5	d - 72	141 2	2 15p- 2	36p	390	404	2 48p = 2	5 53p	11 24:	28p - 11	2 31p-12	2 38p-12	4:5p- 1	210- 2	336	\$ 35p - 2	* - 08.V	
_	_	=	-	3	-	_		-	-	_		_			_	_	~	_		31	_	_	Ξ	-	=	7	34	_	-	7	
-	Z. Janner							3. Jänner									4. Jänner									7. Februar					
-	-	_		umate	-	ed/XA	Dec.46	6.5	-		-	_	-	25	e de la constante de la consta	- tra	*	7981		-		_			E. 1	-		_	-6107	201.0	
														:																	
														:																	
														:																	
														n																	
							_	_				_		Wien.					_										_		

Thermometer: Kappeller.

Na ne der	Datum	Stunde	Anzahl Ablesungen Istemometer	Angabe des Thermo-	Daraus berech- neter Baro-		Stand- Correction
Beobachtungsstation		von bis	der	meters	stand	relais-Barometer 1536	
	1886	•		c			
	,	40 0 m	-	00.544	747 7	7.14.7	mm
		10 17a-10 23a	. 21	8\$2.66	247.8	7.11.7	6.1
		10 27a	_	99.520	747.8	7.11.7	1-9
		10 37a	-	99.347	747 7	2.147	6.9
		11 56a	_	112 66	7.17.7	741 5	9.9
	46 Tanner	12 13p	_	96.236	4 141	741.5	6.0
		455 P	_	99.532	4 111	711.5	6.9
		12 35p	_	98.234	747.4	2.142	6.9
			-	99 535	717.4	741.5	6.2.
		1 01p- 1 16p	27 .	182.66	717 4	1.147	0.9
		1 32p	-	39-258	747.2	0.117	9
		1 14 p	- :	99.230	747 3	0.142	6.3
		11 01a-11 2/n	· ex	100.380	770.4	8.497	9.9
		11 37a	-	100.370	770.1	8 494	1 2:3
Wien	8. Febr.	11 48a	-	100.383	770.5	8.492	7.6 -
			41	100.382	9.022	8.492	 1
		30p-12	21	100.387	9 044	8.492	2.8
		1 08p- 4 52p	21	100.382	770 6	264 8	8.6 -
	1892					Normal-Barometer	
		12 33p	_	862	756.3	745 3	0.11 -
			_	098.66	756.2	755.3	6.01
			_	148.66	755.7	755 9	2.01
			-	99 830	755.4	745.2	7.01
	7. Sept. <	12 50p	_	96.796	754 5	745.9	- 9.3
		12 57p	-	98.486	754.2	745.3	0.6
		59p	-	99 - 785	1.197	745.9	6.8
		1 09p- 1 20p	**	190-767	753 7	745 %	3C
	_	-	27	28 747	753 4	715.1	0.8

1 4	0000000	0 00 00 0 00 00	hat eine
			erausragen peratur + 7 7 7488 7488 7488 7488 7488 7488 748
7 748.9 peratur — 606 peratur — 606 748.9 7 748.9 8 748.9 6 748.9 6 748.9 6 748.9 6 748.9 7 748.9	99 751 8 00 751 9 96 751 8 95 751 7		der jetzt h mmer-Tenn 40 755 755 755 755 755 755 755 755 755 75
36 755°5 748 36 755°7 748 16 755°7 748 16 755°7 748 17 758 17 758 17 758 17 758 18 755°7 748 18 755°7 748 19 758°8 748 10 758°8 748	99.68	99-659 99-689 99-688 99-886 99-836	188 C; Zi 189 C; Zi 199 8 199 8 1
99°836 755°7 748° 99°840 755°7 748° 99°80 19°810 755°4 748° 99°810 755°4 748° 99°810 755°4 748° 99°810 755°4 748° 99°810 755°5 748° 99°810 755°5 748° 99°810 755°5 748° 99°810 755°5 748° 99°810 755°5 748° 99°810 755°5 748° 99°810 755°5 748° 99°810 755°5 748° 99°810 755°5 748° 99°810 755°5 748° 99°810 755°5 748° 99°810 755°5 748° 99°810 755°5 748° 99°810 755°5 748° 99°810 755°5 748°	55p 02p	22 22 22 24 24 25 25 25 25 25 25 25 25 25 25 25 25 25	Ange von 4 Ange von 4 1 1 1 34p 35p 35p 4 1 1 1 1 1 1 1 1 1 1 1 1
199.836 755.5 748	A. 91 00 0		Das Thermor 2 25p 2 25p 2 28p 2 31p - 2 2 41p - 2 Das Thermon
2 03p	3. Jänner		4. Jänner
	:		
		•	
		Wien	

Thermometer: Kappeller.

Name der	Datum	Stunde	Anzahl Ablesungen Abtermometer	Angabe des Thermo-	Daraus berech- neter Baro-	Beobachteter Barometer- stand	Stand- Correction
Beobachtungsstation		von bis	der	meters	stand	Normal-Barometer	
	1893			స్త	mm.	man	200
		0.00		99.835	755.4	6.842	10.9
		2 59p - 3 01p	91.	99.839	755.6	748.9	1.9
	Tannon	3 09p		68.66	755.6	248.9	1.9
	4. Januar	25 p	-	99.835	755 4	0.6\$4	4.9 -
		3 23p - 3 26p	က	\$88.66	700	749.0	9 9
		28p - 3	21	99.838	705.6	1.637	9 29
	_	3 450	-	0\$8.66	755.7	749.1	9.9
		9 09a- 9 13a	31	99.855	756.1	749.2	6.9
		9 213- 9 268	p) -	668.86	788.1	749.1	0.7
		9 39a- 9 47a	- 61	948.66	755.8	0.612	8.9
			31	948.66	755.8	0.6\$4	8.9 -
Wien	8. Jänner	-10	63	99 841	755.7	748.9	8.9
		10 29a	-10	99.839	755.6	6.84	1.9
		558-10	200	99.840	788.6	0.047	0 4
		11 08a-11 15a	• 63	98.66	2000	748.6	1 6.7
		21a-11	8	99.821	755.1	748.4	1.9 -
		57a-40	က	100.302	768.3	761.5	8.9
			69	100.302	768.3	761.6	1.9 -
	" Februar	_	31	100.303	768.3	9-194	1.9
	1 1 CO 1 CO	45a-11	21	100.302	768-3	9.192	1.9 -
		08n-11	01	100.300	1.68.2	9.194	9.9
			31	100.300	768-2	2.197	0.7 -
			83	100 002	762.5	755.8	1.9 -
		10 20a-10 27a	er:	100.086	7.692	0.224	0.0

į.													
te LAnge von	(- 3·1) (- 5·5) (- 5·4)	Länge von	8.9	6.9	6.9 -	6.9 —	0.4	- 7.3	- 7.3	- 7.3	- 7.3	- 7.3	7.5
eine		eine	The state of	_			-	-	_	_	_	_	-
der herausragende Faden hat ei 5.0° С.	755.4 755.5 755.4	Faden hat	755.4	754.7	754.6	754.7	754 6	722.0	722.0	722.0	722.0	722.2	799.9
1 788 · B	760.5	usragende C.	762.2	761.6	761.5	9.194	761-6	729.3	729.3	729.3	729.3	729 5	729.4
; der herausr 5.0° C.	100.020 100.036 100.028	; der herat	100.080	100.000	100.022	100.000	100.028	98.855	428.86	98.822	98.852	098.86	8.82
3 ∣ hoben		open					_	_	_				_
resch	00 20 00	esch	-					4		94	64	34	34
osa hineing	20a 13p 26p	hineing	41p	440	4		16p	31a	458	08a	58a	15p	26p
to 855-10 oan 3 99 991 7555 5 755 5 2 - 5 1) Thermometer hineingeschoben; der herangsgende Faden hat eine Lange von \$5.0° C.	11 13p-11 20a 11 43a-12 13p 12 20a-12 26p	Thermometer hineingeschoben; der herausragende Faden hat eine Länge von $0\cdot 1^\circ$ C.	12 38p-12 41p	1 350-1	1 50p	3 07p	3 11p- 3	10 19a-10	10 38a-10	10 56a-11	11 55a - 11	$1 \ 10p - 1$	1 24p- 1
		6. Februar	~						_	Dollars.	zg. reninar	_	_
			Wien										

Ę

								ı
	Datum	Stunde	Anzahl Ablesungen Termometer	Angabe des Thermo-	Daraus ermit- telter Baro-	Beo	Differenz	
Beobachtungsstation		von bis	der A	meters	stand	stand		
18	1880							
		10 00a-10 09a	00	684.86	746.3	746.1	mm -	
		10 30a-10 36a	∞	98.393	0.9\$4	1.942	+ 0.1	
Wien K17. M	März	10 41a-10 43a	4	98 393	0.942	746.1	1.0+	-
_		1 10 49a-11 03a	15	98.396	0.944	745.9	- 0.1	-
		1 2 01p- 2 13p	_	98.167	745.3	745.9	1.0 -	_

Thermometer: Morstadt.

Name der Beobachtungsstation	Datum	Stunde	Anzahl Ablesungen Ablesungen	Angabe des Thermo-	Daraus ermit- telter Baro-	Beobachteter Barometer	Differenz
		von bis	der Pms	meters	stand	name of the state	
	1880						
	,	2 22p - 2 32p	10	98-146	745.2	mm 745.4	1.0
		-	9	98.205	745.4	745.5	+ 0.1
			× ×	98.202	4.04	4.047	
		11 46a-11 47a	÷ 31	98-12/	7.85.1	745.3	1
	18. März <		93	98 - 189	745.3	745.5	
			33	98 213	745.4	745.6	
			31 0	98.263	745.6	745.7	
		1 59p - 1 52p	0 4	161.66	0.847	7.88.7	0.0
		2 05p 2 08p	9	99-273	748.8	748.8	0.0
		46a-10	×	100.772	753.5	753.7	+ 0.0
	19. März	58a-11	*	100.772	753.5	753.5	
		04a-11	20	100.742	753.4	753.4	0.0
Wien.	. \$20. Marz		9	98.500	746.3	746.3	0.0
		10 18a-10 20a		98.504	746.3	4.94/	+0.+
		389 10	0 -4	99.574	7.69.7	0 047	+
		\$3a-10	9	99.286	2.67	8.642	0.0
	22. März	51a-10	4	99-584	749.8	8.647	0.0
		59a-11	00	99-613	749.8	8.694	0.0
		11a-11	*	99 575	7.647	749.8	+ 0.1
	old or	-	œ	609.66	8.694	749.8	
		0	18	100.258	751.9	751.8	1.0 -
	25. Marz	-	61	99.832	750.5	720.4	1.0 -
		1 30p- 1 36p	9	99.832	750.5	750.3	7.0
	26. Marz		*	99.013	6.141	6-147	0.0
		11 31a-11 37a	4	98.465	756.2	746.3	1.0 4

	29. M	März	91 29 	48p12 48p 54p 12 37p		e +	97 653	743.6	748.8	Z (*	+1	0.1	-
		_	22 -	9p- 1 05	4	20 3	97.65			φ 10	1	0.0	_
		-	- 8	Sp - 1		0 0	07.333	_	-	200		1.0	
		-	-	40 1 -at	2 0	· ·	94.26	_		10		0.0	_
	30. M	Marz	-	Sp 1 19	. 0	4	97.289			*	_	0.0	25.10
		_	31	5p- 1 37		×	97.274		minut.	91		6.0	
		-	10 0	6a-10 18		×	96.300	_	40.00	*	+	1.0	- 0
		-	10	4a-10 28	a	9	96.271	_		4.		6·0	_
	31. M	Marz	10 3	3a-10 36	et	4	96.239	_	22.796.2	4.		3.0	_
		-	10 3	8a-10 44	8	9	698.96	_		99		0.1	_
		_	œ	0a- 8 08	et et	20	680.96	_	TAR			0.1	
	/ Anril	- limit	×	1a- 8 18	8	9	96.075	_		9.	_	0.0	_
Wie			00	8a- 8 33	а	9	96.076	_		9.		0.0	
Wiell	~	_	×	6a- 8 41	3	9	060.96	_		9.	1	1.0	
		J Limit	10	0a40 12	8	9	96.318	_	es de la cons	.3	I	1.0	_
	4	april (7a-10 43	et	1.4	96.232	_				0.0	_
			01	2n- 2 07	a	*	95-219	_		1		* · · ·	_
		_	31	10- 2 20	. 0	10	95.215	_	****	1.	1	· · · · ·	_
		1	93	50- \$ 45	0	x	95.215	_		8.		0.1	
		April	34	10- 2 56	. 0	4	95.203	_	No. of The	6	+	0.1	_
		_	91	90- 3 04	. 0	4	93.216	_	uno-o	6.		0.0	-
		_	8	6p- 3 09		*	95.228	_	100	6.		0.0	_
		Annil	31	90- 2 41	o d	20	018.46	_		9.		0 0	_
			31	9p- 3 12	d	14	84.778	_	2.73	9.		1.0	_
	_	_	61	8p- 1 33	. a	4	\$04.40	-		31		0.1	
•	8. A.	April {	1.3	5p- 1 40	, d	x	94.392		-040	31	١	0.1	
		_	1	50- 2 15	d	1.5	94.301	_		-		1.0	_
		-	93	4p- 2 18	. a	9	940.96			4.		0.1	-
	8. A	April	31	5p- 2 49	d	21	96.014	_		*		0.0	-
			4	00-10 04	c	4	98.703	_	de st	.7	1	0.3	
	_	_	10	58-40 36		31	969-86	_			1	5. O	_
		=	40 3	8a-10 39	c	31	98.675	_	-	.7	1	3·0	
			40 5	53-10 48			849.86	_	orna e	1.	1	1.0	_
	3. M	Mai <	10 5	3a-11 01	я	9	38.645		allia e	1.	1	1.0	_
Dudapest			111	5a-11 16	a	31	98.670	_		9.		0.3	-
•		_	11 9	0a-11 22a	a	23	949.86	746.8	2.944	:0	1	0.3	_
		-	11 2	3a-11 28	а	4	049.86			:0	1	0.3	
	_	=	11 3	30a-11 31	a	21	98.633	_		10	1	6.0	_

Thermometer: Morstadt.

1880 11. Ann — bis cf. meters stand li 44a — 11 45a	1880 1 A Ma = 1 A A A A A A A A A A A A A A A A A A	1880 11. A 30.	1880 11. An a	1880 11 An a	1880 1 An a	der der	Datum	Stunde	Anxahl Ablesungen hermometer	Angabe des Thermo-	Daraus ermit- telter Baro-	Beo Ba	Differenz
Mai 14.4—11.4 Ma 2 98.625 746.7 746.5 11.4 44.—11.4 Mai 12.01—12.1 Mai 12.01—12.01—12.1 Mai 12.01—12.1 Mai 12.01—12.1 Mai 12.01—12.1 Mai 12.01—12.01—12.1 Mai 12.01—12.1 Mai 12.01—12.01 Mai 12.01—12.1 Mai 12.01—12.01 Mai 12.01—12.1 Mai 12.01—12.1 Mai 12.01—12.1 Mai 12.01—12.1 Mai 12.01—12.01 Mai 12.01—12.01 Mai 12.01—12.01 Mai 12.01—12.01 Mai 12.01—12.01 Mai 12.01—12.01 Mai 12.01 Mai	Mai 14 40 - 11 40 a 2 98.625 146.5 146.5 14 44 - 11 45 a 2 98.635 146.7 146.5 14 44 - 11 45 a 2 98.635 146.7 146.5 14 40 - 11 45 a 14 50 a 2 98.606 146.7 146.4 14 2 20 - 12 16 4 98.523 146.7 146.3 14 2 2 1 - 2 2 2 2 2 2 2 2 2 2	Mai 14.0 1.0 2. 98.625 1.0	Mai 144—11 45a 2 98.655 746.5 746.5 11 45a—11 45a 2 98.655 746.7 746.5 11 45a—11 45a 2 98.655 746.7 746.5 11 45a—11 45a 2 98.666 746.7 746.4 11 201—12 46 4 98.553 746.4 746.4 12 201—12 201 2 201—12 2 201—12 2 201—12 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	Mai 10 m	Mai 1	Beobachtungsstation			der	meters	stand	stand	
Mai 19 m 11 Am 2 98 653 746 7 746 4 14 44 m 11 Am 2 98 653 746 7 746 4 12 19 19 19 19 19 19 19 19 19 19 19 19 19	Mai 139a - 11 Au 298 G55 746 7 746 4 14 44 - 11 45a 2 98 G55 746 7 746 4 14 44 - 11 45a 2 98 G65 746 7 746 4 12 01p - 12 26p 8 505 746 7 746 4 12 01p - 12 26p 8 505 746 7 746 4 12 23p - 12 26p 4 98 535 746 9 746 1 746 1 2 25p - 2 5p 6 4 98 346 745 9 746 1 2 25p - 2 5p 6 4 98 346 745 9 746 1 2 25p - 2 5p 6 9 8 346 745 9 746 1 2 25p - 2 5p 6 9 8 346 745 9 746 1 2 2 25p - 2 5p 6 9 8 346 745 9 746 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	1 Aya	Mai 139a - 11 Au 298 G55 746 74 746 4	Mai 139a - 11 An 2 98.655 746.7 746.4 14.44 - 11.45a 2 98.653 746.7 746.4 14.44 - 11.45a 2 98.653 746.7 746.4 12.010 - 12.256 4 98.535 746.7 746.4 746.4 12.010 - 12.256 4 98.535 746.7 746.4 746.1 746.2 746.4 746.1 746.4 746.1 746.2 746.4 746.1 746.2 746.4 746.1 746.2 746.4 746.	Mai 139a - 11 An 2 98.655 746.7 746.4 14.44 - 11.45a 2 98.653 746.7 746.4 12.01 - 12.01		1880						
Mai (1974 – 11 45a 2 98-663 746-7 746-4 12 1010 – 12 10 10 – 12 26	Mai 144-11 45a 2 98-663 746-7 746-4 11 49a-11 45a 2 98-663 746-7 746-4 746-4 12 201p-12 26p 4 98-553 746-6 746-4 746-4 746-4 746-4 746-4 746-4 746-4 746-1 746-4 746-1 746	Mai 144-11 45a 2 98-663 746-7 746-4 11 49a-11 45a 2 98-663 746-7 746-4 7	Mai 144-11 45a 2 98-663 746-7 746-4 11 49a-11 45a 2 98-663 746-7 746-4 7	Mai 144—111 & 555 19 · 6 3 746 · 7 746 · 4 11 49 · 1	Mai 14 44—111 45a 2 98-663 746-7 746-4 11 49a—111 45a 2 98-666 746-4 7				91	98.625	746.7	746.5	
Mai 189 — 11 50a 2 98.566 746 5 746 4 1 1 1 49 — 11 50a 2 98.566 746 5 746 5 3 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	Mai (20)—11 (50a 2 98.766 746 746 4 746 4 12 23p—12 25p 4 98.753 746 4 746 3 746 1 12 20p—12 25p 4 98.753 746 2 746 3 746 1 12 20p—12 21p 4 98.753 746 9 746 7 746	Mai (12 979—12 100 2 98.766 746 746 4 11 10 199—11 10 199—11 10 199—11 10 199—11 10 199—11 10 199—11 10 199—11 10 199 10 10 10 10 10 10 10 10 10 10 10 10 10	Mai 12 049—11 50a 2 98.766 746.4 746.4 12 049—11 50a 2 98.766 746.4 74	Mai 12 0 0 - 1 1 1 1 1 1 0 1	Mai (12 0)—11 50a 2 98.566 746 5 746 4 12 20 1 12 20 1 1 2 2 2 2 2 2 2 2 2 2 2				91	98.613	746.7	\$.94L	
Mai (12 30)—12 16p 8 98-373 746-4 746-3 746-1 (12 30)—12 26p 8 98-481 746-3 746-1 746-3 746-1 746-3 746-1 746-3 746-1 746-3 746-1 746-3 746-1 746-3 746-1 746-3 746-1 746-3 746-1 746-3 746-1 746-3 746-1 746-3 746-1 746-3 746-1 746-3 746-1 746-3 746-1 746-3 746-1 746-3 746-1 746-3 746-1 746-3 746-1 74	Mai 12 30p 12 16p 8 98-373 746-4 746-3 16 12 30p 12	Mai 12 30p 12 16p 8 98-373 746-4 746-3 12 30p 12 30p	Mai 12 30p 12 16p 8 98-373 746-4 746-3 12 30p 12 30p	Mai 12 00p-12 16p 8 95.733 716.4 746.3 746.3 746.3 746.4 746.3 746.4 746.3 746.4 746.3 746.4 746.3 746.4 746.3 746.4 746.3 746.4 746.3 746.4 746.3 746.4 746.3 746.4 746.3 746.4 746.3 746.4 746.3 746.4 746.3 746.4	Mai 12 010-12 16p			49a-11	01	909.86	9.944	4.942	
Mai 12 201—12 205 4 98-481 746-3 746-1 12 301—12 305 4 98-481 746-3 746-1 12 301—12 305 4 98-471 746-2 746-1 12 301—12 305 2 98-364 745-9 745-7 746-1 746-	Mai 12 201 - 12 26	Mai 12 201 - 12 26	Mai 12 201 - 12 26	Mai 12 20 4 55.481 746.3 746.1 12 20 -12 26 4 55.481 746.3 746.1 746.2 746.1 746.2 746.1 746.2 746.1 746.2 746.1 746.2 746.1 746.2 746.1 746.2 746.1 746.2 746.1 746.2 746.1 746.2 746.1 746.2	Mai 12 20 4 55.481 746.3 746.1 12 30 -12 26 4 55.481 746.3 746.1 746.2 746.1 746.2 746.1 746.2 746.1 746.2 746.1 746.2 746.1 746.2 746.1 746.2 746.1 746.2 746.1 746.2 746.1 746.2 746.1 746.2 746.1 746.2			01p-12	œ	98.523	7.957	746.3	1.0 -
Mai 12 300—12 31p 2 98-571 746 2 745 7 7 7 7 8 2 55p—2 55p 4 98-364 745 9 745 7 7 7 7 8 2 55p—2 55p 4 98-364 745 9 745 7 7 7 7 8 2 55p—3 45p 6 98-364 745 9 745 7 7 7 7 8 2 5p 7 4 5p 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	Mai 12 301-12 31p 2 98-471 746 2 745-7 2 25p-2 55p 4 98-364 745 9 745-7 3 35p-2 55p 6 98-364 745-9 745-7 3 35p-2 55p 6 98-365 745-9 745-7 3 35p-2 4 55p 6 98-365 745-9 745-7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Mai 12 301-12 31p 2 98-471 746 2 745-7 2 25p-2 55p 4 98-364 745 9 745-7 3 35p-2 55p 6 98-364 745 9 745-7 3 35p-2 55p 6 98-365 745-9 745-7 3 35p-2 4 55p 6 98-365 745-9 745-7 3 35p-4 6 5p 8-365 745-9 745-7 1 14 14 14 12 12 12 12 12 12 12 12 12 12 12 12 12	Mai 12 301-12 31p 2 98-471 746 2 745-7 2 25p-2 55p 4 98-364 745 9 745-7 3 35p-2 55p 6 98-364 745-9 745-7 3 35p-2 55p 6 98-365 745-9 745-7 3 35p-2 4 55p 10 98-365 745-9 745-7 10 47a-10 55a 10 97-55g 745-9 745-7 11 34a-11 57a 10 97-55g 743-9 743-4 11 34a-11 57a 10 97-57 743-9 742-8 14 40p-1 4 5p 4 97-57 743-9 742-9 742-9 742-9 2 35p-2 35p 6 97-385 742-8 742-6	Mai 12 300—12 31p 2 98.471 746 2 745 7 7 6 1 2 35p—2 57p 4 98.364 745 9 745 7 7 6 1 3 35p—3 45p 6 98.364 745 9 745 7 7 6 1 3 35p—3 45p 6 98.365 745 9 745 7 7 7 8 3 5p—4 6 6 98.365 745 9 745 7 7 6 1 3 5p—4 6 6 98.365 745 9 745 7 745 7 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8	Mai 12 300—12 31p 2 98-471 746 2 745 7 7 7 7 7 2 2 55p—2 57p 4 98-364 745 9 745 7 7 7 7 2 2 55p—2 57p 6 98-364 745 9 745 7 7 7 7 8 2 55p—3 15p 6 98-365 745 9 745 7 7 7 7 8 2 55p—4 05p 10 98-325 745 9 745 7 7 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7			23p-12	4	58.481	746.3	1 944	6.0
### ### ### ### ### ### ### ### ### ##	### ### ### ### ### ### ### ### ### ##	### ### ### ### ### ### ### ### ### ##	## 471- 2 559	## 471- 2 500 4 98-364 745-9 745-7 3 039-3 4 745-7 3 039-3 4 745-7 3 039-3 4 745-7 3 039-3 4 745-7 3 039-3 4 745-7 3 039-3 4 745-7 3 745-9 745-7 3 745-9 745-7 745-9 745-7 745-9 745-7 745-9 745-7 745-9 745-7 745-9 745	## 471- 2 500 4 98-364 745-9 745-7 3 039-3 4 745-7 3 039-3 4 745-7 3 039-3 4 745-7 3 039-3 4 745-7 3 039-3 4 745-7 3 039-3 4 745-7 3 039-3 4 745-7 3 039-3 4 745-7 3 039-3 745-9 745-7 745-7 10 47a-10 55a 2 97-538 743-2 743-2 743-1 14 4a-11 55a-11 55a 2 97-538 743-2 743-1 14 77-1 53-1 743-2 743-1 743-2 743-1 743-2 743-2 743-1 743-2 743-1 743-2 743-1 743-2 743-1 743-2 743-1 743-2 743-2 743-1 743-2 743-			30p-12	31	114.86	746.9	1.952	1.0 -
8 35p 2 57p 4 98.364 745.9 745.7 3 35p 2 55p 4 4 98.364 745.9 745.7 3 35p 4 4 6 98.363 745.9 745.7 3 35p 4 6 98.363 745.9 745.7 3 35p 2 5p 2 5p 2 5p 2 5p 2 5p 2 5p 2 5	3 (3) 2 (3) 2 (7) 4 98.384 745.9 745.7 3 (3) 2 (3) 2 (4) 2 (8 550 - 2 570 4 98-384 745 9 745 7 3 535 - 3 440 6 98-385 745 9 745 7 3 535 - 3 440 6 98-385 745 9 745 7 7 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	3 (3) 2 (3) 4 (9) 8.345 745 9 745 7 3 (3) 2 (3) 2 (3) 2 (4)	Mai	Mai			47p- 2	4	98.364	745.9	745.7	97.0
3 03p - 3 45p 6 98.385 745.9 745.7 3 50p - 3 44p 6 98.385 745.9 745.7 3 50p - 4 45p 10 98.325 745.9 745.7 3 50p - 4 50p 10 98.225 745.9 745.7 145.7 16 47a - 10 57a -	3 33p - 3 45p 6 98.385 745.9 745.7 8 55p - 4 45p 16 98.325 745.9 745.7 8 55p - 4 45p 10 98.325 745.9 745.7 745.7 10 47a - 11 45a - 11 57a - 10 97.537 743.2 743.2 14 47p - 1 45p 4 97.537 743.2 743.1 14 47p - 1 55p 4 97.545 748.9 748.6 14 47p - 1 55p 4 97.436 748.9 748.6 14 47p - 2 35p 6 97.431 748.9 748.6 2 36p 2 35p 6 97.385 748.8 748.6 2 36p 2 35p 6 97.385 748.8 748.6 2 43p 2 37p 2 97.385 748.8 748.6 2 748.6 2 748.8 748.8 748.6 2 748.8	3 33 — 3 45p 6 98-385 745 9 745 7 745 7 745 7 745 7 745 7 745 7 745 7 745 7 745 7 745 7 745 7 745 7 745 7 745 7 745 7 745 7 742 7 7 742 7 7 742 7 7 742 7 7 742 7 7 742 7 7 742 7 7 742 7 7 742 7 7 742 7 7 742 7 7 7 7	3 33 — 3 45p 6 98-385 745 9 745 7 745 7 745 7 745 7 745 7 745 7 745 7 745 7 745 7 745 7 745 7 745 7 745 7 745 7 745 7 742 7 7 742 7 7 742 7 7 742 7 7 742 7 7 742 7 7 742 7 7 742 7 7 742 7 7 742 7 7 7 7	3 03p - 3 15p 6 98-385 745-9 745-7 75-7 3 50p - 4 05p 10 98-385 745-9 745-7 75-7 10 43a - 10 45a - 10 45a - 2 97-589 745-9 745-6 745-6 745-9 745-7 743-2 745-9 745-7 745-9 745-7 745-9 745	3 337— 3 45p 6 98-385 745-9 745-7 745-7 10 432 44p 6 98-385 745-9 745-7 745-7 10 432 41p 6 98-385 745-9 745-7 745-7 745-7 745-7 745-7 742-7 742-7 742-8 742-9 742-			35p- 2	4	98.36	745.9	7.55.7	7.0
3 355-3 445 6 98.286 745.8 775.7 745.7 10.43a-10.465a 2 97.538 743.9 745.6 10.47a-10.56a 2 97.538 743.2 743.2 11.36a-11.45a 8 97.538 743.2 743.1 11.36a-11.45a 8 97.542 743.2 743.1 11.36a-11.45a 8 97.542 748.9 748.9 748.9 748.9 748.9 2 36.0 2 37.9 6 91.400 742.8 742.6 2 36.0 2 37.9 6 91.400 742.8 742.6 2 36.0 2 37.9 6 91.400 742.8 742.6 2 36.0 2 37.9 6 91.385 742.6 2 36.0 2 37.9 6 91.385 742.6 2 36.0 2 37.9 6 91.385 742.6 2 36.0 2 37.9 2 91.385 742.6 2 36.0 2 37.9 2 91.385 742.6 2 36.0 2 37.9 2 91.385 742.6 2 36.0 2 37.9 2 91.385 742.6 2 36.0 2 37.9 2 91.385 742.6 2 37.9 2 91.0 2 91.0 2 91.0 2 91.0 2 91.0 2 91.0 2 91.0 2 91.0 2 91.	3 355-3 445 6 98.386 745.8 745.7 745.7 10 478.2 10 678.4 4 679 4 679 10 98.272 745.9 745.6 10 678.4 10 678.4 10 568 8 97.558 743.2 743.2 11 368-11 468 8 97.559 743.2 743.2 14 369-1 459 4 97.542 743.2 743.4 14 779-1 459 4 97.542 743.2 743.4 14 779-1 459 6 97.543 742.9 742.9 742.9 14	3 355-3 445 6 98.286 745.8 745.7 146.7 10 476.7 10 476.7 10 476.8 10 476.7 146.9 10 476.8 11 44 10 56a 8 97.553 743.2 743.2 14 46 14 55a 8 97.573 743.2 743.1 14 47 14 55a 97.573 743.2 743.1 14 77 14 55a 97.573 743.2 743.1 14 77 14 57 14	3 355-3 445 6 98.286 745.8 745.7 145.7 146.7 146.8 10 47a-10 56a 8 97.538 745.9 745.5 1745.5 1745.6 1745.8 114.4-11 56a 8 97.559 745.2 743.2 1743.1 14.4-11 45a 8 97.573 743.2 743.1 14.4-11 45a 8 97.573 743.2 743.1 14.70-14.55 6 97.573 742.9	3 355-3 445 6 98.286 745.8 745.7 745.7 745.7 745.6 10 478.2 10 478.2 10 478.2 1745.9 745.6 10 478.2 11 48.2 11 36.8 11 48.2 1743.2 1743.2 1743.2 1748.2 1748.2 1748.2 1748.2 1748.2 1748.2 1748.3 1748.2 1748.3 1748	3 355-3 445 6 98.286 745.8 745.7 16.7 16.6 10.404-4 659 10.98.272 745.9 745.7 16.5 10.404-4 659 10.404-10.564 8 97.558 745.2 745.2 11.40-11.40-11.40-11.40-11.40-11.40-11.40-11.40-11.40-11.40.9 17.571 742.2 743.1 14.00-11.40.9 4 97.571 742.9 742.6 14.00-2.35p 6 97.438 742.8 742.6 2.36p-2.35p 6 97.438 742.8 742.6 2.36p-2.35p 10.97.371 742.7 742.5 742.5 2.36p-2.35p 10.97.371 742.7 742.5			03p - 3	9	98.363	745.9	7.65.7	0.0
Mai 10 43 - 2 5 7 45 9 9 8 2 7 45 9 7 45 9 7 6 9 9 9 8 7 6 9 7 6 9 9 7 7 7 7	3 50p- 4 05p 10 98.272 745.9 745.6 10 43a-10 45a 2 97.538 743.2 743.2 743.2 11 14a-11 27a 10 97.539 743.2 743.2 11 36a-11 45a 8 97.539 743.2 743.1 13 6a-11 45a 4 97.548 742.9 742.7 742.6 2 36p- 2 35p 6 91.400 742.8 742.6 2 36p- 2 35p 2 97.331 742.8 742.6 2 43p- 2 55p 10 97.371 742.6	3 50p- 4 05p 10 98.272 745.9 745.6 10 43a-10 45a 2 97.538 743.2 743.2 743.2 11 44a-11 27a 10 97.539 743.2 743.2 11 36a-11 46a 8 97.597 743.2 743.1 140p- 1 53p 4 97.542 743.2 743.1 140p- 1 53p 6 91.400 742.8 742.6 2 36p- 2 35p 6 91.400 742.8 742.6 2 36p- 2 35p 2 97.387 742.8 742.6 2 43p- 2 55p 10 97.371 742.7 742.5	3 50)— 4 06p 10 98.272 745.9 745.6 10 43a - 10 45a - 2 97.538 743.2 743.2 743.2 143.2 143.2 143.2 143.2 143.2 143.2 143.2 143.2 143.2 143.2 143.2 143.2 143.2 143.2 143.2 143.2 143.2 140p-1 4 5p 4 97.532 742.2 142.2 35p 4 97.532 742.3 142.6 2 35p 2 35p 2 97.331 742.7 742.5 2 43p-2 35p 2 97.331 742.7 742.5	8 500— 4 05p 10 98-272 745 9 745 6 10 43a 10 47a 10 55a 8 97 538 745 9 745 9 745 9 14 14 14 a 10 55a 8 97 538 743 2 743 2 743 2 743 1 18 6a - 11 27a 8 97 559 743 2 743 2 743 1 18 6a - 11 45p 4 97 557 742 9 742 7 742 9 742 7 742 9 742 7 742 9 742 7 742 9 742 7 742 9 742	8 50)— 4 66p 10 98-272 745 9 745 6 10 43a - 10 45a 8 97 538 745 9 745 6 11 14a - 10 55a 8 97 538 743 9	Diam's		35p- 3	9	98.326	745.8	745.7	1.0 -
Mai 10 453 a - 10 455 a 2 97.538 773.3 743.2 110 472 a - 10 455 a 1 97.559 7539 743.2 743.2 113.6 a - 11 36a - 11 46a 8 97.512 743.2 743.1 1 1 36a - 11 450 a 4 97.548 742.9 743.2 743.1 1 470 - 1 450 a 6 97.438 742.9 742.6 2 30p 2 37.431 742.9 742.6 2 36p 2 379 2 97.385 742.6	Mai (16.53—10.65a 2 97.538 773.3 773.2 773.2 116.77a—10.55a 8 97.559 773.2 773.2 773.2 118.6—11.65a 8 97.5759 773.2 773.2 773.2 773.2 118.6—11.65a 8 97.572 773.2 773.1 16.70—11.65p 4 97.573 773.2 773.1 16.70—11.65p 4 97.436 774.2 774.2 6 91.400 772.2 30p—2.35p 6 91.400 772.2 772.6 2 55p 2 55p 10 97.377 772.7 772.5	Mai (16.53—10.55a 2 97.538 773.3 773.2 116.73—10.55a 8 97.559 773.2 773.2 773.2 113.6—11.55a 10.97.570 773.2 773.2 773.2 113.6—11.55a 10.97.570 773.2 773.2 773.1 113.6—11.55p 4 97.572 773.2 773.1 772.2 773.2 77	Mai (16.53—10.55a 2 97.538 773.3 773.2 116.73—10.55a 11.55a—10.55a 8 97.55g 773.2 773.2 773.2 11.55a—11.55a—11.55a 8 97.57g 773.2 77	10 43 - 10 45a	10 43 - 10 45a			50p- 4	10	98.272	745.9	745.6	0.0
Mai 10 47a-10 56a 8 97·559 743·2 743·2 14 14 4-11 27a 40 97·557 743·2 743·1 136a-11 27a 40 97·557 743·2 743·1 136a-11 43p 4 97·548 742·9 742·7 743·1 147p-143p 4 97·548 742·9 742·7 2 36p-2 35p 6 91·400 742·8 742·7 2 2 36p-2 35p 6 91·400 742·8 742·7 2 2 36p-2 35p 6 97·385 742·6 -	Mai 144—110 56a 8 97-559 743-2 743-2 743-2 14 36a—11 56a 8 97-552 743-2 743-1 13 6a—11 56a 8 97-552 743-2 743-1 14 56a—11 56a 8 97-552 743-2 743-1 14 770—14 53p 4 97-545 742-9 742-5 2 36p—2 35p 6 97-483 742-8 742-6 2 36p—2 35p 6 97-385 742-8 742-6 2 55p 4 97-371 742-7 742-6	Mai 144-11 27a 8 97-559 743-2 743-2 743-1 144-11 27a 97-557 743-2 743-1 140p-1 43p 4 97-557 743-2 743-1 742-2 743-1 742-2 30p-2 35p 6 97-636 742-3 742-6	Mai 1144—110 56a 8 97-559 743-2 743-2 743-1 1440—11 85a—11 45a 97-557 743-2 743-1 1400—11 45p 4 97-575 743-2 743-1 742-8 7450 7450 7450 745-2 30p—2 35p 6 97-438 742-8 742-6 2 36p—2 35p 6 97-438 742-8 742-6 2 36p—2 35p 6 97-385 742-8 742-6 2 35p 6 97-385 742-8 742-6 2 35p 6 97-371 742-7 742-6 2 35p 77-28-6 2 35p	Mai 11 44 - 11 27a 8 97 559 743 2 743 2 14 44 - 11 27a 10 47 50 7 753 2 743 3 2 743 4 1 136a - 11 45p 4 97 559 755 2 743 7 743 3 1 136a - 14 3p 4 97 559 755 2 742 9 742 9 755 2 36p 2 35p 6 91 400 742 8 742 6 - 2 35p 10 97 371 742 7 742 5 2 43p - 2 55p 10 97 371 742 7 742 5 - 2 35p 10 97 371 742 7 742 5 - 2 35p 10 97 371 742 7 742 5 - 2 35p 10 97 371 742 7 742 5 - 2 35p 10 97 371 742 7 742 5 - 2 35p 10 97 371 742 7 742 5 - 2 35p 10 97 371 742 7 742 5 - 2 35p 10 97 371 742 7 742 5 - 2 35p 10 97 371 742 7 742 5 - 2 35p 10 97 371 742 7 742 5 - 2 35p 10 97 371 742 7 742 5 - 2 35p 10 97 371 742 7 742 5 - 2 35p 10 97 371 742 7 742 5 - 2 35p 10 97 371 742 7 7 742 7 7 7 7	Mai 11 44 - 11 27a 8 97 559 743 2 743 2 14 44 - 11 27a 10 47 59 7 552 7 743 2 7 7 53 1 1 36a - 11 45p 4 97 552 7 7 53 2 7 7 53 2 7 7 5 2 3 7 7 5 2 3 7 7 5 2 3 7 7 5 2 3 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7		_	43a-10	01	97.538	743.3	743.2	
Mai 4 144a—11 27a 10 97·507 743·2 743·1 136a—11 46a 8 97·512 743·2 743·1 1 136a—11 46a 4 97·512 743·2 743·3 1 143·4 1 147p—1 45p 4 97·431 742·9 742·8 2 30p—2 35p 6 91·400 742·8 742·6 2 45p—2 35p 6 97·385 742·8 742·6 97·385 742	Mai 4 45a-11 27a 10 97.577 753.2 753.1 1 36a-11 46a 8 97.512 743.2 743.4 1 40p-1 45p 4 97.542 743.2 742.5 742.5 1 47p-1 51p 4 97.486 742.9 742.7 742.5 2 36p-2 37p 2 97.387 742.6 97.387 742.6 97.387 742.6 97.387 742.5	Mai 144—11 27a 10 97.507 773.2 773.1 11 36a—11 46a 8 97.512 773.2 773.1 140p—1 45p 4 97.512 773.2 773.1 140p—1 55p 4 97.436 742.9 742.7 142.7 742.5 2 45p—2 55p 10 97.371 742.7 742.5 142.7 742.	Mai 144—11 27a 10 97.507 773.2 773.1 11 36a—11 46a 8 97.512 773.2 773.1 140p—1 45p 4 97.512 773.2 773.1 140p—1 55p 6 91.400 773.2 772.6 2 36p—2 35p 2 91.400 772.8 772.6 2 43p—2 35p 2 97.387 742.8 772.6 97.371 742.7 742.5	Mai 144 — 11 27a 10 97.577 773.2 773.1 1 1 36 a — 11 46 a 8 97.512 773.2 773.1 1 40p — 1 55p 4 97.542 773.2 7742.7 1 42.7 1 42.7 742.5	Mai 144—11 27a		_	47a-10	00	97.530	743.9	743.2	0.0
Mai 11 36a—11 46a 8 97·512 743.2 743.1 1 40p—1 45p 4 97·430 748:9 748:9 748:9 748:9 748:9 748:9 748:0 8 30p—2 35p 6 97·385 748:8 748:6 97·385 748:9 748:6 97·385 748:9 748:6 97·385 748:9 748:6 97·385 748:9 748:6 97·385 748:9 748:6 97·385 748:9 748:6 97·385 748:9 748:6 97·385 748:9 748:6 97·385 748:9 748:9 97·385 748 97·385 748 9	Mai 11 36a—11 46a 8 97·5†2 743.2 743.1 1 40p—1 45p 4 97·436 748.9 74	Mai 11 36a—11 46a 8 97-512 713.2 713.1 1 46p— 1 45p 4 97-436 7142.9 7142.8 7142.9 7142.9	Mai 11 36a—11 46a 8 97-512 713.2 713.1 1 46p— 1 45p 4 97-436 7142.9 7142.8 7142.9 7142.9 7142.9 7142.9 7142.9 7142.9 7142.9 2 36p— 2 35p 6 91-460 7142.8 7142.6 2 45p— 2 55p 10 97-371 742.5 7142.6 97-371 742.5 7142.5 97-371 742.5 97-3	Mai 11 36a—11 46a 8 97-572 743-2 743-1 1 40p—1 45p 4 97-436 742-9 742-8 742-9	Mai 11 36a—11 46a 8 97-512 743-2 743-1 140p—1 45p 4 97-436 742-9 742-8 742-9			148-11	10	97.507	743.2	743.1	
Mai (40p- 1489	Mai (1 40p- 1 45p	Mai (1 40p-1 45p 4 97-436 7422 7422 8 7422	Mai (1 40p- 1 45p	Mai 4 40p— 1 45p 4 97.436 742 9 742 8 9 431 742 8 9 431 742 8 742 9 743 7 742 8 9 743 7 742 8 742 9 743 7 742 8 742 9 7 742 8 742 9 7 742 8 742 9 7 742 9 7 742 9 7 742 9 7 742 9 7 742 9 7 742 9 7 742 9 7 742 9 7 742 9 7 742 9 7 742 9 7 742 9 7 742 9 7 7 742 9 7 7 742 9 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	Mai 4 40p- 1 65p 4 97.436 742 9 742 8 2 37p 2 37p 2 97.431 742 8 742 7 742 8 2 35p- 2 35p 2 97.331 742 8 742 6 2 43p- 2 55p 10 97.371 742 8 742 6			36a-11	00	97.512	743.2	743.4	
1 47p-1 51p 6 97-431 742-9 742-7 2 30p-2 35p 6 91-400 742-8 742-6 2 35p-2 55p 10 97-385 742-8 742-6 2 55p-2 55p 10 97-317 742-7 742-5	1 47p—1 55p 4 97-431 742°9 742°7 742°7 2 35p—2 35p 2 97-385 742°8 742°6 — 2 55p 10 97-381 742°7 742°5 — 97-371 742°7 742°5	1 47p— 1 55p	1 47p-1 55p 4 97-431 742-9 742-7 2 35p-2 35p 2 97-885 742-8 742-6 2 35p-2 35p 2 97-885 742-8 742-5 2 55p 10 97-371 742-7 742-5	1 47p— 1 55p	1 47p— 1 55p		4. Mai	1 40p- 1 43p	4	97.436	742.9	24.8	
30p = 2 35p 6 91.460 742.8 742.6 36p 2 37p 2 97.38 742.7 742.6 97.371 742.7 742.5	30p = 2 35p 6 91 400 742.8 742.6 35p 2 97.385 742.6 43p 2 55p 10 97.371 742.7 742.5	30p = 2 35p 6 91 400 742.8 742.6 35p 2 97.385 742.6 63p 2 55p 10 97.371 742.7 742.5 142.5	30p = 2 35p 6 91 400 742.8 742.6 35p 2 97.385 742.8 742.6 4 55p 10 97.371 742.7 742.5	30p = 2 35p 6 91 400 742.8 742.6 86p 2 37p 2 37p 2 97.385 742.6 87.2p 10 97.371 742.7 742.5	30p = 2 35p 6 91 400 742.8 742.6 86p 2 37p 2 37p 2 97.385 742.6 87.3p 10 97.371 742.7 742.5			1 47p- 1 51p	*	97-431	742.9	7.55.7	
36p- 2 37p 2 97.385 742.6 43p- 2 55p 10 97.371 742.7 742.5	36p- 2 37p 2 97·385 742·8 742·6 63p- 2 55p 10 97·371 742·7 742·5	36p-2 37p 2 97.385 742.7 742.6 63p-2 55p 10 97.371 742.7 742.5	36p— 2 37p 2 97 385 742 7 742 6 97 371 742 7 742 5	36p-2 37p 2 97 385 742 7 742 6 63p-2 55p 10 97 371 742 7 742 5	36p 2 37p 2 97.385 742.6 742.6 43p 2 85p 10 97.371 742.7 742.5			2 30p- 2 35p	9	91.400	759.8	9.542	
43p- 2 55p 10 97.374 742.7 742.5	43p-2 55p 10 97.371 742.7 742.5	43p-2 55p 10 97.371 742.7 742.5	43p- 2 55p 10 97.371 742.7 742.5	43p- 2 55p 10 97.371 742.7 742.5	43p- 2 55p 10 97.371 742.7 742.5			41	91	97.385	752.8	762.6	
								43p- 2	10	97-371	742.7	742.5	0.5

IV. Reduction der Beobachtungen.

Die Ablesungen der Casella-Thermometer, welche in Fahrenheit-Graden ausgedrückt sind, mussten zunächst in Celsius-Grade verwandelt werden. Dabei handelte es sich in der Regel nicht um Einzelbeobachtungen, da ich gewöhnlich 2 bis 14 untereinander nur in der 3. Decimalstelle des Fahrenheit-Grades differirende Lesungen zu einem Mittel vereinigte, welches in drei Decimalstellen des Celsius-Grades dargestellt werden sollte. Um diese Umrechnung möglichst rasch bewirken zu können, habe ich die Tafel entworfen, die auf Seite 120 und 121 gegeben ist.

Es entstand nun die Frage, welche von den vorhandenen Tafeln ich wählen soll, um aus den beobachteten Siede-Temperaturen den Barometerstand zu berechnen.

Mit Ausnahme der Tafel von Gintl*) basiren alle mir bekannt gewordenen Tafeln auf den fundamentalen Untersuchungen, welche Regnault über die Spannkraft des Wasserdampfes bei verschiedenen Temperaturen angestellt hat.**)

In den von Regnault publicirten Tafeln***) hat Moritz einige Fehler entdeckt†) und eine verbesserte Tafel herausgegeben; später hat Pohl††) mit Benützung der Angaben von Moritz, eine neue Tafel der Spannkräfte des Wasserdampfes berechnet.

In den drei letzterwähnten Tafeln sind die Siede-Temparaturen in Intervallen von Zehntel-Graden Celsius gegeben; bei der Interpolation müssen die 2. Differenzen berücksichtigt werden.

Guyot hat in seine Meteorological Tables †††) die Original-Tafel von Regnault und auch jene von Moritz aufgenommen, erstere aber für Hundertstel-Celsius-Grade interpolirt.

^{*)} a. a. O., S. 74-86.

^{**)} Mémoires de l'Académie des Sciences de l'Institut de France, tome XXI, 1847.

^{***)} a. a. O., S. 624-633.

^{†)} Bulletin de la Classe Physico-Mathématique de l'Académie des Sciences de St. Pétersbourg, tome XIII; ferner: Mélanges physiques et chimiques tirés du Bulletin de l'Académie des Sciences de St. Pétersbourg, tome II (1854), tome VII, tome VIII (1869).

^{††) &}quot;Über den Gebrauch des Thermo-Hypsometers zu chemischen und physikalischen Untersuchungen". Sitzungsberichte der kaiserl. Akademie der Wissenschaften in Wien, math,-naturw. Classe, Bd. 26 (1857).

^{†††)} Guyot: Tables, meteorological and physical, prepared for the Smithsonian Institution. 3 edit. Washington, 1859.

Schiavoni unterzog die bei Temperaturen zwischen 82°80 und 100°72 angestellten Beobachtungen Regnaults einer neuerlichen Berechnung*) und entwarf darnach eine nach Zehntel-Graden fortschreitende Tafel.

Wild hat die Tafel von Moritz, nach Hundertstel-Graden interpoliren lassen**) und aufmerksam gemacht, dass Regnaults Beobachtungen in Paris in 48° 50' Breite und 60 m Seehöhe, ausgeführt wurden, und daher die aus denselben abgeleiteten Tafeln nicht für 45° Breite und das Meeres-Niveau gelten, wie von manchen Physikern angenommen wurde.

Eine vollständig neue Bearbeitung des Regnault'schen Beobachtungs-Materials hat Broch durchgeführt***) und dabei die Barometer-Stände auf 45° Breite und Meeres-Niveau, die Temperaturen auf Normal-Grade reducirt.†)

Die Tafel von Broch enthält für jeden Zehntel-Grad von — 30 bis + 101° die Spannkraft des Wasserdampfes in 4 Decimalen des Millimeters. Für die Reducirung zahlreicher Beobachtungen an Siede-Thermometern ist diese Tafel aber insoferne unbequem, als man bei der Interpolation die 2. Differenzen berücksichtigen muss. Zöppritz hat deshalb den am häufigsten gebrauchten Theil der Tafel, nämlich jenen von 95°00 bis 100°99 für Hundertstel-Grade interpolirt und die zugehörigen Werte der Spannkraft auf Zehntel-Millimeter abgerundet. ††)

Diese für viele praktische Zwecke bequeme und vollkommen hinreichende Tafel genügte mir für meine Reductionen nicht, obwohl ich mich entschlossen hatte, den aus den Siede-Tempera-

^{*)} Schiavoni, Principii di Geodesia, parte 2da, Napoli (1864), S. 216 ff.

^{**)} Wild, Repertorium für Meteorologie, Bd, II, St. Petersburg, 1872.

^{***) &}quot;Tension de la vapeur d'eau", in den Travaux et Mémoires du Bureau international de Poids et Mesures, tome I, Paris 1881.

Ein Referat darüber in der "Zeitschrift der österr. Gesellschaft für Meteorologie", Bd. XVIII (1883), S. 179-181.

^{†)} Der Scalentheil 100 des Celsius-Thermometers ist definirt als Siedepunkt des Wassers unter jenem Druck, der durch eine Quecksilbersäule von 760 mm Länge, bei einer Temperatur von 0° und Dichte 13:5959, in 45° Breite, im Niveau des Meeres bestimmt ist. Das Intervall zwischen diesem Siedepunkte und dem nach längerem Sieden ermittelten, maximal-deprimirten Eispunkte ist = 100 Normalgraden.

^{††)} Jelineks Anleitung zur Ausführung meteorolog. Beobachtungen, neu bearbeitet von Dr. J. Hann, Wien 1884, S. 146-147.

turen abgeleiteten Luftdruck nur in Zehntel-Millimetern anzusetzen. Diese Zehntel aber sollten genau sein, und das hätte ich bei Benützung der Tafel von Zöppritz nicht erreicht, da ich für die abgelesenen Tausendstel-Grade interpoliren musste.

Nachdem überdies Zöppritz' Tafel erst mit 95°0 beginnt, ich aber Ablesungen bis zu 88°5 reduciren musste, so unterzog ich mich der Mühe, von der Broch'schen Tafel jene Theile, die ich gerade benöthigte, nach Hundertstel-Graden zu interpoliren, und behielt bei den zugehörigen Werten der Spannkräfte von den 4 Decimalstellen des Originals 3 Stellen bei. Da ich auf diese Weise allmählich viele Bruchstücke der Tafel interpolirt hatte, ergänzte ich das noch fehlende, und erhielt so die auf Seite 123 bis 135 gegebene Spannkraft-Tafel, die, was Bequemlichkeit der Benützung anbelangt, kaum etwas zu wünschen übrig lassen dürfte.

Für meine Zwecke wären allerdings 2 Decimalstellen des Millimeters vollkommen ausreichend gewesen, da ich aber nach einer 4stelligen Tafel auf 3 Stellen interpolirt hatte, und die 3. Stelle höchstens um ½ Einheit ungenau sein kann, so wollte ich dieses mühsam erworbene Resultat in seinem rechnerischen Werte nicht schmälern und behielt die 3. Stelle bei. Jene Physiker, für welche Brochs Tafel bestimmt ist, können sich nun mit Vortheil der von mir interpolirten Tafel bedienen, während Rechnungen mit bloß 1 oder zwei Decimalen durch die 3. Stelle nicht nennenswert umständlicher werden.

Seitdem wurde von dem Comité international météorologique eine reichhaltige Sammlung meteorologischer Tafeln herausgegeben*), unter denen sich auch eine Tafel befindet, die ebenfalls auf der von Broch berechneten Tafel basirt und die Spannkräfte des Wasserdampfes in 2 Decimalstellen für jeden Hundertstel-Celsius-Grad von 91—101° angibt.

In der nachfolgenden Tabelle habe ich Auszüge aus den Spannkrafts-Tafeln der verschiedenen Autoren zusammengestellt, um die Differenzen zu zeigen, welche darin vorkommen. Von den übrigen, im Vorstehenden besprochenen, in der Zusammenstellung aber nicht enthaltenen Tafeln, stimmt die von Wild mit jener von Moritz, und stimmen alle übrigen mit der von Broch, aus der sie ja durch Interpolation hervorgegangen sind, überein.

^{*)} Tables météorologiques internationales, Paris 1890, S. 253-254.

			Gu	yot		Broch
C°	Gintl	Pohl	Tafel	von	Schiavoni	(auf 3 Stellen
			Regnault	Moritz		abgerundet)
85	mm	m m	433·04	433·00	mm	ит 433·194
86	_	_	450.34	450.30	449.89	450 - 473
87		_	468 22	468.17	467:47	468 - 324
88	-	_	486.69	486.64	485 . 77	486.764
89	-	_	505.76	505.70	501.79	505 806
90	522.470	_	525.45	525.39	524.55	525.468
91	542.960	_	545.78	545.71	545.03	545.765
92	564 11		566.76	566.69	566 . 23	566.715
93	585.950	588 · 333	588-41	588.33	588 - 15	588.335
94	608.500	610 661	610.74	610.66	610.77	610.643
95	631 . 775	633 - 692	633.78	633.69	634.08	633 657
96	655 · 814	657 443	657.54	657.44	658.06	657:396
97	680.59	681 . 931	682.03	681.93	682 67	681 879
98	706 - 21	707:174	707.26	707:17	707.89	707-127
99	732.730	733 191	733-21	733:19	733.69	733 160
100	760.00	760.000	760.00	760.00	760.00	760.000
101	_	787 - 621	787 · 63	787 62	_	787.668

V. Discussion der Beobachtungs-Ergebnisse.

Am einfachsten und übersichtlichsten sind die Ergebnisse bei dem Thermometer Kappeller (S. 96 bis 99), mit dem wir deshalb unsere Betrachtungen beginnen.

Es zeigt sich auch bei diesem Instrumente die wohlbekannte und von vielen Physikern eingehend studierte Erscheinung, dass be einem Thermometer, welches durch längere Zeit nur der gewöhnlichen Luft-Temperatur ausgesetzt war, und dann im Kochapparat auf die Temperatur des siedenden Wassers, bei einem Luftdruck von 760 mm gebracht und erhalten wird, der Siedepunkt nicht constant bleibt, sondern von seinem höchsten Stande, anfänglich rasch, dann mmer langsamer herabgeht, bis er endlich nach mehr oder weniger lang anhaltendem Sieden einen tiefsten Stand erreicht, unter den er nun nicht mehr herabgeht, und den wir den "maximal-deprimirten Siedepunkt" nennen wollen.*)

^{*)} Diese Benennung wurde von dem um die Entwickelung der modernen Thermometrie hochverdienten Dr. Joh. Pernet eingeführt.

Vergleiche hierüber dessen "Inaugural-Dissertation", München 1875, ferner: Pernet: "Über die Bestimmung der Fixpunkte der Quecksilber Thermometer

Wiederholt man den eben geschilderten Vorgang nach längeren Zeitabschnitten, so zeigt sich, dass der "maximal-deprimirte Siedepunkt" nicht eine fixe Lage an der Scala des Thermometers einnimmt, sondern langsam, aber continuirlich hinaufrückt, entsprechend einer allmählichen Zusammenziehung des Thermometergefäßes.*)

Beim Thermometer Kappeller sehen wir, wie die negative. Stand-Correction von — 6.0 mm nach längerem Sieden auf ihren geringsten Wert — 5.8 mm (entsprechend einer Depression des Siedepunktes um 0.008 C) herabgeht.

Von nun an blieb das Thermometer durch 6%, Jahre in Ruhe Als es am 7. September 1892 abermals den Wasserdämpfen ausgesetzt wurde, zeigte es eine Stand-Correction von — 110 mm, die sich aber nach einstündigem Sieden auf — 80 mm verminderte; dies war jedoch, wie sich bei der Wiederaufnahme der Beobachtungen im Jänner 1893 zeigte, noch nicht ihr kleinster (dem maximal-deprimirten Siedepunkte entsprechender) Wert.

In der Zeit zwischen dem 7. September 1892 und dem 2. Jänner 1893 hatte sich das Thermometergefäß wieder ein wenig zusammen-

> und die Messung der Temperaturen." Zeitschrift der österr. Gesellschaft für Meteorologie, Bd. XIV, 1879, S. 130 ff., dann

Pernet: "Sur les moyens d'éliminer dans l'évaluation des températures l'Influence de la variation des Points Fixes des Thermomètres à mercure." Trav. et Mém. du Bureau internat. des Poids et Mesures, tome I, Paris 1881.

An sonstigen neueren Arbeiten sind hervorzuheben; der in demselben Bande der Travaux et Mémoires enthaltene Aufsatz:

Benoit, Dr. J. René: "Etudes sur l'Appareil de M. Fizeau pour la mesure des dilatations." Seite C 27: Mesure des températures, Thermomètres.

Ferner die umfangreichen "Thermometrischen Untersuchungen", welche von Dr. Thiesen, Dr. Grunniach, Wiebe und Dr. Weinstein bei der kaiserl. Normaldichungs-Commission in Berlin ausgeführt und in dem 3. Hefte der von Director W. Foerster herausgegebenen "Metronomischen Beiträge" veröffentlicht wurden.

Alle hier citirten Publicationen enthalten viele Quellenangaben, aus denen man sich über die einschlägige Literatur orientiren kann.

*) Diese Contraction hat man früher dem auf das Gefäß wirkenden Luftdruck zugeschrieben, während man dieselbe gegenwärtig fast allgemein als eine thermische Nach wirk ungs Erscheinung ansieht. Das Thermometergefäß, welches unter dem Einflusse der hohen Temperaturen, denen es bei der Erzeugung (beim Blasen) und beim Füllen ausgesetzt war, sein größtes Volumen angenommen hat, zieht sich bei der darauf folgenden Abkühlung nicht ganz auf jenes Volumen zusammen, welches der tieferen Temperatur entspricht, sondern es bleibt ein Rest von Ausdehnung, der sich anfänglich ziemlich rasch, später — im Verlaufe von Jahren — langsamer vermindert und dadurch das allmähliche Ansteigen des Eis- und Siedepunktes hervorbringt.

gezogen, denn es ergab sich bei der ersten Beobachtung eine Stand-Correction von — 86 mm. In der Tabelle S. 97 sieht man, wie diese Correction allmählich kleiner wird; erst nach dreistündigem Sieden erreicht sie einen stabilen Stand von (im Mittel) — 6.8 mm, den sie auch bei allen folgenden Beobachtungen beibehielt.*)

Um also das Thermometer nach circa 6'/, jähriger Ruhe auf seinen maximal-deprimirten Stand zu bringen, musstees volle 4 Stunden den Wasserdämpfen ausgesetzt werden.

Dieser jetzige Stand ist aber um 0.037°C. (entsprechend einer Änderung der Stand-Correction von 1mm) höher als im Jahre 1886

Sehen wir nun, ob ähnliches auch bei den Casella-Thermometern stattfindet.

Bei diesen wollen wir einstweilen von der letzten Columne der Tafel auf S. 76 bis 95 absehen; die dort in Cursivschrift eingetragenen Stand-Correctionen sind aus den direct beobachteten durch Anbringen einer Verbesserung (Theilungs-Correction) hervorgegangen, deren Begründung erst aus der nachfolgenden Discussion resultirt. Es sind also vorläufig nur die in der vorletzten Columne stehenden, direct ermittelten Stand-Correctionen zu berücksichtigen.

Beginnen wir mit dem Casella-Thermometer 22.687 und betrachten zunächst die Stationen mit nahezu gleichem Luftdruck, von denen längere Beobachtungsreihen vorliegen.

Immer finden wir die Erscheinung, dass nach längerer Ruhe das Instrument einen zu hohen Stand zeigt, der, nach mehrere Stunden andauerndem Sieden, auf ein durch längere Zeit constant bleibendes Minimum sinkt.

So ergibt die erste Beobachtung in Wien, am 2. Februar 1880, eine Stand-Correction von $-1^{\circ}2$ mm, welche aber, weil nur eine $4^{\circ}/_{1}$ monatliche Ruhepause vorangegangen war, bald auf ihren tiefsten Wert herabsinkt, der im Mittel $=-0^{\circ}3$ mm angenommen werden kann.

Im Mai und Juni desselben Jahres ergab sich in Budapest und Gyöngyös ein Stand von — 0.8 mm; in Izsák (1881) nach 7 monatlicher Pause, anfänglich der Wert — 2.5, der aber auf — 1.1 mm herabgeht. In Wien im Jänner 1886, nach 161/, monatlicher Ruhe, sehen wir die Stand-Correction von — 4.3 auf — 24,

^{*)} Die in Klammern angegebenen Beobachtungsresultate sind hier nicht in Betracht zu ziehen; diese sollen dazu dienen, den Einfluss des aus dem Dampfe herausragenden Quecksilberfadens auf die Angabe des Thermometers zu zeigen.

und nach einer weiteren 6jährigen Ruhe, im Jahre 1892, von — 6·1 auf — 2·9 herabsinken.

Stellt man die den maximal-deprimirten Ständen entsprechenden Correctionen zusammen, so ergibt sich:

Thermometer Casella 22.687*)

	1 nermonicut	Cubc	114 22.001			
		Zwisch	nenzeit-Monate	Stand-Correct.		
1880	zweite Hälfte März		0	. — $0.2 mm$		
77	Mitte Mai bis Mitte Juni		2'/,	. — 0.8 "		
1881	Mitte Juni		143/,	. — 1·1 "		
1886	Ende März		721/,	. — 2.7 "		
1892	erste Hälfte November		1511/,	. — 2.9 "		
1893	erste Hälfte Jänner		1531/,	3.2 "		

Das Ansteigen des maximal-deprimirten Siedepunktes ist also keineswegs der Zeit proportional, sondern erfolgt desto rascher, je mehr das Thermometer der Siede-Temperatur ausgesetzt wird. In Zeiten vollständiger Ruhe, wie von 1886 auf 1892, ist das Ansteigen ein außerordentlich langsames.**)

Ein ganz analoges Verhalten zeigt das Thermometer Casella 22.689

	0.	100		22.000	
				8	Stand-Correct.
					mm
1880	März	15.			0.4
93					
n	77	24.	bis	April 5	1.5
n	Mai	4.	77	Mai 10)2.0
1881	Mitte	Ju	ni		-2.5
1893	Jänne	r			-4.3

Besonders auffallend sind hier die sprungweisen Anderungen, die in der Zeit von Mitte März bis Mitte Mai 1880, also im Verlaufe von zwei Monaten vor sich gegangen sind und zusammen

^{*)} Da dieses Thermometer, wie sich später zeigen wird, bei hohen Barometer-Ständen eine beträchtliche Theilungs-Correction besitzt, so wurde hier schon darauf Rücksicht genommen und es sind bei der obigen Zusammenstellung nur jene Beobach tungen benützt worden, bei denen der Luftdruck nahe an 752 mm war.

Bei dem Thermometer 22.699 ist diese Vorsicht nicht nothwendig, Vergl. die Theilungs-Correction S. 112.

^{**)} Dem Leser, welcher nur die obige Zusammenstellung vor Augen hat, könnte es auffallen, dass in der fast öjährigen Periode 1881 bis 1886 die Zunahme der negativen Stand-Correction um soviel größer ist, als von 1886 bis 1892. Die beiden Perioden sind aber nicht vergleichbar, weil in der ersteren das Thermometer häufig der Siede-Temperatur ausgesetzt war, wie aus der Tabelle S. 80 bis 84 zu ersehen, während es in der zweiten Periode vollkommen in Ruhe blieb.

1.6 mm betragen, während in den 12 Jahren von 1881—1893 die Änderung nur unbedeutend größer, nämlich 1.8 mm ist.

Wir kommen auf diesen Gegenstand später (S. 114) noch einmal zurück, jetzt aber wollen wir die bis nun gesammelten Erfahrungen und Daten zur Ermittlung der Theilungs-Correction*) benützen.

Wir stellen zu diesem Behufe die Stand-Correction der Casella-Thermometer von Stationen verschiedener Seehöhe zusammen.

Thermometer 22.0	57
Im Jahre 1880	bei einem Baro- Stand- meterstande von Correction mm mm
In Budapest und Gyöngyös	747 —0.8
auf der Måtra	
in Kals	
auf der Adlersruhe	•
im Jahre 1881	bei einem Baro- Stand- meterstande von Correction mm mm
in Izsák	752 —1.1
in Kals	646 +0.6
auf der Adlersruhe	503 +1.2
im Jahre 1884	bei einem Baro- Stand- meterstande von Correction mm mm
in Tramin	$741 -2.0$
,, ,,	724 —1.3
auf dem Monte Roën	596 +0.3
Thermometer 22.60	69
im Jahre 1880	bei einem Baro- Stand- meterstande von Correction mm mm
in Budapest	747 —2·0
auf der Mátra	672 —2.4
auf dem Zirbitzkogel	573 —1.2
auf der Adlersruhe	510 —0.3
im Jahre 1881	bei einem Baro- Stand- meterstande von Correction
in Izsák	
in Kals	
auf der Adlersruhe	

^{*)} Unter welcher ich die Summe der Scala- und Caliber-Correction verstehe.

Um aus den vorliegenden Stand-Correctionen die Theilungs-Correction zu ermitteln, müssen erstere zunächst auf eine bestimmte Epoche reducirt werden. Ich habe hiefür Mai 1880 gewählt, und graphisch die Stand-Correctionen ermittelt, welche das Thermometer, unter der Voraussetzung einer gleichmäßigen Änderung mit der Zeit, gehabt hätte, wenn es, statt auf die höher gelegenen Stationen gebracht zu werden, unter einem Luftdruck von eirea 750 mm geblieben wäre. Nimmt man dann

für 22.687 die Theilungs-Correction bei 752mm , 22.699 , , , , , , , , 755 ,

als 0 an, so ergibt sich:

für das Thermometer 22.687

bei einen	Barometerstande von	die Ti	heilungs-Correction	
		beobachtet	graphisch ausgeglichen	Differenz
	291 292	mm	mini	211 111
	752	0.0	0.1	+ 0.1
	747	0.0	0.0	0.0
	741	0.0	+ 0.1	- 0.1
	724	+ 0.7	+ 0.5	+ 0.2
	673	+ 1.0	+ 1.3	- 0.3
	652	+ 1.6	+ 1.6	0.0
	646	+ 1.7	+ 1.7	0.0
	596	+ 2.3	+ 2.0	+0.3
	509	+ 1.9	+ 2.1	- 0.5
	503	+ 2.3	+ 2.1	+ 0.2

für das Thermometer 22,699

bei einem Barometerstande von	die Tl	die Theilungs-Correction						
	beobachtet	graphisch ausgeglichen	Differenz					
mm	202 272	m m	mm					
755	0.0	0.0	0.0					
747	0.0	0.0	0.0					
672	- 0.4	+ 0.2	-0.6					
648	+ 0.5	+ 0.3	+ 0.5					
573	+ 0.9	+ 0.9	0.0					
510	+ 1.8	+ 1.8	0.0					
506	+ 1.9	+ 1.9	0.0					

Die Theilungs-Correctionen beider Thermometer lassen sich durch flachgekrümmte Curven darstellen, wobei nur die Beobachtung an dem Thermometer 22.699 auf der Mátra (-0·4) für 672 mm Barometerstand, nicht hineinpasst, sondern um 0·6 mm abweicht.

Die nachstehende Tabelle gibt die Theilungs-Correctionen von 20 zu 20 mm Barometerstand. Wie gut diese ausgeglichenen Werte mit den direct beobachteten übereinstimmen, ist aus der obigen Zusammenstellung zu ersehen.

Theilungs-Correction.

Barometerstand	Thermometer								
Darometerstand	22.687	22.699							
mm 760	— 0.3	0.0							
740	+ 0.2	0.0							
720	+ 0.6	0.0							
700	+ 0.9	+ 0.1							
680	+ 1.2	+ 0.2							
660	+ 1.5	+ 0.2							
640	+ 1.7	+0.3							
620	+ 1.9	+ 0.5							
600	+ 2.0	+ 0.6							
580	+ 2.0	+ 0.8							
560	+ 2.1	+ 1.1							
540	+ 2.1	+ 1.3							
520	+ 2.1	+ 1.7							
500	+ 2.1	+ 2.0							

Obwohl zur Construction der Theilungsfehler-Curve nur verhältnismäßig wenige Daten vorhanden sind, so zeigen doch die daraus abgeleiteten Theilungs-Correctionen einen sehr hohen Grad der Annäherung an die Wahrheit, wie man sofort einsieht, wenn man die letzte Columne der Tafel auf S. 76 bis 95 betrachtet.

Beginnen wir wieder mit dem Thermometer 22.697, diesmal aber mit den Beobachtungen von 1876. Die in der vorletzten Columne enthaltenen, direct ermittelten Stand-Correctionen, d. h. die Differenzen aus den beobachteten und den gerechneten Barometerständen, zeigen dort Werte, aus denen sich gar nichts entnehmen lässt, die aber sofort verständlich werden, nachdem die Theilungs-Correction angebracht ist.

Betrachten wir nümlich die in der letzten Columne in Cursiv-Schrift angegebenen, wegen den Theilungsfehlern verbesserten Stand-Correctionen, so zeigt sich eine fortwährende Abnahme der positiven Correction, also ein allmähliches Ansteigen des Siedepunktes*).

Nachdem an alle Beobachtungen die Theilungs-Correction angebracht ist, kann man den zeitlichen Verlauf der maximal-

^{*)} Dass bei den Beobachtungen von 1876 das theilweise Verschwinden der Erhöhung des Siedepunktes nach längerem Sieden hier nicht zum Ausdruck kommt, rührt daher, weil ich damals die Thermometer immer längere Zeit den Dämpfen ausgesetzt ließ, bevor ich die Ablesungen notirte. Erst vom Jahre 1877 an habe ich die Ablesungen einige Minuten nach dem Erscheinen des Quecksilberfadens außeschrieben, um zu sehen, wie lange die Thermometer in der Siede-Temperatur bleiben unssen, bevor sie ihren maximal-deprimirten Stand erreichen.

deprimirten Stand-Correction genauer feststellen, als dies auf Seite 109 möglich war, indem man jetzt die Beobachtungen von fast allen Stationen hiefür heranziehen kann*).

Casella 22 687

Casella 22,699.

				Stand Corr	ection			Stand-Correction	ı
					2// 278			mm	
1876	Mai	29. bis	Juni	20 +	2.1	1876	Mai	23 + 2.2	
77	Juli	12. "	Aug.	12 +	1.3	,,,	Juni	1. bis Juni 20 + 1.5	,
77	Aug.	17. ,	Sept.	26 +	0.8	,,	Juli	12. " Juli 20 + 0.9	1
1877	Aug.	12. ,	Sept.	4 +	0.3	n	Aug.	4. " Nov. 15 + 0.3	
1879	Aug.	14. "	Sept.	16 —	0.1	1877	Aug.	16. " Sept. 4 — 0.3	1
1880	März	9. "	März	19	0.0	1879	Aug.	14. , Sept. 16 1.0	,
79	März	25. "	April	4	0.5	1880	März	7. " März 13 — 1 1	
77	April	6. "	April	8	0.7	,,	März	15	
77	Mai	10. "	Juni	10 —	0.8	17	März	18	,
77	Juni	13. "	Sept.	8	1.1	n	März	24. bis April 5 — 1.5	i
1881	Juni	16. "	Aug.	22 —	1 0	77	Mai	4. " Mai 10 — 2.0	,
1882	Aug.	18		—	1.6	77	Mai	25 2.6	i
1884	Sept.	1. bis	Sept.	4	1.7	27	Aug.	15. bis Sept. 2 2.1	
1886	Jānn.	23	März	28 —	2.3	1881	Juni	17. " Aug. 23 — 2.5	i
1892	Nov.	5. "	Nov.	10	2.7	1882	Aug.	22 2.7	
1893	Jänn.	8. ,	Febr.	22	3.1	1884	Sept.	5	1
						1892	Nov.	12	
						1893	Jänne	er 2. bis Febr. 7 4.3	

Wie man sieht, ist der Siedepunkt bei dem Thermometer 22.687 continuirlich gestiegen; die einzige Unregelmäßigkeit, zwischen 1879 (Stand-Correction — 0·1) und 1880 (Stand-Correction 0·0) ist zu unbedeutend und liegt innerhalb der Grenzen der Beobachtungsfehler. Dagegen kommen beim Thermometer 22.699 zwei größere Störungen in der Reihe vor. Die eine derselben, jene vom 25. Mai 1880, könnte durch einen Theilungsfehler des bei den Beobachtungen auf der Måtra zur Verwendung gekommenen Scalenstriches erklärt werden. (Vergl. S. 101, vorletztes Alinea.) Nicht so die andere vom 15. März 1880; damals scheint thatsächlich ein Rückgang des Siedepunktes stattgefunden zu haben.

Wenn man das Ansteigen des Siedepunktes nicht in der obigen Zusammenstellung, sondern in der Tabelle auf S. 76 ff. verfolgt, so findet man die schon früher (S. 109) gemachte Bemerkung bestätigt, dass das continuirliche Ansteigen des Siedepunktes in

^{*)} Ausgeschlossen müssen nur jene wenigen Beobachtungen werden, bei denen die Thermometer zu kurze Zeit der Siede-Temperatur ausgesetzt waren und deshalb die maximale Depression noch nicht erreicht hatten, nämlich 1876, Wien, 15. November bei 22.687, und 1878, Graz, 25. April, bei beiden Thermometern.

Mitth. d. k. u. k. millt.-geogr. Inst. Band XII, 1892,

gleichen Zeit-Intervallen desto rascher vor sich geht, je mehr das Thermometer während eines solchen Intervalles zu Siedeversuchen benützt wurde.

Bei dieser Erscheinung entsteht der Zweifel, ob man dieselbe dem vielstündigen Sieden, oder den häufigen Abkühlungen zuschreiben soll; letztere Ursache hätte ich als die wahrscheinlichere angesehen. Bei den Versuchen aber, welche zuerst von Welsh und später von anderen Beobachtern angestellt wurden, wobei die Thermometer 60—70 Stunden der Siede-Temperatur ausgesetzt waren, zeigte sich ebenfalls ein Ansteigen des Siedepunktes, welches Pernet damit zu erklären sucht, dass (nach den Untersuchungen von Kohlrausch) die elastischen Nachwirkungen viel rascher bei höheren als bei niederen Temperaturen eintreten.*)

Wir können nun noch die Genauigkeit der Angaben der

Siede-Thermometer einer Erörterung unterziehen.

Zunächst betrachten wir jene Daten, welche in Wien, unter den günstigsten Verhältnissen, durch Vergleichung mit dem vorzüglichsten Normal-Barometer, erzielt wurden.

Für das Thermometer Kapeller sind dies die Beobachtungen vom 3. Jänner bis 6. Februar 1893. Für die Fehler-Rechnung habe ich jeder in der Tabelle (S. 96—99, letzte Columne) enthaltenen Stand-Correction das Gewicht 1 beigelegt, ob sie nun das Ergebnis einer einzelnen Beobachtung, oder das Mittel aus mehren Beobachtungen ist, denn in einem solchen Mittel können sich nur die ganz unbedeutenden Visur-Fehler aufheben, nicht aber die viel größeren, vom Thermometer herrührenden, wie die Caliber- und Theilungs-Fehler, ein etwaiges Haften des Quecksilbers im Rohre bei abnehmendem Luftdrucke, etc. etc.

Man findet so, aus 42 Angaben, für eine Bestimmung der Stand-Correction

den durchschnittlichen Fehler $= \pm 0.12$ mm den mittleren Fehler $= \pm 0.15$ mm

Unter 100 Fehlern haben

den	Wert	0.0	mm					19	Fehler
77	*9	0.1	"	٠.			٠.	50	22
77	77	0.5	77		٠.	٠.		24	77
17	**	0.3	77	٠.				5	**
77	77	0.4	77				٠.	2	27
"	"	0.5	**		 	٠.			**

Summa 100 Fehler

^{*)} Pernets Inaugural-Dissert., S. 14-15.

Bei Beobachtungen mit freiem Auge, oder mit einer Handlupe, würden sich diese Fehler noch um den Betrag der Parallaxe vermehren, dessen Größe von der Geschicklichkeit und Übung des Beobachters abhängig ist.

Für die Casella-Thermometer habe ich alle längeren Serien benützt, bei denen sich die Stand-Correction als unveränderlich erwiesen hat. Die Visur-Fehler sind auch hier unbedeutend, dagegen kommen auf einigen Stationen die Fehler der Quecksilber-Barometer in Betracht.

Es wurden benützt:

		Für 22.687:		
Mátra	1880		15	Beobachtungen
Adlersruhe	1881		29	77
Wien	1886,	25. Jänner bis 28. März	17	,,
77	1893,	8. Jänner bis 22. Februar .	29	77
		Zusammen	90	Beobachtungen
		Für 22.699.		
Wien	1880,	24. März bis 5. April	24	Beobachtungen
Budapest	1880,	4. bis 10. Mai	58	n
Zirbitzkogel	1880,	15. bis 16. August	24	77
Wien	1893,	2. Jänner bis 7. Februar	35	n
		Zusammen	141	Beobachtungen.
D	C . 1 -			

Daraus findet man.

	Fär 22.687	für 22.699
den durchschnittl. Fehler einer Beobachtung	+ 0.14	0·11 mm
den mittleren Fehler einer Beobachtung	+ 0.18	0.14 mm

Unter 100 Fehlern haben

				bei 22.687	22.699
den	Wert	0.0	mm	24 Fehler	29 Fehler
n	**	0.1	,	38 "	46 "
**	77	0.5	n · · · · · ·	17 .,	18 "
99	**	0.3	,,	18 "	6 "
**	77	0.4	,	з "	27
77	"	6.0	,	- "	1 "
			Summe	100 Fehler	100 Fehler

Wir übergehen nun zur Betrachtung der an dem Thermometer Morstadt ausgeführten Beobachtungen.

Da dieses Thermometer eine willkürliche Theilung hat, so musste zunächst auf empirischem Wege die Beziehung zwischen der Thermometer-Scala und dem Barometer-Stande ermittelt werden. Hiezu benützte ich die zahlreichen Beobachtungen vom 17. März bis 8. October 1880.

Bezeichnet S die Ablesung an der Scala des Thermometers, so findet man den zugehörigen Barometer-Stand B in Millimetern nach der empirischen Formel

$$B = 754.256 - 3.178 (101.0 - S)$$

deren Coefficienten aus den 67 Daten, die in der Tabelle auf S. 99—101 gegeben sind, nach der Methode der kleinsten Quadrate berechnet wurden. Auch hier habe ich den einzelnen Daten das Gewicht 1 beigelegt, obwohl dieselben Mittelwerte aus 2 bis 18 Beobachtungen sind.*)

In der Columne mit der Überschrift "Daraus ermittelter Barometer-Stand" sind die Werte von *B* eingetragen, die sich nach der obigen Formel ergeben, und in der letzten Columne die Differenzen zwischen den beobachteten und den berechneten Werten.

Diese Differenzen (Fehler) sind viel geringer als ich erwartet habe; unter 67 Fehlern kommt vor:

der	Fehler	0.0mm	23mal
77	27	0.1 "	32 "
77	**	0.2 ,	11 "
17	77	0.3 "	1 "
		Summe	67

und an diesen Fehlern participiren die bei den Vergleichen verwendeten Heber-Barometer jedenfalls mit einem namhaften Betrage. (Vergl. S. 70.)

Am 3. und 4. Mai 1880 habe ich das Thermometer Morstadt in Budapest beobachtet. Wendet man auf diese Beobachtungen ebenfalls die obige empirische Formel zur Berechnung des Luftdruckes aus den Thermometer-Lesungen an, so erhält man die in der letzten Columne auf S. 101—102 angegebenen Differenzen.

Das Mittel derselben ist $-0.17 \, mm$. Um diesen Betrag hat sich entweder die Stand-Correction des Thermometers geändert (entsprechend einem Ansteigen des Siedepunktes um 0.006° C.) oder es fallen diese $0.17 \, mm$ ganz oder theilweise den Heber-Barometern zur Last, was sehr leicht möglich ist. (Vergl. S. 71.)

Jedenfalls zeichnen sich die Angaben des Thermometers Morstadt durch eine außerordentliche Präcision aus, und es ist sehr zu

^{*)} Vergleiche S. 114.

bedauern, dass ich nicht Gelegenheit hatte, dieses Instrument mit einem besseren Barometer, etwa mit dem Normal-Barometer des milit.-geogr. Institutes, zu vergleichen. Vielleicht wäre dadurch der angefochtene Ausspruch des Professors Pohl gerechtfertigt worden, welchem zufolge zweckentsprechend construirte Siede-Thermometer zu sehr genauen Luftdruck-Bestimmungen verwendbar sind, wenn es sich weniger um absolute Werte, als um richtige Druck-Differenzen handelt.*)

Wie bereits erwähnt, konnte ich mich mit den Siede-Thermometern immer nur gelegentlich beschäftigen: auf Reisen nur in unfreiwilligen Mußestunden, in Wien nur dann, wenn ich mich, behufs Untersuchung von Aneroid-Barometern, ohnedies in dem hiefür bestimmten Local aufhalten musste. Die in vielen Notizbüchern zerstreuten Ablesungen blieben — da es mir an Zeit gebrach — zumeist unreducirt, so dass ich nicht wusste, ob das angesammelte Material für meine Zwecke bereits hinreiche, oder ob, zur Klärung einer oder der anderen Frage, noch weitere Beobachtungen in einer bestimmten Richtung erforderlich seien.

So kam es auch, dass ich den Wert des Thermometers Morstadt nicht entsprechend würdigen lernte, und dieses Instrument, nachdem es, im Sommer 1880, auf der Reise in Unordnung gerathen war, nicht weiter berücksichtigte. Aus ähnlichen Gründen habe ich ein zweites, offenbar auch von Morstadt herrührendes, also ebenfalls circa 60—70 Jahre altes Thermometer, welches mir seine königliche Hoheit, der k. u. k. Feldzeugmeister Wilhelm Herzog von Württemberg im Jahre 1886 gütigst zur Verfügung gestellt hat**), seit jener Zeit nicht mehr beobachtet.

Ich hoffe jedoch, dass es gelingen werde, beide Thermometer in vollkommen brauchbaren Zustand zu versetzen, und dann werden die Beobachtungen an denselben von sehr hohem Werte sein.

Es wird nämlich von den meisten Autoren, die sich mit thermometrischen Untersuchungen beschäftigt haben, die Behauptung ausgesprochen, dass sich das bei der Erzeugung des Thermometers

^{*)} a. a. O., S. 230.

^{**)} Dieses Instrument hat die Form und Dimensionen des in Fig. 4 abgebildeten Thermometers, jedoch an dem unteren Ende der Capillare nur eine Erweiterung. Die beigegebene Messingscala ist in 0·1° C. getheilt und mittels Nonius auf 0·01° direct abzulesen. Die Art der Anbringung der Scala ist jedoch eine mangelhafte, da sehr leicht Verschiebungen eintreten können, ohne dass dieselben vom Beobachter bemerkt werden.

stark ausgedehnte "Gefäß" durch Contraction asymptotisch einem Ruhezustande nähert. Die Änderung der Fundamental-Punkte eines Thermometers müsste demnach mit der Zeit wesentlich geringer und endlich unmerklich werden.

Dass letzteres bei den zwei Casella-Thermometern, die mindestens 20 Jahre alt (möglicherweise aber viel älter) sind, noch lange nicht der Fall ist, zeigen meine Beobachtungen (vergl. S. 113); es wird deshalb sehr interessant sein, das Verhalten 60—70jähriger Thermometer in dieser Beziehung kennen zu lernen.

Wir kehren nun, nach dieser Abschweifung, wieder zu den Erwägungen über die Genauigkeit der Siede-Thermometer-Angaben zurück, wobei wir uns jedoch auf die S. 114 und 115 angegebenen Daten über das Thermometer Kappeller und über die beiden Casella-Thermometer beschränken, da über das Thermometer Morstadt noch zu wenige Beobachtungen vorliegen.

Vergleicht man die für die ersterwähnten drei Thermometer geltenden Fehlerangaben mit jenen für die Quecksilber-Barometer (S. 70), so zeigt sich, dass die Siede-Thermometer in Beziehung auf Genauigkeit den Reise-Heber-Barometern mindestens gleichwertig sind.

Ähnliches wurde auch schon von anderen Beobachtern ausgesprochen.*) Der Satz ist aber nur unter der Voraussetzung richtig, dass:

- 1. das zu verwendende Siede-Thermometer durch eingehende Untersuchungen geprüft, und dessen Theilungs-Correction für jenes Scalen-Intervall ermittelt wurde, welches bei der Verwendung des Instrumentes in Betracht kommt,
- 2. dass man in jenen Fällen, in denen man richtige Luftdruckangaben (nicht nur richtige Luftdruck-Differenzen) benöthigt, die Mittel besitzt, den jeweiligen Wert der Stand-Correction, durch öftere Vergleiche mit Quecksilber-Barometern und Interpolation für die Zwischenzeit, mit hinreichender Genauigkeit zu ermitteln.

^{*)} Unter anderen von Wild: Repert. für Meteorolg., Bd. III; Kunze (Tharand): "Einige Beobachtungen an Koch-Thermometern", Verhandl. der Ges. für Erdk., Berlin 1882, Nr. 9: von Jordan: "Vergleich zweier Siede-Thermometer mit Quecksilber-Barometern", Zeitschrift für Instrumentenkunde, Jahrg. X (1890) S. 341—347. Ferner "Siede-Thermometer und Quecksilber-Barometer", Zeitschrift für Vermessungswesen, Bd. 24 (1892), S. 30—34.

Verwendbarkeit der Siede-Thermometer als Control-Instrumente für Aneroide.

Infolge der elastischen Nachwirkungen an der Spannfeder und an der Dose der Aneroide ist die Stand-Correction dieser Instrumente eine mehr oder weniger veränderliche Größe, und erhält man beträchtliche Luftdruck-Differenzen, wie solche bei Bergbesteigungen vorkommen, meist sehr ungenau.

Die Aneroide bedürfen daher einer steten Controle durch verlässlichere Instrumente.

Bei der Verwendung von Aneroiden zu barometrischen Höhenmessungen kann man nur dann das Control-Instrument entbehren, wenn sich die Messungen auf das Interpoliren von Detail-Punkten zwischen nahe aneinander liegenden, verlässlich bestimmten Höhen-Coten beschränken. Wo dies aber nicht der Fall ist, namentlich also bei barometrischen Höhenmessungen auf Forschungsreisen, muss für eine entsprechende Controlirung der Aneroide gesorgt werden, wenn man sich, bei Überschreitung größerer Höhen, nicht Messungsfehlern von 100—150 m und darüber, aussetzen will.

Gerade für diese Fälle eignet sich das leicht transportable Siede-Thermometer vortrefflich, weil hier das allmähliche Ansteigen des Siedepunktes gegen die anderen Fehlerquellen verschwindet.

Das Siede-Thermometer gehört also mit zu den unentbehrlichen Ausrüstungs-Gegenständen eines Forschungsreisenden, der barometrische Höhenmessungen vornehmen will.*)

Handelt es sich jedoch darum, in fernen, schwer zugänglichen Stationen, während eines langen Aufenthaltes, Luftdruck-Messungen für klimatologische Zwecke auszuführen, also Monat- oder gar Jahresmittel des Barometerstandes mit der erforderlichen Genauig-

^{*)} Form und Dimensionen des auf S. 65—66 beschriebenen und auf Beilage V, Fig. 1 abgebildeten Apparates sind sehr zu empfehlen. Kleinere Apparate halte ich nicht für zweckmäßig; sie fassen zu wenig Wasser, und das Nachfüllen ist sehr und bequem. Wenn man sie aber, ihres geringen Volumens und Gewichtes wegen, dennoch verwendet, so würde ich anrathen, das Thermometer zuerst in einem reinen Kochgefäße (etwa in jenem, welches zur Bereitung von Thee dient) der Temperatur des siedenden Wassers durch so lange Zeit auszusetzen, bis, nach den Erfahrungen, die man an dem Instrumente bereits gemacht haben muss, der maximal-deprimirte Stand erreicht ist, und dann erst das Thermometer in den dafür bestimmten Siede-Apparat zu bringen.

Es ist jedoch darauf zu achten, dass beim Sieden in dem Thee-Kochgefäße das Thermometer nicht mit dem von der Flamme direct erwärmten Boden in Beiührung kommt.

	.0	•1	. 2	.3	.4
180	02 222	09.0550	88.0000	09.0000	00.111
	82.2222	82.2778	82.3333	85.3889	82.4444
181	82.7778	82 8333	82·8889 83·4444	82.9444	83.0000
	83.3333	83.3889		83.2000	83 - 5556
183	83 · 8889	83 · 9444 84 · 5000	84 · 0000 84 · 5556	84.0556	84-1111
184	84.4444	84.2000	84 9990	84 - 6111	84 6667
185	85.0000	85.0556	85 1111	85.1667	85 2221
186	85.5556	85 6111	85.6667	85-7222	85.7778
187	86:1111	86 1667	86.2222	86 2778	86.3333
188	86.6667	86.7222	86.7778	86.8333	86.8885
189	87 - 2222	87 - 2778	87.3333	87.3889	87.4444
190	87.7778	87 8333	87.8889	87 - 9444	88.0000
191	88:3333	88:3889	88 4444	88.5000	88 - 5556
192	88.8889	88.9444	89.0000	89.0556	89-1111
193	89.4444	89.5000	89.5556	89 6111	89.6667
194	90.0000	90.0556	90.1111	90.1667	90 - 2222
195	90.5556	90.6111	90.6667	90 7222	90 - 7778
196	91 - 1111	91 1667	91 - 2222	91 . 2778	91 : 3333
197	91:6667	91 7222	94 . 7778	94 · 8333	91.8889
198	92 - 2222	92.2778	92.3333	92.3889	92-4444
199	92 7778	93.8333	92.8889	92 9444	93.0000
200	93.3333	93 - 3889	93.4444	93.5000	93.5556
201	93.8889	93 9444	94.0000	94 · 0556	94 1111
202	94 4444	94.5000	94 - 5556	94 6111	94 6667
203	95.0000	95 · 0556	95.4111	95.1667	95 - 2222
204	95.5556	95.6111	95.6667	95 - 7222	95.7778
205	96 1111	96 1667	96 - 2222	96.2778	96.3333
206	96.6667	96 7222	96.7778	96.8333	96.8889
207	97 - 2222	97.2778	97 · 3333	97.3889	97 4444
208	97 - 7778	97 · 8333	97.8889	97.9444	98.0000
209	98.3333	98.3889	98.4444	98.5000	98 · 5556
210	98.8889	98 - 9444	99.0000	99 0556	99:4114
211	99.4444	99.5000	99.5556	99.6111	99.6667
212	100.0000	100.0556	100.1111	100 1667	100 - 2222
213	100.5556	100 - 6111	100.6667	100 - 7222	100.7778
1	.0	'1	. 2	.3	- 4

			Proportionaltheile für di		
Fahrenheit	01 0 0056	·02 0·0111	0.03 0.0167	0 0222	
Fahrenheit	0.0006	0.001	·003 0·0017	0.0022	

.2	. 6	.7	.8	.9
82.5000	82.5556	00.0111	02.000	00
83.0556		82:6111	82.6667	82 - 7222
	83.1111	83.1667	83 - 2222	83 - 2778
83 6414	83 . 6667	83.7222	83.7778	83.8333
84 1667	84.2222	84 2778	84.3333	84 3889
84 - 7222	84 · 7778	84 · 8333	84.8889	84.9444
85.2778	82.3333	85 3889	85-4444	85.5000
85.8333	85.8889	85.9444	86.0000	86.0556
86 3889	86.4444	86.2000	86.5556	86.6111
86.9444	87.0000	87.0556	87:1111	87:1667
87.5000	87.5556	87.6111	87.6667	87 - 7222
88 - 0556	88 - 1111	88 1667	88-2222	88 2778
88:6111	88.6667	88 - 7222	88 - 7778	88 8333
89.1667	89 - 2222	89 - 2778	89 3333	89 3889
89 - 7222	89.7778	89.8333	89 8889	89.9444
90-2778	90.3333	90.3889	90.4444	90.5000
90 · 8333	90.8889	90 9444	91.0000	91 · 0556
91 · 3889	91 - 4444	91.5000	91.5556	91 6111
91 - 9444	92.0000	92 0556	92 1111	92.1667
92 5000	92.5556	92 6111	92 6667	92.7229
93.0556	93 1111	93.1667	93.2222	93 - 2778
20 0000	33 1111	29 1007	33 4442	55 2118
93.6111	93 · 6667	93.7222	93.7778	93.8333
94.1667	94 2222	94 - 2778	94 · 3333	94 3889
94 - 7222	94 - 7778	94 · 8333	94 · 8889	94 9444
95.2778	95.3333	95:3889	95.4444	95.5000
95 8333	95.8889	95 · 9444	96.0000	96.0556
96:3889	96.4444	96.5000	96.5556	96:6111
96.9444	97.0000	97.0556	97 1111	97.1667
97 : 5000	97 - 5556	97 6111	97.6667	97.7222
98.0556	98.1111	98 1667	98 2222	98 2778
98 · 6111	98.6667	98 - 7222	98.7778	98.8333
99-1667	99 - 2222	99.2778	99.3333	99 3889
99.7222	99.7778	99 . 8333	99 8889	99 9444
00.2778	100.3333	100.3889	100.4444	100.2000
00.8333	100 8889	100 9444	101.0000	101.0556
			,	

Hundertstel- und Tau	sendstel-Grade.
----------------------	-----------------

·05 0·0278	0.0 3 33	0.0389	·08 0·0414	·09 0·0500
·005 0·0027	0.0033	·007 0·0038	·008 0·0044	·009

keit festzustellen, so könnte das Siede-Thermometer nur dann als verlässliches Control-Instrument für das zu den Ablesungen verwendete Aneroid dienen, wenn das Ansteigen des Siedepunktes so gering ist, dass es, im Vergleiche zu der verlangten Genauigkeit, unberücksichtigt bleiben kann (wie das bei den aus Jena'er Glas erzeugten Thermometern der Fall sein soll), oder wenn sich die Möglichkeit bietet, das Siede-Thermometer von Zeit zu Zeit nach einer Station zu bringen, die mit einem guten Quecksilber-Barometer versehen ist, und daselbst die erforderlichen Vergleiche vorzunehmen.

Da man in solchen Fällen wünschen muss, dass das Ansteigen des Siedepunktes möglichst langsam und gleichmäßig erfolge, so darf man das Thermometer nicht öfter und nicht länger als unbedingt nothwendig ist, der hohen Temperatur des Wasserdampfes aussetzen.

Tafel

zur Bestimmung des Luftdruckes aus der Siede-Temperatur des Wassers.

Die vorliegende Tafel ist aus der "Table de la tension de la vapeur d'eau" von Dr. O. J. Broch*), durch Interpolation für Hundertstel-Grade, entstanden.

Die Temperaturen sind in Normalgraden ausgedrückt**), die Drucke durch Quecksilber-Saulen von 0° Temperatur, von der Dichte 13:59593, in 45° Polhöhe, im Meeres-Niveau.

C°	mm	1	P. P.	C°	mm	P	. P.
88.50	496.208	11	90			15	92
. 51	496 - 399	.004	.019	88.78	501.564	81	154
- 52	496.589	2	.038	.79	501 . 756	9	
. 53	496.780	3	.057				
54	496 970	4	.076	1		1	
.55	497.161	5	.092	1			
. 56	497 - 352	6	114	88.80	501-948		
. 57	497.543	7	.133	99.90	301 945	1	93
-58	497 733	8	152	-81	502 141	.001	.019
. 59	497.921	9	171	-82	502 333	2	.039
60.00				.83	502 - 525	3	.058
88:60	498-115	1	91	.84	502.718	4	.078
	100.000		-	85	502 910	5	.097
61	498.306	.004	.019	.86	503 - 103	6	.116
62	498 498	2	·038 ·057	.87	503.296	7	.136
64	498 880	3 4	057	.88	503.488	8	155
65	499 074	5	.095	.89	503 681	9	175
.66	499.263	6	115	1			
.67	499 454	7	134	88:90	503 - 874		
.68	499.646	8	153	00 50	000 014	- 19	93
.69	499 837	9	172	.91	504 . 067	.001	.019
		"		.92	504 . 260	2	.039
88.70	500.029			.93	504 453	3	.058
		1	12	.94	504 646	4	.078
.71	500 - 220	.001	.019	. 95	504 · 839	5	.097
.72	500 - 412	2	. 038	.96	202.033	6	116
.73	500.604	3	.058	.97	505 - 226	7	.136
.74	500.796	4	.077	.98	505.419	8	155
.75	501.988	5	.096	.99	505 613	9	175
.76	504 . 180	6	115				
.77	501 372	7	134	89 00	505.806		

^{*)} Travaux et Mémoires du Bureau international des Poids et Mesures, tome l Paris, Gauthier-Villars.

^{**)} Vergl. S. 114, Fußnote †.

89·00 ·01 ·02 ·03 ·04 ·05 ·06 ·07 ·08 ·09 89·10	505 · 806 505 · 999 506 · 193 506 · 387 506 · 580 506 · 774 506 · 968 507 · 162 507 · 356 507 · 550	· 001	94	89·50 ·51 ·52 ·53 ·54 ·55	515·558 515·755 515·951 516·148 516·345	45	
02 03 04 05 06 07 08 09	506·193 506·387 506·580 506·774 506·968 507·162 507·356 507·550	· 001		· 52 · 53 · 54 · 55	515.951 516.148 516.345	4.9	
02 03 04 05 06 07 08 09	506·193 506·387 506·580 506·774 506·968 507·162 507·356 507·550	· 001		· 52 · 53 · 54 · 55	515.951 516.148 516.345	45	
.03 .04 .05 .06 .07 .08 .09	506·387 506·580 506·774 506·968 507·162 507·356 507·550	· 001		·53 ·54 ·55	516 · 148 516 · 345	4.9	
04 05 06 07 08 09 89 10	506.580 506.774 506.968 507.162 507.356 507.550	· 001		· 54 · 55	516.345	4.9	
05 06 07 08 09 89 10	506 · 774 506 · 968 507 · 162 507 · 356 507 · 550	· 001		.55			97
.06 .07 .08 .09	506.968 507.162 507.356 507.550	· 001			516.542	-0011	.020
.07 .08 .09 89:10	507·162 507·356 507·550	2	1 :010				
08 09 89·10	507·356 507·550	2		.56	516.739	2	. 03
·09 89·10	507.550			.57	516.936	3	.05
89.10			.039	. 58	517 133	4	079
		3	.058	•59	517.330	5	.098
		4	.078			6	1118
-11	507 744	5	.097	89.60	517.527	7	138
111		6	116			8	15
	507.938	7	136	.61	517:724	9	177
12	508 132	8	155	. 62	517.922		
.13	508 - 326	9	175	.63	518.120		
14	508.521			.64	518:317		
.15	508 - 715			65	518.515		10
.16	508 910			.66	518.712	19	18
.17	509.104			.67	518 910	.0011	.020
18	509 299			.68	549 107	9	040
.19	509 493			.69	519 . 305	3	. 059
1.0	000 400			05	310 000	4	.079
89.20	509.688		11	89.70	519:503	5	.095
JU 20	000 000			99 10	010 000		119
-21	509.883			.71	519 . 701	6 7	
- 22				-72	519.899		139
. 23	510.078			.73	520.097	8	1158
.24	510 273			74		9	178
	510.468	1	95		520 . 295		
.25	510 663	_		.75	520 493		
26	510 858	1001	.019	.76	520 691		
. 27	511.053	2	.039	.77	520.890		
. 28	511.248	3	.028	.78	521.088		
. 29	511 443	4	.078	.79	521.286		
89 - 30	541.639	5 6 7	·097	89.80	521 485	19	9
.31	1001114		·136	-81	521 683	.0041	.00/
31	511.834	8				.001	.020
.33	512.029	9	175	·82 ·83	521.882	2	040
	512 225					3	.060
34	512.421		-	-84	522.279	4	.080
.35	512.617	4.9	96	.85	522 478	5	100
.36	512.813			'86	522.677	6	115
.37	513.009	.001	.050	. 87	522 876	7	139
.38	513 204	2	.039	.88	523.075	8	159
. 39	513.400	3	·059 ·079	.89	523 274	9	179
9.40	513 - 595	5 6	·098 ·118	89.90	523 473	20	00
.41	513:791	7	.138	.91	523 672	.001	.020
.42	513 987	8	138	.92	523 871		
43		9		.93	524 071	2	.040
43	514 · 184	9	177			3	.060
				.94	524 270	4	.080
45	514.576		1	.95	524.470	5	100
46	514.772		1	.96	524.669	6	120
.47	514.969		1	.97	524 869	7	140
48	515 165			.98	525.068	8	160
.49	515 362		i i	.99	525.268	9	186
9.50	515.558			90.00	525.468		

C°	mm	P. P.	G.	mm	P. P.
90.00	525-468		90.50	535 - 536	203
. 04	PAP. CC5		-51	535 - 739	001 .020
.01	525.667	1			
.05	525 867		.52	535.942	2 041
.03	526.067	200	. 53	536 145	3 061
04	526 267	.004 .020	• 54	536.348	4 .081
. 05	526.467		• 55	536 . 552	5 101
.06	526 667	2 .040	.56	536 . 755	6 .122
.07	526 868	3 .060	.57	536 958	7 .142
.08	527 068	4 .080	.58	537 162	8 162
		5 100			
. 09	527-268	6 .120	.59	537:365	9 183
		7 .140			
90 · 10	527.468	8 .160	90.60	537.569	204
		9 .180			4779
.11	527 669	9 1 180	.61	537 . 772	.001 .020
-12	527.869		- 62	537.976	2 .041
13	528 . 070		.63	538 180	3 .061
-14	528 271		.64	538 384	4 .082
			.65	538 588	
15	528 471	201			
.16	528 672	0041 000	- 66	538.792	6 122
.17	528 873	.001 .050	.67	538 . 996	7 143
.18	529.074	2 .040	.68	539 • 200	8 .163
•49	529 275	3 .060	- 69	539 404	9 .184
		4 .080			
90.20	529 476	5 .100	90.70	539 608	
20 20	940 410	6 .121		300 000	
9.4	529 677	7 .141	.71	539.812	
21					
. 22	529.878	8 161	.72	540.017	
. 23	530.079	9 181	.73	540.221	
-24	530 280		.74	540.426	
. 25	530.482		.75	540.630	205
. 26	530.683		• 76	540 835	200
. 27	530 - 884		.77	544 039	.001 .024
-28	531.086		.78	541 244	2 041
-29	531 . 288		.79	541 - 449	3 .062
29	301 200		1.5	341 443	4 .082
00.00	MO1.100		90 80	541 654	
90.30	531 · 489	202	90 80	941.094	
					6 .123
.34	531.691	.001 .050	.81	544 859	7 144
.35	531 . 893	2 040	. 82	542 064	8 .164
.33	532 095	3 .061	.83	542 269	9 185
.34	532 297	4 .081	.84	542 474	'
.35	532 499	5 .101	. 85	542 679	
.36	532 . 701	6 121	.86	542.884	
	532 903	7 141	.87	543 . 090	
.37					
.38	533 · 405	8 162	88	543.295	
.39	533 · 307	9 182	.89	543.501	
90.40	533 - 509	203	90.90	543.706	206
.41	533 - 712	001 020	.91	543.915	.001 .021
42	533 914	2 .041	.95	544.118	2 .041
.43	534 117	3 .061	.93	544 323	3 .065
. 44	534 - 319	4 .081	.94	544 - 529	4 .082
•45	534 - 522	5 .101	95	544.735	5 .103
-46	534 724	6 .122	.96	544 941	6 .124
	534 927	7 .142	.97	545 147	7 144
.47					
-48	535.130	8 162	.98	545 353	8 165
•49	535.333	9 183	.99	545.559	9 185
	535 536		91.00	545 765	

C°	mm	1	P. P.	C°	mm	I	P. P.
91.00	545.765	20	06	91.50	556 - 157	21	0
.01	545 971	.001	.021	-51	556:367	.001	.021
.02	546 178	2	041	-52	556 - 576	9	042
		3		.53	556 786		
.03	546 384		.062			3	.063
.04	546.590	4	.085	.54	556 996	4	.084
.02	546.797	5	.103	•55	557 206	5	105
.06	547 003	6	124	.56	557 415	6	-126
.07	547 210	7	144	.57	557 625	7	147
.08	547 417	8	165	.58	557 . 835	8	168
.09	547 623	9	185	. 59	558.045	9	189
91.10	547 · 830	20)7	91.60	558 - 255		
	548 . 037	.001	.021	.01	558 - 466		
.11		9	.041	.61	558 676		
.12	548 244	- 1		.62		i	
.13	548.451	3	.062	63	558.886		
.14	548.658	4	.083	. 64	559.097		
. 15	548.866	5	104	.65	559.307		
.16	549 . 073	6	124	.66	559.518	21	1
.17	549 280	7	145	.67	559 . 728	.001	.021
.18	549 487	8	166	.68	559 939	9	042
	549 695	9	186	.69	560 149	3	063
.49	949.099	91	180	. 69	300 145	4	084
91 · 20	549.902	20	08	91.70	560.360	5	106
0.4	WWG . 440	0041	. 001	. ~ .	PC0. PG1	6	127
21	550 110	.061	.021	•71	560 . 571	7	148
. 55	550.317	2	.042	.72	560.782	8	169
. 23	550 525	3	.062	.73	260.993	9	190
.24	550 733	4	.083	.74	561 204		
. 25	550 . 941	5	104	.75	561 415		
.26	551 149	6	125	.76	561 626		
. 27	551 - 357	7	146	.77	561.837		
.28	551 565			.78	562 049		
		8	166				
. 29	551 . 773	9	·187	•79	562.260		
91.30	551.981			91.80	562-472	21	2
.31	552 - 189			·81	562 683	.001	.021
.32	552 397			.85	562 895	9	.042
.33	552 606			.83	563 - 107	3	064
.34	552.814			-84	563 319	4	.085
					563.530		106
*35	553.023	26	09	185		5	
.36	553 231	-		.86	563.742	6	127
.37	533.440	.001	.021	.87	563.954	7	148
.38	553.648	2	042	. 88	564 166	8	170
.39	553 857	3	.063	.89	564.378	9	191
91 40	554.066	5 6	· 084 · 105 · 125	91.90	564 · 590	21	13
. 41	554 . 275	7	146	.94	564 802	.001	- 021
.42	554 484			.92	565 014	2	043
		8	167				
.43	554.693	9	188	.93	565 227	3	.064
. 44	554 902			.94	565 439	4	. 085
•45	555 111			. 95	565 652	5	107
46	555 320			.96	565.864	6	.128
. 47	555 529			.97	566 . 077	7	.149
.48	555.738			.98	566 290	8	.170
.49	555 948			.99	566.502	9	19:
91.50						''	
	556 157	1		92.00	566 . 715		

C°	211 212		P. P.	C°	mm	1	P. P.
92.00	566.715	2	13	92.50	577-440	2	16
-01	566 928	.001	021	-51	577 656	.001	.022
.02	567 141	2	.043	-52	577 873	2	.043
		3		.53	578 . 089	3	.065
.03	567.354		.064				
.01	567.567	4	.085	.54	578 305	4	.086
.02	567.780	5	107	. 55	578.522	5	108
.06	567 993	6	128	. 56	578 738	6	.130
07	568 206	7	149	.57	578 955	7	151
.08	568 420	8	170	.58	579 172	8	173
.09	268 - 633	9	192	.59	579.388	9	194
92.10	568 - 846	2	14	92.60	579 605	2	17
.41	569.060	1.001	.021	.61	579 822	.001	.022
				-62	580.039	9	043
12	569.274	2	.043				
. 13	569.487	3	064	.63	580 256	3	.065
-14	569.701	4	.086	.64	580.473	4	087
.15	569 945	5	107	.65	580 691	5	109
. 16	570 129	6	128	.66	580.908	6	.130
-17	570 343	7	.150	67	581 125	7	. 152
-18	570.557	8	171	68	581 . 343	8	174
-19	570 .771	9	.193	.69	581 . 560	9	
92.20	570 985	2	15	92.70	581 - 777	2	18
	271.400	.004	.094	-71	581 . 995	.001	.022
-21	571 199	100	.024			9	.044
- 22	571.413	2	.043	.72	582 213		
.53	571 627	3	.064	.73	582 431	3	065
24	571.842	4	.086	.74	582 648	4	.087
. 25	572.056	5	107	.75	582.866	5	-109
.26	572 271	6	128	.76	583 . 084	6	131
. 27	572.485	7	150	.77	583 302	7	. 153
-28	572 700	8	.171	• 78	583 - 520	- 8	174
-29	572.915	9	193	•79	583.738	9	196
92.30	573 430	2	15	92.80	583 - 956		
.31	573 - 345	.001	.021	-81	584 175	1	
				.82	584 393		
.32	573.560	2	.043				
.33	573 775	3	.064	.83	584.611		
.34	573.990	4	.086	84	584 830		
.32	574.205	5	107	.82	585.048	2	19
.36	574.420	6	-129	.86	585 267	_	_
.37	574 635	7	.150	· 87	585 486	1001	. 025
.38	574 851	8	172	*88	585 . 701	2	.044
. 39	575.066	9	193	-89	585 923	3 4	·066
92.10	575.281	2:	16	92 90	586 - 142	5 6	110
	E78.107	.004	.022	.91	586 - 361	7	153
*41	575 497	.001		-92	586.280	8	175
.42	575-713	2	.043			9	
.43	575.928	3	.065	.93	586.799	5, 1	197
44	576.144	4	.086	.94	587.019		
. 45	576 360	5	*108	.95	587 238		
.46	576 576	6	.130	.96	587 - 457		
.47	576 . 792	7	. 151	•97	587 676		
48	577 008	8	173	- 98	587.896		
•49	577 224	9	194	.99	588-115		
92.50	577-440			93.00	588 - 335		

C°	mm		P. P.	C°	nım	I	P. P
93.00	588.335	2:	20	93.20	599.402	29	23
.01	588 555	.001	.022	-51	599 625	.001	.055
.02	588.774	2	044	-52	599 . 848	2	.045
.03	588 994	3	.066	.53	600.071	3	.067
.04	589 214	4	.088	-54	600 295	4	.089
.05	589 434	5	.110	.55	600 518	5	112
.06	589 654		132	-56			
.07	589 874	6			600.741	6	134
		7	154	. 57	600.965	7	156
.08	590.094	8	176	. 58	601.188	8	178
.09	590.314	9	198	.59	604.412	9	. 201
93.10	590 - 534	2	21	93.60	601 636	25	2.5
.44	590 - 755	001	.022	-61	604 - 860	001	.022
12	590 975	2	.044	.62	602.083	2	.045
.13	591 196	3	.066	.63	602 307	3	067
13	591 446	4	.088	64	602 532	4	.090
•15	591 637		111				
		5		65	602.756	5	112
16	591.858	6	133	*66	602.980	6	134
*17	592.078	7	155	.67	603.204	7	157
18	592 299	8	.177	*68	603 428	8	179
.19	592.520	9	199	.69	603.653	9	.505
93.20	592.741			93 70	603 877	25	25
. 21	592 962			.71	604 101	.001	.023
. 22	593 183			.72	604 - 326	9	.045
.23	593:404			.73	604 551	3	.068
. 24	593 625			.74	604 775	4	. 090
.25	593.847			.75	605.000	5	
-26	594.068	2:	9.9	.76			113
.27	594 290	.004	.022		605 225	6	135
		.004		.77	605.450	7	158
.28	594.511	2	044	.78	605 675	8	180
. 29	594 733	3	.067	.79	605.900	9	.503
		4	.089				
93 .30	594 . 954	5	·111	93.80	606 125		
:34	595 476	7	155	.81	606 - 350		
.32	595 398	8	178	.82	606 576		
.33	595.620	9	200	.83	606 801		
.34	595 841	1 1	4110	-84	607 : 027		
.35	596 063	-		85	607 252		
36						25	26
	596 286			186	607:478	.001	. 000
.37	596.508			.87	607.703	100	.023
:38	596 . 730			.88	607 . 929	2	045
.39	596 • 952			89	608 155	3 4	.068
93.40	597 174	2:	23	93.90	608.380	5 6	·113
.41	597:397	.001	.022	.91	608 - 606	7	158
42	597 : 619	9	.045	.92	608 832	8	181
43	597 842	3	.067	.93	609 058	9	.203
44	598 064	4	.089	.94	609 285	31	-00
45	598 287	5	112	95	609 283		
46							
	598.540	6	134	.96	609 737		
47	598 733	7	156	97	609.963		
48	598.956	8	178	.98	610.190		
.49	599.179	9	. 201	.99	610.416		
93.50	599 402			94.00	610 643		

C°	mm	I	P. P.	C°	mm	P	P. P.
94.00	610.643	25	27	94.50	622.060	23	30
.01	610.869	001	.023	.51	622 - 290	001	.023
.02	611.096		-045		622 521	9	.046
		2		52			
.03	611 323	3	.068	.53	622.751	3	.069
.04	611.249	4	.091	.54	622.981	4	. 092
.05	611 .776	5	-114	. 55	623 - 212	5	115
. 06	612.003	6	.136	.56	623.442	6	138
. 07	612.230	7	159	.57	623 673	7	161
.08	612 457			-58	623 904	8	184
. 09	612 685	8	.185				
03	012 000	9	.204	.59	624 · 134	9	.501
94 - 10	615.915	25	28	94.60	624 . 365	23	34
.11	613-139	.001	.023	-61	624-596	.0011	.023
-12	613:367	2	.046	.62	624 827	2	.046
-13	613 594				625.058		
		3	.068	63		3	-069
14	613.822	4	.091	.64	625.289	4	.092
-15	614.019	5	114	.65	625.520	5	116
.16	614 277	6	137	.66	625 . 752	6	.139
17	614 505	7	160	.67	625 983	7	162
.18	614 733	8	182	.68	626 214	8	185
.19	614.960	9	205	.69	626.446	9	·208
94-20	615.188			94.70	626 677	2:	32
.21	615.416				626.909	001	.023
				.71		001	
- 92	615.641			.72	627.141	2	.046
. 53	615.873			.73	627 - 372	3	.070
24	616.101			74	627.604	4	.093
. 25	616.329			.75	627 836	5	146
.26	616.558	5	19	.76	628 068	6	.139
. 27	616 . 786	001	.023	.77	628.300	7	.162
.28	617:015	2	.046		628 - 532	8	.186
- 29	617.243			.78			
23	011 240	3	.069	.79	628.764	9	209
94.30	617:472	5	·092	94.80	628 - 996	2:	33
.31	617.701	6	137	.0:	000.000	.00.	.090
	617 929	7	160	.81	629 - 229	.001	.023
.35		8	. 183	.82	629 461	2	.047
.33	618.158	9	. 206	.83	629 694	3	.070
.34	618.387			*81	629 926	4	.093
.35	618.616			-85	630 · 159	5	117
.36	618.845			-86	630 - 392	6	140
.37	619:074	1		.87	630 624	7	163
.38	619.304				630 857	8	186
.39	619.533			·88 ·89	631 . 090	9	210
94.40	619 762	25	30	94 90	631 - 323	2:	34
	619.992	_	_		201. 222		
*41		1001	.023	•91	631 556	.001	.023
42	620.221	2	.046	.92	631.789	2	.047
.43	620 451	3	.069	•93	632.022	3	.070
- 44	620.681	4	.092	.94	632 . 256	4	.094
45	620.910	5	.115	-95	632 - 489	5	-117
46	621-140	6	138	.96	632 - 722	6	140
-47	621 370	7	161	97	632 956	7	164
	621 600						
:48	621 830	8	184	.98	633 189	8	187
-49	021 630	9	. 207	.99	633 423	9	211
94-50	622 . 030	1		95.00	633 • 657		

C^{\bullet}	mm	P	P. P.	C°	mm	I	P. P.
95.00	633 · 657	23	34	95 · 50	645 - 434	23	37
.01	633 . 891	0011	023	-51	645-672	.001	.024
-02	634 124	2	.047	-52	645-909	2	.047
.03	634 358	3	070	-53	646 147	3	.07
	634 592		.094	-54	646 384	4	.09
.04		4				5	-118
. 05	634 826	5	117	• 55	646 622		-145
.06	635.060	6	140	.56	646.860	6	
.07	635 295	7	164	. 57	647.098	7	166
.08	635 . 529	8	-187	.58	647 336	8	.19(
. 09	635 · 763	9	211	. 59	647 574	9	.213
95.10	635.998	2:	35	95.60	647.812	2:	38_
-11	636 - 232	0011	.024	-61	648 - 050	-001	.02
		002	.047	.62	648 288	2	.048
12	636 467	2		.63	648 526	3	.07
.13	636 · 701	3	.071				
. 14	636 93 6	4	094	. 64	648.765	4	09
. 12	637 171	5	118	.65	649.003	5	111
.16	637 406	6	141	.66	649 242	6	143
.17	637 641	7	165	-67	649 480	7	.16.
.18	637 · 876	8	188	- 68	649.719	8	.190
.19	638 · 111	9	212	- 69	649.958	9	.514
95 · 20	638 · 346	2:	36	95.70	650 · 197	2	39
.21	638-584	.001	.024	.71	650 - 435	.004	.02
.99	638.816	2	047	.72	650 674	9	.049
			.071	.73	650 - 913	3	.075
•23	639 . 052	3				4	.096
.24	639 287	4	094	.74	651 - 153		• 419
. 25	639 - 523	5	.118	.75	651 · 392	5	
.26	639 · 758	6	142	.76	651 . 631	6	143
.27	639 994	7	165	.77	651 . 870	7	16
.28	640 230	8	.189	.78	652.110	8	19
. 29	640.466	9	212	•79	652 349	9	.24
95· 3 0	640 - 701			95.80	652 - 589	2.	40
.31	640.937			-81	652-829	.001	02
31				.82	653.068	2	.04
	641.173			.83	653.308	3	.07
.33	641 - 409					4	.09
.34	641.646			*84	653 - 548		
.32	641.882.	9:	37	.85	653 . 788	5	12
.36	612.118			-86	654 028	6	14
•37	642.354	.001	024	· 87	654.268	7	16
.38	642.591	2	047	.88	654.508	8	149
.39	642 828	3	.071	.89	654.748	9	.21
95 - 40	643.064	4 5 6	·095 ·119 ·142	95.90	654.988	2	£1
-41	649.904	7	142	.91	655-229	-001	.02
	643.301					2	04
.42	643 . 538	8	190	.92	655.469	3	.07
43	643 .774	9	.513	.93	655.710		
44	644.011			.94	655.950.	4	.096
.45	644 248			.95	656 . 191	5	.12
• 46	644 485			.96	656 432.	6	14
.47	644 - 722			.97	656 673	7	169
-48	644 . 960			.98	656 914	8	.19
.49	645 197			.99	657 - 154	9	. 21
					14.		
95.50	645 434			96.00	657 . 396		

C°	mm	P	. P.	C°	mm	F	P. P.
96.00	657 - 396	24	1	96.50	669 - 543	2	55
.01	657 637	.001	024	-54	669 - 788	001	1001
-02	657.878	2	.048	.52			024
. 03					670 . 033	2	.049
	658:119	3	.072	.23	670 278	3	.073
.04	658.360	4	.096	.54	670 . 523	4	098
.02	658 602	5	121	. 55	670.768	5	122
.06	658.843	6	145	. 26	671.013	6	.147
. 07	659 085	7	169	.57	671.259	7	.471
.08	659 327	8	.193	.58	671 504	8	196
.09	659 568	9	.217	•59	671 750	9	.220
96.10	659 810	21	2	96.60	671 . 995	2	16
111	660 . 052	004 1	.024	-61	672 - 241	0011	.025
.12	660 294	2	.048	-62	672 486	2	049
.13	660 536	3	.073				
-14	660 778		.073	.63	672 - 732	3	074
14		4		- 64	672.978	4	.098
	661.020	5	121	. 65	673 224	5	123
16	661 262	6	145	.66	673 470	6	148
17	661 . 505	7	169	.67	673 716	7	172
.18	661 747	8	194	. 68	673 962	- 8	197
.19	661.990	9	.218	.69	674 . 208	9	.551
96.50	662 · 232	24	3	96.70	674.455	2	17
-21	662-474	001	.024	.71	674 - 701	.001	.025
.99	662 - 717	2	.049	.72	674 947	2	049
.23	662 960	3	.073	.73	675 194	3	074
-24	663 203	4	.097	.74		4	.099
. 25	663.446	5	122	.75	675 - 441		
.26	663 689	6	146		675 687	5	123
.27	663 932	7		76	675 934	6	148
. 28			170	.77	676 181	7	173
	664 175	8	194	• 78	676 428	8	.198
.29	664 418	9	.219	.79	676.675	9	. 222
96.30	664.662			96.80	676 . 922	24	18
.31	664 . 905			.81	677:169	.001 [.025
.32	665 148		1	-82	677 416	2	.050
.33	665 - 392			.83	677 664	3	.074
.34	665 636			.84	677 911	4	.099
.35	665.879			.85	678 158	5	124
.36	666 123	24	4	.86	678-406	6	149
.37	666 367	.0011	.024	.87	678 654	7	149
.38	666 611	2	.049	-88			198
.39	666 855	3	.073	•89	678 901 679 149	8 9	223
96.40	667.099	5	· 098 · 122	96.90	679:397	24	
-41	867.919	6	146		200		-
41	667.343		171	.91	679 645	.001	.025
	667.587	8	195	•92	679.893	2	050
:43	667.831	9	220	.93	680 - 141	3	.075
44	668 • 075			.94	680.389	4	100
.45	668.320			.95	680 · 637	5	125
46	668 - 564		1	•96	680.885	6	149
. 47	668.809			•97	681 - 134	7	174
*48	669 . 054			•98	681 - 382	8	.199
.49	669 - 298			. 99	681 631	9	224
96.50	669.543			97:00	681 . 879		

g°	mm	1	P. P.	C°	nını		P. P.
97.00	681 · 879			97.50	694 - 406		
.01	682 - 128			-51	694 659		
.02	682 - 377			-52	694 911		
.03	682 625	9	19	.53	695 164	2	13
.04	682 874			-54	695.417	-	
	683 123	.001	.025	.55	695 670	.001	.025
.05		2	.050			2	.051
.06	683 · 372	3	.075	.56	696 923	3	.076
.07	683 621	4	.100	.57	696 175	4	.101
.08	683 · 874	5	125	.58	696 428	5	.127
.09	684-120	6	149	.29	696 - 682	6	152
		.7	174			7	.177
97 · 10	684 . 369	8	•199	97.60	696 . 935	8	- 202
		9	-224			9	. 228
- 11	684 - 619	9	224	· 61	697 188	9	240
.12	684 868			.62	697.442		
.13	685 118			.63	697 - 695		
.14	685 - 367			-64	697 . 949		
15	685 617			.65	698 202		
.16	685.867	2	60	.66	698 456	2	14
.17	686.317	.001	.025	.67	698 . 710	1000	.025
	686.867			.68	698 963	9	023
.18		2	.050			3	076
.19	686 617	3	075	.69	699 217		102
0.00	000 000	4	100	02.20	000.754	4	
7.20	686.867	5	125	97.70	699 471	5	127
		6	150			6	152
.21	687 117	7	175	.71	699 . 725	7	178
. 22	687 . 367	8	. 200	-72	699 979	8	.503
23	687.618	9	- 225	.73	700 · 233	9	-550
. 24	687 . 868			.74	700.488		
. 25	688 - 119			.75	700 - 742		
.26	688 - 369			.76	700.997		
. 27	688 620			.77	701 - 251		
-28	688 871			.78	701 506		
- 29	689 121			.79	701 - 761		
97 · 30	689 372			97.80	702 - 015		
	300 014	2:	51	1 50		2	
.31	689 - 623	.001	.025	.81	702 - 270	.004	$\cdot 026$
.32	689 . 874	2	.020	-82	702 - 525	2	.054
.33	690 - 125	3	.075	.83	702 - 780	3	.077
.34	690 - 377	4	100	. 84	703 - 035	4	102
.35	690 628	5	126	85	703 - 290	5	128
.36	690.879	6	151	.86	703 - 546	6	153
.37	691 131	7	176	.87	703 - 801	7	179
.38	691 382	8	.201	.88	704 . 056	8	.204
.39	691 633	9	.226	.89	704 312	9	. 230
97:40	691 885			97.90	704 567		
		-	52				56
41	692 137	.001	.025	.91	704 823	.001	.026
.42	692 . 389	2	.050	92	705 . 079	2	.051
.43	692 - 641	3	.076	.93	705 334	3	.077
-44	692.893	4	101	.94	705.590	4	102
.45	693 145	5	126	.95	705 846	5	.128
.46	693 397	6	151	.96	706 102	6	154
.47	693 649	7	176	.97	706 358	7	179
-48	693 901	8	202	.98	706 615	8	.205
.49	694 154	9	202	.99	706 871	9	.230
		9	221			31	400
7.50	694 406			98.00	707:127	U	

c°	mm	P. P.	C°	mm	P. P.
98.00	707-127	257	98.20	720.044	
.01	707:384	.0011 .026	-51	720 305	
.02	707 640	2 .051	-52	720 565	Ì
.03	707 897	3 .077	.53	720 826	
.04	708 153	4 103	.54	721.086	
					004
.05	708-410	5 129	55	721 347	261
.06	708 667	6 154	56	721 608	.004 .026
.07	708 924	7 180	.57	721.868	2 .052
.08	709 181	8 206	.58	722.129	3 .078
.09	709 438	9 231	.59	722:390	4 .104
	****		00.00	-00 041	5 131
98.10	709.695		98 60	722 651	6 .157
-11	709 932		-61	722 913	7 183
- 12	710.509		.62	723 174	8 .509
13	710.467		.63	723 435	9 235
-14	710 724		.64	723 696	
115	710 724		.65	723 938	
16	711 239	258	66	724 219	
-17	711 497	.0011 .026	-67	724 481	
	711 755	2 .052	-68	724 743	aca
.18	712.012			725 005	262
.19	/12.012	3 .077	.69	129.009	.001 .026
98 - 20	712 270	5 129	98.70	725.266	2 .025
30 40	112 210	6 .155	.0 70	720 200	3 .079
. 21	712.528	7 181	.71	725-528	4 105
.22	212.786	8 .206	.72	725 791	5 134
.23	713.044	9 -232	73	726 . 053	6 157
.24	713.303	0 100	.74	726:315	7 183
. 25	713 561		. 75	726 577	8 .510
.26	713.819		• 76	726 839	9 236
. 27	714 . 078		.77	727 - 102	
-28	714.336	259	-78	727 - 364	
. 29	714 595	.001 .026	. 79	727 627	
-0	719 000	2 .052	1 13	1-1 021	
98 30	714.854	3 .078	98.80	727 . 890	
.,,	114 004	4 104	30 00	141 000	263
.31	715-112	5 130	-81	728-152	.0011 :026
.32	715-371	6 .155	82	728-415	2 .053
.33	715 630	7 .181	.83	728 678	3 .079
34	715 889	8 -207	-84	728 941	4 .105
.35	716.148	9 .233	.85	729 204	5 132
.36	716-408	3 (200	.86	729 467	6 158
.37	716 667		.87	729 731	7 184
-38	716 926		-88	729 731	8 .210
.39	717-185		.89	730 257	9 237
33	111 100		0.0	130 231	91 201
98.40	717:445	260	98.90	730 - 521	261
-41	717.704	.001 .026	-91	730 - 784	.001 .026
.42	717-964	2 .052	-92	731 . 048	2 .053
43	718-224	3 .078	.93	731 312	3 .079
44	718-484	4 .104	-94	731 - 576	4 .106
45	718.744	5 .130	.95	731 840	5 .132
46	719 004	6 .156	96	731 840	6 .158
-47	719 004	7 .182	96	732.104	7 185
48	719 524	8 .208			
48			98	732 632	
49	719.784	9 234	.99	732.896	9 .538
	720.044		99.00	733 160	

Co	mm		P. P.	C°	mm	1	P. P.
99.00	733 - 160			99.50	746-478		
• 04	733 424			-51	746 - 746		
. 02	733 689	-		- 52	747 .015		
.03	733 954	2	65	.53	747 283	20	69
.04	734 218	•001	.026	.54	747 552	004	.027
.05	734 483	9	. 053	.55			
.06	734 748	3	.080		747.821	2	054
.07	735 013	4	106	.56	748 090	3	081
		- 5		•57	748 - 359	4	108
.08	735 277	5	.133	•58	748 628	5	135
.09	735 - 542	6	159	.59	748.897	6	•161
00.40	**** OO**	7	185			7	188
99.10	735 - 807	8	.212	99.60	749 166	8	. 215
	#04.0m0	9	. 238	1		9	. 515
*11	736.073			.61	749 435		
12	736.338			- 62	749 . 704		
.13	736 · 603			. 63	749 974		
14	736 · 869	9	56	64	750 243	20	70
15	737:135			. 65	750 - 513	2	10
.16	737.400	.004	.027	. 66	750 . 783	.001	027
.17	737 665	2	.053	. 67	751 . 052	9	.054
.18	737 934	3	.080	.68	751 - 322	3	.081
. 19	738 197	4	106	.69	751 - 592	4	108
		5	.133	0.0	101 002	5	135
99.20	738 463	6	160	99.70	754 . 862	6	162
	.00 .00	7	186	33 10	101 002	7	189
.21	738 - 729	8	213	.71	752 - 132	8	216
- 22	738 995	9	·239	.72	752 402	9	243
. 23	739 261	0	200	.73	752 672	9 1	240
.24	739 527			.74			
- 25	739 794				752.943		
.26	740.060	2	67	.75	753 213	2	71
.27	740 327	.001	.027	.76	753 484	(0.4.1	420
				.77	753.754	.001	.027
28	740.593	2	.053	.78	754 . 025	2	054
.29	740.860	3	.080	.79	754 . 296	3	.081
		4	107			4	108
99.30	741 127	5	133	99.80	754 . 566	5	136
		6	.160	1		6	163
.31	741.393	7	187	.81	754 · 837	7	190
. 32	741.660	8	.214	-82	755 108	8	.217
.33	741 . 927	9	240	.83	755:379	9	. 244
.34	742 194			.84	755 650		
.35	742.461			.85	755 922		
.36	742.728			.86	756 · 193		
.37	742 996			.87	756.464		
.38	743 263		0.0	.88	756.736		
.39	743 - 530	2	68	.89	757.007	2'	72
		.001	.027	1 33	.0. 001	004 1	.027
99.40	743 - 798	2	054	99.90	757 - 279	2	054
		3	.080	00 00	.01 213	3	.082
- 41	744 066	4	.107	.91	757 551	4	109
.42	744.333	. 5	. 134	.92	757 823	5	136
• 43	744 601	6	161	.93	758 095	6	163
44	744 869	7	.188	.94		7	103
.45	745 137	8	214		758 367		
.46	745 405	9	214	.95	758 639	8	218
.47		9	241	96	758 911	9	245
	745 673			.97	759 183		
48	745 941			.98	759.455		
.49	746.210			.99	759 728		

C°	mm	P. P.	C°	mm	I	P. P.
100.00	760 · 000				27	-
.01	760 - 272		100 27	767.388	.001	. 027
.02	760 545		-28	767 663	2	.055
. 03	760 - 818	273	.29	767 937	3	.082
.04	761 . 091	.0011 .027			4	110
.05	761 364		100.30	768:212	5	137
. 06	761 637	2 .055	100 30	100 212	6	165
.07	761 910		: 31	768 - 487	7	192
.08	762 183		32	768 - 763	8	.220
.09	762 456		.33	769 038	9	.217
0.0			34	769 313		
100.10	762 - 729	7 .191	.35	769.588		
10		8 ·218 9 ·246	36	769 - 864		
-11	763 002	9 246	.37	770 139		
-12	763 - 276		.38	770-415		
.13	763 - 550		.39	770 691	27	6
.14	763.823		1 33	001		
15	764 097	274			1000	.028
.16	764 371	001 027	100.40	770.967	2	055
.17	764 645	2 .055	1		3	.083
.18	764 919	3 .082	41	771 242	4	110
.19	765 193	4 .108	.42	771 518	5	138
		5 .137	.43	771.794	6	166
100 . 20	765 467	6 164	- 44	772 . 071	7	193
		7 -192	.45	772 - 347	8	221
-21	765 . 741	8 .219	.46	772 623	9	.248
. 22	766 . 015		-47	772.899		
. 23	766.290	9 247	*48	773 176	1	
- 24	766.564		.49	773 453		
. 25	766.838					
. 26	767:113		100.50	773 - 729		

Schwerebestimmungen im hohen Norden,

ausgeführt vom k. u. k. Linienschiffs-Lieutenant

August Gratzl

im Sommer 1892.

Mitgetheilt von Oberstlieutenant v. Sterneck.

Herr Linienschiffs-Lieutenant August Gratzl der k. u. k. Kriegs-Marine, welcher auf der österreichischen Polarstation Jan Mayen im Jahre 1882—1883 als Beobachter der magnetischen Erscheinungen thätig war, erhielt infolge einer Einladung des französischen Marine-Ministeriums von der Marine-Section des k. u. k. Reichs-Kriegs-Ministeriums den Auftrag, auf dem französischen Transport-Aviso "Manche" im Laufe des Sommers 1892 diese Insel wieder zu besuchen, um über den Zustand der dort vor 10 Jahren errichteten Baulichkeiten, des zurückgelassenen Proviants, sowie über allfällige Veränderungen im Terrain Nachricht zu bringen.

Die k. u. k. Marine-Section, stets bestrebt, die Reisen S. M. Kriegsschiffe, sowie jene der Marine-Officiere nach Möglichkeit der Wissenschaft nutzbar zu machen, hat auch diese Gelegenheit nicht unbenützt vorübergeben lassen, und Herrn Schiffslieutenant Gratzl, nebst anderen wissenschaftlichen Aufgaben, auch mit Ausführung von Schwerebestimmungen während dieser Reise im hohen Norden betraut.

Hiedurch war die seltene günstige Gelegenheit geboten, höchst wertvolle Bestimmungen der Schwerkraft auf vier Stationen des Nordens, nämlich in Edinburgh, auf Jan Mayen, Spitzbergen und in Tromsö zu erhalten; es reichen demnach dieselben nahezu bis zum 80. Breitegrade.

Nachdem der für ähnliche Zwecke seitens der k. u. k. Kriegs-Marine angeschaffte Sterneck'sche Pendelapparat Nr. 9 bereits für die während einer sechszehnmonatlichen Reise S. M. Corvette "Saida" in den ostasiatischen Gewässern durch Linienschiffs-Lieutenant Ritter v. Müller auszuführenden Schwerebestimmungen bestimmt war, so erhielt das k. u. k. militär-geographische Institut den Auftrag, Herrn Schiffslieutenant Gratzl für die Expedition nach dem Norden mit einem completen Pendelapparate auszurüsten.

Die beiden Herren Schiffslieutenante Gratzl und Ritter v. Müller hatten sich im Laufe des Winters mit dem Pendelapparate und den Beobachtungen mit demselben vollkommen vertraut gemacht und bereits zahlreiche Bestimmungen im Beobachtungskeller des geographischen Institutes selbständig ausgeführt.

Vor der Abreise wurden am 7. und 8. Juni 1892 in Wien im geographischen Institut, die Schwingungszeiten der Pendel durch Schiffslieutenant Gratzl bestimmt. Am 1. Juli traf derselbe mit den Apparaten in Edinburgh ein, und wurde daselbst vom Herrn Professor D. R. Copeland, Director der Sternwarte Calton Hill, sowie von den Professoren Dr. L. Becker und T. Heat auf das freundlichste empfangen.

Durch die gütige Unterstützung und Mitwirkung dieser Herren war es möglich, in der Zeit bis zum Eintreffen des französischen Schiffes, nämlich am 3., 4. und 7. Juli, Schwerebestimmungen daselbst auszuführen.

Am 12. Juli traf der Transport-Aviso "Manche" im Hafen von Edinburgh ein und fand Herr Schiffslieutenant Gratzl an Bord desselben seitens des Commandanten, Linienschiffs-Capitäns Bien ay mé, sowie des Stabes, eine äußerst freundliche Aufnahme.

Am 20. Juli lichtete die "Manche" die Anker und traf am 27. Juli 4 Uhr früh vor der Insel Jan Mayen ein. Die Insel wurde vollkommen eisfrei gefunden, und bei glatter See konnten die Apparate etc. anstandslos ausgeschifft werden, so dass noch am selben Tage die Schwerebestimmungen auf Jan Mayen ausgeführt werden konnten

Schon am nächsten Tage, am 28. Juli, setzte die "Manche" ihre Reise fort und ankerte am 1. August 4 Uhr früh in der Recherche Bai auf Spitzbergen. Hier sowohl, als auf den nächsten Ankerplätzen im Eis-Fiorde, der Advent-Bai und Skan's Bai wurde die Zeit verschiedenen wissenschaftlichen Beobachtungen und Sammlungen gewidmet.

Am 6. August stellte der Capitän das Dampfboot des Schiffes Herrn Schiffslieutenant Gratzl zur Verfügung, um die schwedische Polarstation von 1882-1883 am Cap Thordsen behufs Ausführung von Schwerebestimmungen zu erreichen. Wegen Mangels eines geeigneten Landungsplatzes und überaus hohen Seeganges war es jedoch unmöglich, an diesem Tage zu landen, und es musste wieder nach der Skan's Bai zurückgekehrt werden.

Ein zweiter Versuch, am 8. August, gelang bei ruhiger See: Gratzl wurde, nachdem der Apparat und die Uhren in die etwa 1 km von der Küste entfernte schwedische Beobachtungsstation transportirt waren, mit einem Matrosen daselbst zurückgelassen. Der Transport war wegen des ganz durchnässten moorigen Bodens sehr beschwerlich.

Gleich nach der Ankunft, in der Nacht vom 8. auf den 9. August, wurden bei schlechtem Wetter die Schwerebestimmungen ausgeführt, und zwar auf einem Pfeiler in dem ehemaligen magnetischen Observatorium. Das Dach desselben war etwas schadhaft geworden, und es musste mittelst Dachpappe erst der nöthige Schutz vor dem heftigen Regen und Schneefall geschaffen werden. Herr Schiffslieutenant Gratzl zählt die Beobachtungen auf Spitzbergen zu den mühevollsten seines Lebens. Am 9. August brachte das Boot ihn wieder wohlbehalten an Bord der "Manche".

Nach einigen unternommenen Excursionen wurde am 15. August die Rückreise angetreten, die "Manche" lief am 19. im Hafen von Tromsö ein. Nach freundlichem Empfange durch den k. u. k. österreichisch-ungarischen Consul Herrn Aagaard, wurde in dem gütigst zur Verfügung gestellten Keller des Consulats-Gebäudes am 20. August die Schwerebestimmung in Tromsö ausgeführt.

Am 22. August schiffte sich Schiffslieutenant Gratzl von der "Manche" aus, nachdem ihm daselbst mehr als ein Monat hindurch die liebenswürdigste Gastfreundschaft zutheil geworden war, und trat die Rückreise nach Wien an. Am 30. September trafen daselbst die zwei Kisten mit den Instrumenten in vollkommen unversehrtem Zustande ein, und es wurden am 4. und 5. October die Schlussbeobachtungen wieder in der Ausgangsstation, im Keller des geographischen Institutes, ausgeführt.

Während der sehr kurzen Zeit zwischen dem Eintreffen in Edinburgh am 1. Juli, der Ausschiffung und der Abreise von Tromsö am 22. August, also in kaum zwei Monaten, hat Herr Schiffslieutenant Gratzl auf vier Stationen des Nordens vorzügliche und verlässliche Bestimmungen der Intensität der Schwerkraft ausgeführt. Alle die vielen Schwierigkeiten, die behufs des Zustandekommens eines derartigen Unternehmens zu bewältigen sind, ebenso jene bei

der Etablirung der Beobachtungsstationen, dem Transporte der Instrumente zu Wasser und zu Lande, nicht minder endlich die Ausführung der Beobachtungen selbst, alle diese Schwierigkeiten hat er durch seine seltene Energie, sowie durch die ganz außerordentliche Unterstützung seitens des französischen Schiffs-Commandanten, Linienschiffs-Capitäns Bien aymé und des Schiffsstabes überwunden. Durch seine zwar mühevollen, jedoch gelungenen und wertvollen Arbeiten hat er sich ein bleibendes Verdienst um die Erkenntnis der Schwereverhältnisse auf unserer Erde erworben.

§ 1. Instrumente und Ausrüstung.

Zu den Pendelbeobachtungen wurde der Apparat Nr. 1 des militär-geographischen Institutes, mit zwei vergoldeten Pendeln(Nr. 23 und 24) mit Achatschneiden, Eigenthum der k. und k. Kriegsmarine, verwendet. Die beiden Pendel, im Monate März 1892 verfertiget, wurden im Mai und Juni, gleichzeitig mit 27 anderen Pendeln, welche zu 7, von verschiedenen Seiten bestellten Pendelapparaten gehören, untersucht, und deren Constanten bestimmt.

Nachdem ein verlässliches Chronometer mit elektrischem Contacte nicht disponibel war, so wurde statt dessen die Halbsecunden-Pendeluhr Nr. 4 mit elektrischem Contacte, von A. Hawelk in Wien,

der Ausrüstung beigegeben.

Diese relativ billigen Halbsecunden-Pendeluhren*) wurden zu dem Zwecke angefertiget, um bei gleichzeitiger Verwendung gewöhnlicher Chronometer die sehr kostspieligen Chronometer mit elektrischem Contacte zu ersetzen. Wenn auch selbstverständlich von einer derartigen Pendeluhr kein so verlässlicher Gang erwartet werden kann, wie es bei Pendelbeobachtungen nöthig ist, so genügt dieselbe doch vollkommen zu dem gedachten Zwecke, wenn unmittelbar vor und nach der Beobachtung, die Pendeluhr mit einem oder mehren verlässlichen Chronometern verglichen und der Gang derselben in der Zwischenzeit, nämlich während der Pendelbeobachtungen selbst, genau ermittelt wird. Bei der aufeinanderfolgenden Beobachtung mehrer Pendel erscheint so das Schluss-Resultat vollkommen unbeeinflusst von den Unregelmäßig-

^{*)} Es wurden im Laufe des Winters für verschiedene Besteller von Pendelapparaten 5 solche Übren, zum Preise von 75 Gulden, durch den Wiener Übrmacher Herrn A. Hawelk, Wien, I. Weihburggasse, hergestellt, und es haben sich dieselben über alle Erwartung zut bewährt.

keiten des Pendel-Uhrganges während der Beobachtungen; bloß die Übereinstimmung der einzelnen Resultate kann hiedurch etwas beeinträchtigt sein, ihr Gesammtmittel ist jedoch unter allen Umständen richtig.

Diese sehr compendiösen Uhren sind so construirt, dass sie ohne Mühe und Gefahr sehr leicht und einfach zusammengestellt und wieder auseinandergenommen werden können.

Mit Chronometern wurde der Herr Schiffslieutenant durch das k. und k. hydrographische Amt zu Pola ausgerüstet, und zwar mit den Chronometern Kuhlberg Nr. 5069 und Klumak, letzteres nach Sternzeit regulirt. Nachdem sich an Bord des französischen Schiffes gleichfalls zwei Chronometer befanden, so standen im Ganzen vier Chronometer zur Abmessung der Zeitintervalle zur Verfügung.

Die Ausrüstung zu den Schwerebestimmungen bestand in Nachfolgendem:

- 1. Das Pendelstativ Nr. 1, in Holzkasten.
- 2. Coincidenz-Apparat Nr. 1, gleichfalls in Holzkasten.
- Zwei vergoldete Pendel, Nr. 23 und 24, mit Achatschneiden, in Etuis, der Marine gehörig.
- 4. Zwei Pendelthermometer, Nr. 5 und 12, letzteres als Reserve.
- Ein zerlegbarer Glaskasten zum Überdecken des aufgestellten Apparates.
- 6. Ein eisernes Unterlagskreuz.
- Eine Halbsecunden-Pendeluhr, Nr. 4, mit elektrischem Contacte, von A. Hawelk in Wien.
- 8. Zwei Chronometer, der Marine gehörig.
- Ein Aneroid-Barometer von Kapeller in Wien, gleichfalls der Marine gehörig.
- 10. Ein Aplegart-Element.
- 11. Ein Stromschließer.

- Ein Auslöse-Trichter zum Einsetzen und Abheben der Pendelschneiden.
- 13. Eine Flasche mit Salmiak.
- Eiserne Haken, Wachsdraht, Kerzen, Werkzeuge, Klammern und sonstige Utensilien.

Die vorbenannten Gegenstände, mit Ausnahme der beiden Chronometer, waren, in Wachstuch eingewickelt, mit Holzwolle in zwei Kisten verpackt. Die eine enthielt bloß das Pendelstativ, die zweite Kiste alles übrige. Jede Kiste hatte ein Gewicht von 48 kg. Die Kisten wurden als Fracht von Wien nach Edinburgh, und ebenso von Tromsö nach Wien befördert, es kam alles vollkommen unversehrt, in bestem Zustande wieder in Wien an.

§ 2. Die Beobachtungs-Stationen.

In Edinburgh wurden die Beobachtungen auf der Sternwarte Calton Hill ausgeführt. Zu diesem Zwecke wurde ebener Erde in dem Pavillon der Sternwarte auf dem Steinpflaster des Fußbodens ein Pfeiler aus Backsteinen aufgebaut, und auf diesem der Pendelapparat aufgestellt. Die aufeinander gestellten Verpackungskisten gaben ein ganz vorzügliches Stativ für den Coincidenz-Apparat. An der Wand wurde ein Brett befestiget, an welches die Pendeluhr Hawelk angeschraubt wurde.

Die Sternwarte befindet sich auf einem niedrigen Hügel. Die Umgebung ist in weitem Umkreise frei.

In Jan Mayen wurden die Pendelbeobachtungen im ehemaligen magnetischen Observatorium, auf dem Pfeiler, wo 1882-83 die magnetischen Variations-Apparate aufgestellt waren, ausgeführt. Die Pendeluhr wurde an eine hölzerne Zwischenwand angeschraubt.

Das Observatorium befindet sich nur 11 m über dem Meeresspiegel und steht auf einer Anschüttung von Gerölle basaltischer Lava. In der Umgebung befinden sich nicht unbedeutende Terrainerhebungen einerseits, anderseits ziemlich große Meerestiefen. Allein die Massen der Erhebungen, sowie die den Meerestiefen entsprechenden Massendefecte sind, wie eine ausgeführte Berechnung nachwies, zu gering, um die Größe der Schwerkraft am Beobachtungsorte merklich zu beeinflussen.

Die Rechnung ergab kaum eine Einheit der 5. Decimale von g oder ein Mikron der Secundenpendelläuge als Einfluss auf die Schwere. Das Materiale zur Berechnung der Massen-Attraction wurde der ganz vorzüglichen Aufnahme der Insel Jan Mayen, durch Linienschiffsfähnrich v. Bobrik, entnommen.

Auf Spitzbergen wurden die Beobachtungen in der schwedischen Polarstation von 1882—1883 bei Cap Thordsen, und zwar im ehemaligen magnetischen Observatorium, auf einem der daselbst befindlichen Backsteinpfeiler ausgeführt. Die Pendeluhr war an einer Holzsäule des Gebäudes befestigt. Die Station liegt auf einer sanften Böschung nahe am Fuße eines Berges, in einer Höhe von 52 m über dem Meere, das Gestein ist vorwiegend schwarzer Schiefer. Auch für diese Station ergab sich kein nennenswerter, durch die

Attraction der umgebenden Massen bewirkter Einfluss auf die Schwere.

In Tromsö wurden die Beobachtungen im Keller des österreichisch-ungarischen Consulats-Gebäudes ausgeführt und zu diesem Zwecke ein Backsteinpfeiler daselbst erbaut; die Pendeluhr war an einer hölzernen Deckstütze befestigt.

Die Insel auf welcher Tromsö liegt, ist sehr flach und von allen Seiten auf mehre Kilometer vollkommen frei; eine Störung der Schwerkraft durch Massenattraction findet demnach bier nicht statt.

In der folgenden Tabelle sind die Coordinaten der Beobachtungsstationen übersichtlich zusammengestellt.

Station	I	Breite	φ			ige v enwi		Höhe über dem Meere H in Metern
Edinburgh	55°	57′	23"	3°	9'	25"	östl.	104
Jan Mayen	70	59	48	8	28	15	westl.	11
Spitzbergen	78	28	27	15	42	18	östl.	52
Tromsō	69	36	0	19	1	15	östl	3

§ 3. Bestimmung des Uhrganges.

Zu den Pendelbeobachtungen wurde die nahezu auf mittlere Zeit regulirte Halbsecundenuhr Nr. 4, mit elektrischem Contacte, von Hawelk in Wien verwendet.

Behufs Ermittelung ihres Ganges während der Pendelbeobachtungen wurde dieselbe vor und nach den Beobachtungen mit Uhren verglichen, deren Gang bekannt war.

1. In Wien, vor der Abreise, wurde die im Beobachtungskeller des geographischen Institutes befindliche Uhr Hawelk mit der nach mittlerer Zeit regulirten Pendeluhr von Molineux der Instituts - Sternwarte mittels eines Chronometers verglichen. Es ist dies jene Uhr, nach welcher das Mittagszeichen täglich abgegegeben wird, und deren Stände und Gänge in den Uhrgangs-Protokollen genau evidentgeführt werden.

Die am 7. und 8. Juni ausgeführten Uhrvergleiche sind:

				olin	eux	Hawelk Nr. 4				
7. Juni	vor der	der Beobachtung.		der Beobachtung1						
		"						59.0		
8. Juni	vor der	Beobachtung.	15	24	12.69	3	14	7.0		
	nach .,	,,	19	33	22.56	7	23	18.0		

Dem Uhrgangs-Protokolle zufolge hatte die Uhr Molineux zu dieser Zeit einen täglichen Gang von +0.80 retardirend; hiemit ergibt sich aus obigen Vergleichen als stündlicher Gang der Pendeluhr Hawelk, während der Pendelbeobachtungen am 7. Juni -0.1165 und am 8. Juni -0.22384 voreilend gegen mittlere Zeit.

Nachdem bei der Schwingungsdauer s = 0°5068 der Pendel Nr. 23 und 24 einem stündlichen Uhrgang von 1° eine Änderung von 1406·4 Einheiten der 7. Decimale der Schwingungszeit entspricht, so ergibt sich aus den Uhrvergleichen die an die beobachteten Schwingungszeiten anzubringende Correction u

am 7. Juni u = -162am 8. Juni u = -332

2. In Edinburgh wurden die Beobachtungen auf der Sternwarte am 3., 4. und 7. Juli ausgeführt. Am 3. Juli wurde vor und nach den Beobachtungen die Pendeluhr Hawelk mittels des nach Sternzeit regulirten Chronometers Klumak mit den Chronometern Kuhlberg Nr. 488 und Walker Nr. 103, beide der Sternwarte gehörend, verglichen. Die täglichen Gänge dieser Uhren waren + 1*35 und -+ 1*29 gegen mittlere Zeit retardirend. Die ausgeführten Uhrvergleiche waren:

V.	or de	r Beon	acutung	naen	der B	eopaentu	
Kuhlberg	8	46^m	52*	1*	27^m	O_s	
Klumak	4	24	31	9	5	25	
Walker	8	42	31	1	22	30	
Klumak	4			9	2	1	
Hawelk	8	54	21	1	12	50	
Klumak	4	36	30.5	8	56	0.2	

Es ergibt sich daraus der stündliche Gang des Chronometers Klumak gegen mittlere Zeit:

nach	Chronometer	Kuhlberg	9*769
_	_	Walker	95778

demnach im Mittel — 9:774, und daraus der stündliche Gang der Uhr Hawelk während der Pendelbeobachtungen + 4:350; es beträgt demnach die Correction

u = +6118 Einheiten der 7. Decimale.

Am 4. und 7. Juli wurde zu den Gangbestimmungen die Pendeluhr Dent Nr. 1506 der Sternwarte verwendet; dieselbe ist nach Sternzeit regulirt, und es wurde zu den Vergleichen das nach mittlerer Zeit regulirte, zur Ausrüstung Gratzl's gehörende Chronometer Kuhlberg 5069, verwendet.

Am 4. Juli waren die Uhrvergleiche folgende:

	Ve	or der	Beob.	nac	ch der	Becb.
Dent	3"	30^{m}	17"	8	8^m	32^s
Kuhlberg				1	26	15
Kuhlberg	9	7	59	1	21	15
Klumak	4	52	2	9	5	59.5
Klumak	4	53	59	9	2	57
Hawelk	9	6	4.5	1	14	4.5

Die Pendeluhr Dent hatte an diesem Tage einen Gang von -0.44 voreilend gegen Sternzeit.

Aus den verflossenen Zeiten ergibt sich hiemit der stündliche Gang Kuhlberg Nr. $5069 = +0^{\circ}105$ gegen mittlere Zeit, der stündliche Gang Klumak = $-9^{\circ}702$ gegen mittlere Zeit, daher der stündliche Gang von Hawelk während der Pendelbeobachtung = $+4^{\circ}294$ gegen mittlere Zeit, und es beträgt demnach die Correction

u = +6039 Einheiten der 7. Decimale.

Am 7. Juli waren die Vergleiche die folgenden:

	Vor	der I	Beob.	nach der Beob.			
Dent	5 ^h	19^m	12*	10 ^h	4"	41"	
Kuhlberg	10	2 5	40	3	10	22	
Kuhlberg	10	18	32	3	4	25	
Klumak	5	21	10.5	10	7	50	
Klumak	5	17	53	10	3	10	
Hawelk	10	6	7.5	2	50	29.5	

An diesem Tage hatte Dent einen täglichen Gang von -0.60 voreilend gegen Sternzeit.

Aus den verflossenen Zeiten ergibt sich:

stündl. Gang des Chronometers Kuhlberg = +0°023 gegen m. Zeit

Rlumak = -9.711 " " "

" der Uhr Hawelk während

der Pendelbeobachtung = +1.860 " " und beträgt demnach die Correction

u = +2616 Einheiten der 7. Decimale.

Mitth. d. k. u. k. milit.-geogr. Inst. Band XII. 1892.

Während der 22 tägigen Seereise von Edinburgh über Jan Mayen, Spitzbergen bis Tromsö konnten keine verlässlichen Zeitbestimmungen ausgeführt werden. Die Gänge der an Bord befindlichen Chronometer ergaben sich aus ihren Ständen in Edinburgh am 18. Juli bei der Abfahrt und am 9. August in Tromsö nach der Ankunft nachfolgend:

französisches Schiffs-Chronometer N. 198, täglicher Gang $-1^{\ell}41$, , , , , -0.51 Chronometer Kuhlberg , 5069, , , , +0.85 gegen mittlere Zeit.

Schiffslieutenant Gratzl hält das Chronometer Kuhlberg für das verlässlichste, und gab infolge dessen seinen Angaben das donnelte Gewicht.

Auf jeder der drei folgenden Stationen wurde vor der Ausschiffung das Chronometer Klumak mit den drei Schiffs-Chronometern verglichen, dann dasselbe auf dem Lande vor und nach den Pendelbeobachtungen zu den Vergleichen mit der Uhr Hawelk benützt, und zum Schlusse nach dem Wiedereintreffen auf dem Schiffe mit den drei Schiffs-Chronometern verglichen. Mit den bekannten Gängen der letzteren wurde der Gang des Chronometers Klumak, und mit diesem jener der Uhr Hawelk abgeleitet.

3. In Jan Mayen wurden die Beobachtungen am 27. Juli ausgeführt. Die Uhrvergleiche waren:

gefunrt. Die Unrvergleiche v	varen:					
	Vor de	er Auss	chiffung	nach d	er Einse	hiffung
Chronometer Nr. 198	. 91	18"	34*	3*	20^{m}	4
Klumak	11	57	1.5	6	1	29
Chronometer Kuhlberg	. 3	39	20	9	38	32
Klumak	. 12	0	4.5	6	2	15
Chronometer Nr. 42	. 11	31	56	5	33	13
Klumak	. 11	58	50	6	3	5.2

Mit den oben angegebenen Gängen des Schiffs-Chronometers ergibt sich als stündlicher Gang des Chronometers Klumak:

Demnach ist im Mittel, mit Rücksicht auf das doppelte Gewicht der Angabe des Chronometers Kuhlberg, der stündliche Gang des Chronometer Klumak — 0°0456 voreilend gegen Sternzeit.

Ż

Im Observatorium wurde die Beobachtungsuhr Hawelk, vor und nach den Pendelbeobachtungen, mit Chronometer Klumak nachfolgend verglichen:

woraus sich mit dem Gange des Chronometers Klumak als stündlicher Gang der Pendeluhr Hawelk während der Pendelbeobachtungen + 0*139 zu langsam gegen mittlere Zeit ergibt. Es ist demnach an die beobachteten Schwingungszeiten in Jan Mayen eine Correction wegen des Uhrganges

$$u=+$$
 195 Einheiten der 7. Decimale anzubringen.

4. Spitzbergen. Am 8. August wurden die Beobachtungen daselbst ausgeführt. Der Vorgang zur Bestimmung des Uhrganges war derselbe wie auf der früheren Station. Die Uhrvergleiche waren:

	Vor d	er Auss	chiffung	nach	der Ein	schiffung
198	4h	41 ^m	1.5	11"	52^m	555
Klumak	8	7	24.5	3	22	24
Kuhlberg	11	()	50	6	12	34
Klumak	8	9	53.5	3	24	44.5
42	6	57	16	2	9	58
Klumak	8	12	21	3	28	9
	Vor	der Per	ndelbeob-	nach	der Pei achtur	ndelbeob- ig
Hawelk	9	17	32	1	38	40
Klumak	4	22	24.5	8	44	30

Gang des Chronometers Klumak:

Mittel mit Rücksicht auf die Gewichte...... + 0·1469 und damit der stündliche Gang der Uhr Hawelk = + 3·493 retardirend gegen mittlere Zeit. Es ist daher die Correction u=+ 4913 Einheiten der 7. Stelle.

 Tromsö. Genau der gleiche Vorgang wurde in Tromsö eingehalten. Die Uhrvergleiche ergaben:

	Vor der	Aus	schiffun	g	nach d	em Ein	schiffen
Chronomet	ter 198	1 h	0,11	42*	114	35^m	()s
"	Klumak	ō	13	13	3	49	14
,,	Kuhlberg	7	21	58	5	53	50
**	Klumak	5	17	34	3	51	95
77	42	3	19	35	1	51	25
n	Klumak	5	20	57	3	54	30
	V	or de	r Pende	elbeob.	nach d	er Pen	delbeob.
	Hawelk	12	55	19	4	48	13
	Klumak	9	27	5	1	20	40

Aus denselben ergibt sich der stündliche Gang des Chronometers Klumak:

nach	Angabe	des	Chronometers	198	+	0.0547
77	n	27	n	Kuhlberg	+	0.0634
77	22	27	97	42	+	0.0240

6. In Wien, geographisches Institut, nach der Rückkehr, wurde zu den Beobachtungen am 4. und 5. October die nach Sternzeit regulirte Pendeluhr Tede der Instituts-Sternwarte verwendet, welche durch eine Drahtleitung mit dem Beobachtungsraume im Keller verbunden ist, so dass die Pendelbeobachtungen unmittelbar mittels dieser Uhr ausgeführt werden konnten.

Der tägliche Gang dieser Uhr betrug zu dieser Zeit nach dem Uhrgangs-Protokolle der Sternwarte + 1*89 retardirend gegen Sternzeit. Nachdem ein Uhrgang von 1* Sternzeit täglich, bei den verwendeten Pendeln eine Änderung von 58.81 Einheiten der 7 Decimale der Schwingungszeit bewirkt (gegen 58.6 für mittlere Zeit), so beträgt die Correction

u = + 111 Einheiten der 7. Decimale der in Sternzeit ausgedrückten Schwingungszeiten.

§ 4. Die Pendelbeobachtungen.

Die Beobachtungen wurden ganz conform mit den in Österreich mit diesem Apparate bereits zahlreich ausgeführten Messungen durchgeführt.

Nach dem Eintreffen auf der Station wurde zunächst die Pendeluhr Hawelk placirt und in Gang gesetzt, damit dieselbe zur Zeit der Pendelbeobachtungen bereits einen gleichmäßigen Gang angenommen habe. Dann wurde der Pendelapparat aufgestellt, und hierauf der erste Uhrvergleich ausgeführt. Nun wurde mit den eigentlichen Pendelbeobachtungen begonnen. Es wurden 10 Coincidenzen beobachtet, und nach einer Pause, welche der Dauer von 40 Coincidenzen entspricht, wieder 10 Coincidenzen beobachtet, so dass die 50fache Dauer einer Coincidenz 10mal bestimmt erscheint, und sich daher daraus die Dauer einer Coincidenz mit sehr grosser Genauigkeit ergibt. Dieselbe betrug etwa 40 Secunden. Mit Pendel Nr. 23 wurde begonnen, dann Nr. 24 beobachtet; hierauf wurden die Beobachtungen in derselben Reihenfolge wiederholt und mit dem zweiten Uhrvergleiche geschlossen. In Wien wurde beidemal jedes Pendel 4mal. in Edinburgh 6mal und auf den übrigen Stationen 2mal schwingen gelassen.

Nachdem beide Pendel langsamer schwingen als halbe Secunden, so ergibt sich die Dauer s einer Schwingung aus der beobachteten Dauer c einer Coincidenz aus der Gleichung

$$s = \frac{c}{2c-1}$$

An die so ermittelte Schwingungszeit s sind nun nachstehende Correctionen anzubringen:

- 1. Die Reduction u wegen des Uhrganges. Dieselbe ist im vorigen Paragraph abgeleitet worden.
- 2. Die Reduction a auf unendlich kleine Schwingungs-Bügen, wegen der beobachteten Amplitude a nach der bekannten Relation

$$\alpha = \frac{a^2}{16} s$$

3. Die Correction τ wegen der Temperatur T ist $\tau = m T$

Für mittlere Zeit und Celsius-Grade wurde ermittelt
m = 44 23 Einheiten der 7. Decimale von s

(oder m = 44.35 für Sternzeit.

4. Endlich ist noch die Correction & wegen der Luftdichte D bei der Untersuchung des Apparates gefunden worden

$$\delta = 553 \text{ D}$$

für mittlere Zeit, wo D die relative Dichte der Luft, jene bei 760 mm Barometerstand und 0° Temperatur als Einheit angenommen, bedeutet. Es ist

$$D = \frac{Bmm}{760 \ (1 + 0.003665 \, T)}$$

Für die nach Sternzeit beobachteten Schwingszeiten ist $\delta = 556~\mathrm{D}$

zu nehmen.

Der vollständige Ausdruck für die reducirte Schwingszeit S ist demnach

$$S = s (1 - \frac{a^*}{16}) + u - (m T + 553 D)$$

Von der Berücksichtigung des Einflusses der Luftfeuchtigkeit wurde abgesehen, da derselbe bei relativen Bestimmungen im allgemeinen ganz verschwindet.

In der nun folgenden Tabelle I sind die Beobachtungen und deren Reduction ausführlich enthalten, die Aufschriften machen jede weitere Erklärung überflüssig.

In der unmittelbar darauf folgenden Tabelle II sind die beobachteten Schwingungszeiten und deren Mittelwerthe übersichtlich zusammengestellt.

Tabelle I.
Die Beobachtungen und deren Reduction.

Pendel :	Nr der Coincidenz	Uhrzeit der Coinciden	Nr. der Coincidenz	Uhrzeit r Coincidenz	Beobachtete Dauer von 50 Coincidenzen	Berechnung der Schwingungs- dauer
W	ien,	militär-geogra			ler Abreise, 7. Jun $= 745 \stackrel{mm}{4} D = 0.9$	
23	1 2 3 4 5 6 7 8 9	3 ^h 34 ^m 14 ^s 34 51· 35 28· 36 6· 36 44 37 20· 37 58· 38 35· 39 13· 39 50·	52 53 54 55 55 56 57 57 58 55 56 57 58 56 58 59 60 60	5 ^m 22 ⁸ 7 5 59·0 6 37·7 7 13·3 7 52·8 8 28·3 9 7·0 9 43·0 10 21·6 10 57·5	$\begin{bmatrix} 50 \text{ c} = 31^m & 8^*2 \\ 8 \cdot 0 \\ 9 \cdot 7 \\ 7 \cdot 3 \\ 8 \cdot 2 \end{bmatrix}$	$\begin{array}{c} c = 37^{\$}363 \\ s = 0^{\$}5067818 \\ u = -162 \\ \alpha = -4 \\ \tau = -662 \\ \delta = -514 \\ S_{23} = 0.5066476 \end{array}$
24	1 2 3 4 5 6 7 8 9	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	51 51 51 51 51 51 51 52 53 55 55 55 56 55 59 59		= 745 0 D = 0.5 50 c = 29 ^m 51.8 51.5 51.5 51.5 51.6 51.7 51.6 51.7 51.6	$\begin{array}{c} c & = 35^{6}831 \\ s & = 0^{8}507\ 0759 \\ u & = - 162 \\ \alpha & = - 3 \\ z & = - 675 \\ b & = - 513 \\ S_{24} & = 0.506\ 9406 \end{array}$
23	1 2 3 4 5 6 7 8 9	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	51 6 ^h 52 53 54 55 55 55 56 56 58 55 59	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	745 0 D = 0.5 50 c = 31	$\begin{array}{c} 928. \\ c &= 37^8 336 \\ s &= 0^8 506 7868 \\ u &= -162 \\ a &= -4 \\ \tau &= -682 \\ b &= -513 \\ c &= -500 6507 \end{array}$
24	1 2 3 4 5 6 7 8 9	A = 12 6 ^h 58 ^m 59 ^s 59 36: 7 0 11; 0 47; 1 22; 1 59; 2 34; 3 11; 3 46; 4 22;	5 51 7 ^h 5 52 53 5 54 55 5 55 56 57 5 58 1 59	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{c} \text{928.} \\ \text{c} &= 35^{6}817 \\ \text{s} &= 0^{5}5070787 \\ \text{u} &= -162 \\ \text{a} &= -4 \\ \text{t} &= -683 \\ \text{d} &= -513 \\ \text{S}_{24} &= 0^{*}5069425 \\ \end{array}$

Pendel	Nr. der Coincidenz	der	Uhrzeit Coinciden	Nr. der Coincidenz	Uhrzeit der Coincidenz	Beobachtete Dauer von 50 Coincidenzen	Berechnung der Schwingungs- dauer
			$A = 12^{\prime}$		8. Juni 1892, a = 14°91 B=	47+443	31.
23	1 2 3 4 5 6 7 8 9	34	19 ^m 27.5 20 42.3 21 48.7 21 56.7 22 33.2 23 11.3 23 47.7 24 25.9 25 2 3	51 52 53 54 55 56 57 58 59 60	3 ^h 50 ^m 32 ^s 0 51 8·1 51 46·5 52 22 9 53 1·0 53 37·4 54 15·7 54 52·0 55 30·3 56 6·5	50 c = 31 45 4 1 4 2 4 2 4 3 4 2 4 3 4 4 3 4 4 2 4 4 3 4 4 2 4 4 3 4 4 2 4 4 4 2 4 4 4 2 4 4 4 2 4 4 4 2 4 4 4 2 4 4 4 2 4 4 4 4 2 4 4 4 4 2 4 4 4 4 2 4 4 4 4 2 4	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
91	1 2 3 4 5 6 7 8 9 10	4h	$\begin{array}{lll} \Lambda = 12 \cdot 3 \\ 22^m & 16^8 \cdot 2 \\ 22 & 53 \cdot 0 \\ 23 & 28 \cdot 0 \\ 24 & 4 \cdot 5 \\ 24 & 39 \cdot 5 \\ 25 & 16 \cdot 0 \\ 25 & 51 \cdot 0 \\ 26 & 27 & 6 \\ 27 & 2 \cdot 3 \\ 27 & 39 \cdot 4 \end{array}$	8 T = 51 52 53 54 55 66 57 58 59 60	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	746 1 D = 0.5 $50 c = 29^{m} 48^{s} 3$ $58 c = 48^{s} 1$ $50 c = 48^{s} 1$	c = 35^8765 s = $0^85070892$ u = - 332 α = - 4 τ = -671 δ = -514 S_{34} = 0.506 9371
23	1 2 3 4 5 6 7 8 9 10	54	$\begin{array}{llllllllllllllllllllllllllllllllllll$	T = 51 52 53 54 55 56 57 58 59 60	= 15.21 B = 5.5	746 2 D = 0.9 $\frac{1}{2}$ D = 0.9 $\frac{1}{2}$	
5.5	1 2 3 4 5 6 7 8 9	6 ^h	$\begin{array}{l} A = 12^{\circ 1} \\ 27^{\circ 1} & 52^{\circ 3} \\ 28 & 27^{\circ 1} \\ 29 & 4^{\circ} \\ 29 & 38^{\circ} \\ 30 & 15^{\circ} \\ 30 & 50^{\circ} \\ 31 & 27^{\circ} \\ 32 & 1^{\circ} \\ 6 \\ 32 & 38^{\circ} \\ 4 \\ 33 & 13^{\circ} \\ \end{array}$	T = 51 52 53 54 55 56 57 58 59 60	= 15·35 B = 6 ^h 57 ^m 37 ^e 5	$746 \cdot 4 D = 0 \cdot 9$ $50 c = 29^{m} 45^{8} \cdot 2$ $45 \cdot 3 45 \cdot 2$ $45 \cdot 3 44 \cdot 9$ $44 9$ $45 \cdot 4 \cdot 9$ $45 \cdot 19$	c = $35^{8}702$ s = $0^{8}5074019$ u = 332 α = 4 τ = 679 δ = 514 S_{24} = 0.5069490

Tabelle I.

Pendel	Nr. der Coincidenz	Uhrzeit Coincidenz	Nr. der Coincidenz	Uhrzei der Coinci		Beobachtete Dauer von 50 Coincidenzen	Berechnung der Schwingungs- dauer
		Edin A = 13 2		2		Jeli 1892, früh. 745 ^{mm} D == 0·9	29.
23	1 2 3 4 5 6 7 8 9	12 ^m 58 ^g 5 13 40·5 14 23·5 15 5·5 15 48·5 16 30·5 17 13·5 17 35·5 18 37·0 19 20·5	52 53 54 55 56 57 58 59 60	49 49 50 51 51 52 53 53 54	1.5 43.0 24.5 8.0 50.5 32.5 15.5 57.5 40.5		$c = 42^{8}399$ $s = 0^{8}5059666$ $u = + 6118$ $a = -4$ $t = -664$ $b = -316$ $b = -316$ $b = -316$
21	1 2 3 4 5 6 7 8 9 10	A = 12·3 24 ^m 31 ⁴ 5 25 12·5 25 53·0 26 33·5 27 13·5 27 54·5 28 34·5 29 14·0 29 55·0 30 35·0	51 52 53 54 55 56 57 58 59	10 ^h 58 ^m 58 59 11 0 0 1 2 2 3	B = 13*0 53.5 33.5 14.5 54.5 56.0 36.0 16.5	41 · 0 40 · 5 41 · 0 41 · 0 41 · 0 41 · 0 42 · 0 41 · 0	c = $40^{8}423$ s = $0^{8}5052620$ u = $+6148$
\$3	1 2 3 4 5 6 7 8 9 10	$A = 10.8$ 24^{m} $5^{s}5$ 48.5 25 26 13.5 26 54.5 27 38.5 28 19.5 29 44.5 30 28.0 31 9.5	51 52 53 54 55 56 57 58 59	11 ^h 59 ^m 12 0 0 1 2 2 3 5 5	B = 23*0 7·5 48·0 28·5 12·5 53·5 36·8 2·5 46·0 26·5	19·0 18·5 15·0 48·0 15·0 17·3 18·0	$c = 42^{8}347$ $s = 0^{8}5059742$ $u = + 6118$
21	1 2 3 4 5 6 7 8 9 10	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	51 52 53 54 55 56 57 58 59	11 ^h 56 ^m 57 58 58 59 0 0 0 1 2		$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{lll} \text{24.} & & \\ \text{c} & = 40^8 464 \\ \text{s} & = 608 2557 \\ \text{u} & = + 6118 \\ \text{a} & = - 3 \\ \text{t} & = - 740 \\ \text{d} & = - 511 \\ \text{S}_{24} & = 0.506 7421 \end{array}$

Pendel	Nr. der Coincidenz	der	Uhrze Coine	it idenz	Nr. der Coincidenz		Uhrze Coinc	it idenz	Beobachtete Dauer von 50 Coincidenzen	Berechnung der Schwingungs- dauer
	_			,				892, 1	rüh.	
			A =	12 6	T =	= 13	68	B =	745 9 D = 0	935.
23	1 2 3 4 5 6 7 8 9 10	91	20 ^m 21 22 23 23 24 25 26 27	54.5 35.0 20.0 0.0 44.5 24.5 9.5 49.5 34.0 14.5	51 52 53 54 55 56 57 58 59 60	10	56 ^m 56 57 58 59 0 1 1	13 ⁸ 5 53 0 38·0 17·5 2·5 42·5 6·8 52·5 31·0	18 · 6 18 · 6 17 · 5 18 · 6 18 · 6 18 · 6 18 · 6 18 · 8 18 · 8	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
			A =	12 6	T =	= 14	.02	B =	746.6 D = 0	936.
21	1 2 3 4 5 6 7 8 9	10	24 24 25 26 26 27 28 29 29 30	$17^{8}0$ $58 \cdot 0$ $38 \cdot 0$ $18 \cdot 7$ $58 \cdot 0$ $39 \cdot 4$ $19 \cdot 0$ $0 \cdot 0$ $39 \cdot 0$ $20 \cdot 5$	51 52 53 54 55 56 57 58 59 60	110h	57 ^m 58 59 59 5 1 1 2 3	52*0 32.7 12.5 54.0 33.0 14.7 54.0 35.2 14.7 56.0	$\begin{bmatrix} 50 \text{ c} = 33^{m} 35^{n} \\ 34 \cdot 1 \\ 35 \cdot 3 \\$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
			A =	13.5	T :	= 13	.97	B =	747.0 D = 0	936.
23	1 2 3 4 5 6 7 8 9 10	11'	25 ^m 25 26 27 27 28 29 29 30 31	1*5 44.5 26.0 9.0 50.5 33.6 15.2 58.0 39.5 22.7	51 52 53 54 55 56 57 58 59 60	124	0 ^m 1 1 2 3 3 4 5	18 ⁵ 0 1·7 43·0 25·5 8·0 51·5 33·0 16·2 58·0 41·3	50 c = 35 ^m 16 ^s : 17: 17: 16: 17: 17: 17: 17: 17: 17: 17: 18: 18: 18:	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
			A =	13 5	T =	= 14	58	B =	747·3 D = 0	937.
21	1 2 3 4 5 6 7 8 9	12	27 ^m 28 29 29 30 31 31 32 33 33	55*5 36·0 16·0 57·0 36·7 17·7 57·5 38·3 18·2 59·0	51 52 53 54 55 56 57 58 59 60	1*	1 m 2 2 3 4 4 5 6 6 7 7	35.5 15.7 55.7 36.7 16.2 57.2 37.3 17.7 57.7 38.6	30 c = 33 ^m 40 ^s 0 39 7 39 7 39 8 39 8 39 8 39 8 39 8 39 8	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

Pendel	Nr. der Coincidenz	der	Uhrz Coin	eit cidenz	Nr. der Coincidenz		Uhrze Coine	eit eidenz	Beobacl Dauer 50 Coincid	von		rechnu der wingur dauer	
7. Juli 1892, früh. $A = 13'5 T = 14'71 B = 733'6 D = 0.917.$													
	1 .	1 . 1.											
23	1 2 3 4 5 6 7 8 9	10"	41 ^m 41 42 43 43 44 45 45 46 47	2*0 42·5 22·0 2·5 42·7 23·0 3·0 43·2 23·0 3·7	51 52 53 54 55 56 57 58 59 60	11"	14" 15 16 17 17 18 19 19	24 8 0 5 · 0 45 · 0 25 · 7 5 · 0 46 · 0 27 0 6 · 0 46 · 0 26 · 2		22°4 22°5 23°2 23°2 23°0 24°0 22°5 23°5	S = 0 = 0 = 0 = 0 = 0 = 0 = 0 = 0 = 0 =	<u> </u>	5 3200 2616 5 630 507
			A =	13 2	T :	= 15	19	B =	731.6 D	= 0.8	16.		
24	1 2 3 4 5 6 7 8 9	1114	43 ^m 43 44 45 45 46 47 47 48 49	17 ⁸ 6 56·5 34·5 13·5 51·6 30·2 8·0 46·7 25·0 3·6	51 52 53 54 55 56 57 58 59 60	15,4	15 ^m 15 16 17 17 18 19 19 20 21	17 ⁸ 3 56·4 34·9 43·3 51·0 29·8 7·0 46·5 24·7 3·4	50 c = 31	59 ⁸ 7 59·9 59·5 59·8 59·6 59·6 59·8 59·8 59·8	c = s = a = a = a = a = a = a = a = a = a		5976 2616 4 672 506
				12.6	T :		51		735 · 6 D		16.		
23	1 2 3 4 5 6 7 8 9	12h	46 47 47 48 49 49 50 51	35·0 15·3 55·3 35·6 15·0 55·2 35·3 15·7 55·5			19 20 21 21 22 23 23 24 25	58.2 38.5 18.0 58.8 38.4 19.0 58.6 38.2 18.0		2 2 2 7 2 4 8 3 15 15 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	s = u = z = z = z = s = s = s = s = s = s = s	: <u>-</u>	3193 2616 4 686 507
				13.2		= 15			736·2 D				
21	1 2 3 4 5 6 7 8 9	14	48 ^m 49 50 50 51 51 52 53 53	47 ⁶ 0 24·6 3·7 41·0 20·0 56·9 36·6 14·0 53·0 30·0	52 53 54 55 56 57 58 59	2h	20 ^m 21 21 22 23 24 25 26	38 ⁵ 3 15·2 54·8 32·0 11·2 48·0 28·0 4·8 44·2 21·0	50 c = 31	" 51 ° 3 50 ° 6 51 ° 1 51 ° 0 51 ° 2 51 ° 1 51 ° 4 50 ° 8 51 ° 2 51 ° 0	s = u = c = c = c		6276 2616 4 683 507

l'endel	Nr. der Coincidenz	Uhr der Coi	zeit ncidenz	Nr. der Coincidenz	Uhrzeit der Coineiden:	Beobachtete Dauer von 50 Coincidenzen	Berechnung der Schwingungs- dauer
		A	= 12 ['] ·1		Iayen, 27. Juli = 4.64 B =	1000	87.
23	3 4 5 6 7 8 9	1 ^h 55 ^c 56 56 57 58 59 59 2 0 1	36 ⁸ 5 18·0 58·0 39·5 19·2 1·5 41·0 22·3 2·3	51 53 54 55 56 57 58 59 60	2 ^h 29 ^m 38 ^s (30 20.7 31 0.6 31 42.7 32 22.3 33 44.6 34 26.6 35 6.6 35 47.8	2 6 3 · 2 3 · 1 2 · 8 3 · 0 3 · 7 3 · 7	$\begin{array}{c} c &= 40^{5}859 \\ s &= 0^{5}506\ 194 \\ u &= + 19 \\ \alpha &= - \\ \overline{z} &= -20 \\ \delta &= -54 \\ S_{23} &= 0.506\ 137 \end{array}$
24	1 2 3 4 5 6 7 8 9 10	A 58 58 59 3 0 1 2 2 3 4	= 11 5 m 15 5 0 55 0 0 33 0 0 13 0 0 51 0 0 31 0 0 51 0 0 31 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	51 52 53 54 55 56 57 58 59	$= 4 \cdot 91 B = $ $3^{h} 30^{m} 47^{s};$ $31 27 32 56;$ $32 46;$ $33 24 \cdot 6;$ $34 41;$ $35 22;$ $36 06;$ $36 40;$	32·5 32·8 33·0 33·0 33·2 32·4 32·4 32·3	c = $39^{6}053$ s = $0^{8}506484$ u = + 19 α = t = - 21 δ = - 54 S_{24} = 0.506427
23	1 2 3 4 4 6 7 8 9		= 13.6 16.6 56.4 37.5 18.4 59.2 40.0 21.0 1.5 42.7 23.2		$= 5 \cdot 25 B = $ $3^{h} 41^{m} 7^{s}, $ $41 47^{c}, $ $42 28^{c}, $ $43 8^{c}, $ $43 50^{c}, $ $44 30^{c}, $ $45 42^{c}, $ $45 42^{c}, $ $46 33^{c}, $ $47 13^{c}, $	50.8 51.2 50.3 51.1 6 50.6 6 51.3 50.5 51.1	$\begin{array}{c} c = 40^{8}846 \\ s = 0^{8}506196 \\ u = + 19 \\ \alpha = - \\ \tau = -23 \\ \delta = -54 \\ S_{23} = 0.506137 \end{array}$
24	1 2 3 4 5 6 7 8 9 10		= 11.5 m 30.5 9.2 47.4 27.2 5.3 45.2 23.3 3.0 41.0 20.8	51 52 53 54 55 56 57 58 59 60	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	29 3 29 4 8 29 6 8 29 5 8 29 5 9 3 9 3 9 3 9 3	$\begin{array}{c} c = 38^{s}989 \\ s = 0^{s}506495 \\ u = + 19 \\ a = - \\ \tau = - 23 \\ b = - 54 \\ s_{14} = 0.506436 \end{array}$

Pendel	Nr. der Coincidenz	der	Uhrzeit Coinciden:	Nr. der Coincidenz		hrzeit Coincide	nz	Beobach Dauer 50 Coincid	von	Berechnung der Schwingungs- dauer		
	Spitzbergen, 8. August 1892, abends. A = 13.4 T = 3.34 B = 759 D = 0.989.											
23	1 2 3 4 5 6 7 8 9 10	94	28 ^m 41 ⁸ 5 29 26 0 30 10 0 31 39 0 32 23 7 33 8 0 33 52 2 34 36 2 35 21 0	52 53 54 55 55 56 57 58 58 59	,	7 54 8 38 9 22 10 6 10 51 11 33	2 .0 .0 .0 .5 .5 .0	50 c = 36"	58 5 59 2 5× 4 59 2 58 4 59 1 58 5 58 7 58 7	$\begin{array}{c} c &= 44^{5}377 \\ s &= 0^{8}505\ 6977 \\ u &= + 4913 \\ \alpha &= - 4 \\ \tau &= - 147 \\ \delta &= - 545 \\ S_{23} &= 0\ 506\ 1196 \end{array}$		
			$\Lambda = 13$	2 T	= 3.	53 B	= 7	59-1 D :	= 0.9	89.		
24	1 2 3 4 5 6 7 8 9	104	42" 46.0 42 46.0 43 28.0 44 10.7 45 34.7 46 16.6 46 59.0 47 40.7 48 23.5	52 53 54 55 7 56 57 58 58 59		17 52 18 35 19 17 19 59 20 41 21 23	· 7 · 0 · 0 · 6 · 3 · 0 · 0	$50 c = 35^n$	6.3 6.3 6.3 6.9 6.7 7.0 7.3	$\begin{array}{c} c &= 42^{8}135 \\ s &= 0^{8}506\ 004; \\ u &= +\ 4913 \\ \alpha &= -\ 4 \\ \overline{z} &= -\ 156 \\ \overline{c} &= -\ 545 \\ S_{24} &= 0\cdot506\ 4253 \end{array}$		
			A = 13	4 T	= 3.0	69 B =	= 7	59.4 D :	= 0.9	88		
23	1 2 3 4 5 6 7 8 9	114	47 ^m 15 ⁸ 8 47 59·6 48 44 4 49 27·6 50 12·6 50 56·2 51 41·6 52 24·6 53 9·1 53 52·8	52 53 54 55 56 57 58 59		24 49 25 34 26 18 27 3 27 46 28 31 29 15	0 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	60 c = 36 ⁿ	50°2 50°0 50°3 50°4 50°4 50°4 50°5 51°2 51°2	c = $44^{5}212$ s = $0^{5}5057193$ u = $+4913$ α = -4 τ = -463 δ = -545 $S_{23} = 0.5061394$		
			$\Lambda = 14$	0 T	= 3.5	87 B =	= 7	59·2 D =	= 0.98	88.		
24	1 2 3 4 5 6 7 8 9	<i>(, h</i>	51 ^m 51 ^s 35 ^s 35 ^s 35 ^s 35 ^s 35 ^s 45 ^s 40 ^s 65 ^s 22 ^s 25 ^s 46 ^s 25 ^s 28 ^s 35 ^s 10 ^s 15 ^s 10 ^s	52 53 54 55 55 2 56 57 2 58 3 59		29 44 30 26 31 8 31 50 32 32	0 0 7 2 7 0 0 2	50 c = 35 ⁿ	4 * 9 4 · 4 4 · 6 4 · 2 4 · 5 4 · 0 4 · 9	$\begin{array}{c} c &= 42^{8}086 \\ s &= 0^{8}506\ 0117 \\ u &= +\ 4913 \\ a &= -\ 57 \\ z &= -\ 171 \\ b &= -\ 545 \\ S_{24} &= 0.506\ 4309 \end{array}$		

Pendel	Nr. der Coincidenz	der	Uhrzeit Coinciden	Nr. der Coincidenz	Uhrzeit der Coinciden	Beobachtete Dauer von 50 Coincidenzen	Berechnung der Schwingungs- dauer
					ö, 20. August	•	
			A = 11'	6 T =	= 40.96 B =	$= 758^{mm}$ D $= 0$	959.
23	1 2 3 4 5 6 7 8	14	0 ^m 10 ⁸ 0 52.8 1 32.6 2 14.3 2 53.3 3 35.8 4 15.6 4 57.3	52 53 54 2 55 8 56 57	4 ^h 34 ^m 6 ^s 34 50 1 35 29 1 36 41 1 36 50 1 37 33 1 38 12 1 38 54 1	57·2 57·3 57·7 57·7 57·0 57·0 57·0 57·0 57·0 57·0 57·0	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
	9		5 36·7 6 18·7		39 33· 40 16·		
			A = 13	5 T :	= 10.87 B =	= 757·9 D = 0·	959.
24	1 2 3 4 5 6 7 8 9	2h	1 ^m 34.5 2 13.0 2 52.1 3 32.0 4 10.0 4 50.3 5 28.0 6 9.0 6 46.0 7 26.0	5 52 5 53 5 54 5 55 5 56 5 56 5 57 5 58 5 59	2 ^h 34 ^m 4 ^s 34 44 35 22° 36 3° 36 40° 37 20° 37 58° 38 38° 38 38° 39 16° 39 56°	29·7 31·9 29·4 20 29·5 30·0 29·5 30·1	$\begin{array}{c} c &= 39^{\circ}001 \\ s &= 0^{\circ}506 \ 4933 \\ u &= + \ 1063 \\ a &= - \ \\ \tau &= - \ 480 \\ \delta &= - \ 526 \\ S_{24} &= 0.506 \ 4983 \end{array}$
			A = 13	5 Т:	= 10.83 B =	= 757.5 D = 0	960.
23	1 2 3 4 5 6 7 8 9 10	3 ^h	3 ^m 12 ^s ; 3 52:3 4 34:4 5 14:6 5 55:3 7 16:7 7 56:8 8 38:1 9 18:2	52 53 54 55 55 56 57 58 58 59	3 ^h 37 ^m 9 ^s 37 50°° 38 31°° 39 12°° 39 53°° 40 34°° 41 14°° 41 55°° 42 36°° 43 16°° 3	57.7 57.9 58.0 57.8 58.7 58.7 58.7 57.8 58.2 57.9	$ c = 40.779 $ $ s = 0.8506 1973 $ $ n = + 1069 $ $ a = - 473 $ $ b = - 530 $ $ S_{23} = 0.506 2028 $
			V = 13.			= 757·4 D = 0·	959.
21	1 2 3 4 5 6 7 8 9 10	4"	5m 4986 6 28.67 7 7.67 8 25.69 9 4.66 9 43.61 10 22.66 11 39.5	52 53 6 : 4 55 6 : 55 7 : 58 6 : 59	4 ^h 38 ^m 19 ^s 38 56: 39 36: 40 14: 40 54: 41 32: 42 12: 42 50: 43 30: 44 8:	28·3 29·3 28·5 29·0 29·0 28·8 28·8 29·3 28·1 29·3	$\begin{array}{c} c &= 38^{\circ}979 \\ s &= 0^{8}506 \ 4977 \\ u &= + \ 1068 \\ a &= - \ 177 \\ b &= - \ 530 \\ S_{24} &= 0.506 \ 5029 \end{array}$

_							auei	ie 1.		
Pendel	der Coincidenz	der	Uhrze Coinc	it idenz	Nr. der Coincidenz	Uhrze der Coinc	it idenz	Beobacht Dauer v 50 Coincide	on	Berechnung der Schwingungs- dauer
	Wie	n, m						ach der Rei 3 = 718 2		October 1892, früh.
23	3 3 4 30	10			51 52 53 54 55 56 57 58 59	10 ^h 23 ^m 24 24 25 25 26 26 27 28	50 3	50 c = 25 ^m	58 ⁸ 9 58 9 59 1 59 0 58 7 59 0 58 6 59 0	c = $31^{8}178$ s = $0^{8}5081493$ u = + 111 α = - 4 τ = - 733 δ = - 515
	10							$3 = 748 \cdot 3$		
24	1 2 3 4 5 6 7 8 9	11	59 ^m 0 0 1 1		51 52 53 54 55 56 57 58 59	11 ^h 24 ^m 25 25 25 26 26 27 27 28 28	46.5 15.7 46.7 16.0 46.8	50 c = 25 ⁿ	5*3 4·9 5·4 5·4 5·5 5·5	c = $30^{8}106$ s = $0^{8}5084443$ u = + 111 α = - 4 τ = - 741 δ = - 515 c = 5082404
			A	= 1	2.7	T = 16	·51 1	3 = 746.4	D =	= 0.026,
23	3 4 5 6 7 8 9		51 ^m 52 53 54 54 55 56 56	58 ⁸ 1 29·0 0·5 31·2 2·8 33·5 5·3 36·0 7·5 38·2	52 53 54 55 56 57 58 59	18 18 19 20 20 21 21 21	27.5 59.2 30.0 1.8		58 5 58 7 58 8 59 0 58 7 58 7	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
								B = 746.1		
24	1 2 3 4 5 6 7 8 9	5"	9 ^m 9 10 10 11 11 12 12 13 13	23.5 23.0 52.3 23.5 52.8 23.5 23.5 23.5 23.5 23.5 23.5	53 54 55 56 57 58 59	35 35 36 36 37 37 37	28·2 58·0 28·5		5·2 5·7 5·0 5·4 5·2 4·9	6 = - 513

```
Uhrzeit Zagen der Coincidenz
 Berechnung
 Beobachtete
 der
 Uhrzeit
 Daner von
 Schwingungs-
 der Coincidenz
 50 Coincidenzen
 daner
 5. October 1892, früh.
 T = 16^{\circ}24 B = 741^{mm} D = 0.922
 A = 13.0
 94 34" 41 2
 10h 0m 39 2 150 c = 25m 58 0
 51
23
 1
 = 31 168
 13.4 52
 9
 35
 4
 11:3
 57 9
 42.9
 58 5
 3
 35
 53
 1
 41.4
 = 0.508 1517
 15.2
 4
 36
 54
 2
 13.7
 58 . 5
 111
 45.4
 55
 2
 43 6
 58 . 2
 5
 36
 6
 37
 17 5
 56
 3
 16:0
 58.5
 720
 T = -
 47.8
 7
 57
 3
 46.3.
 58.5
 512
 19.9 58
 58 . 7
 8
 38
 A
 18 6
 S<sub>23</sub>= 0 508 0392 i. stzt.
 9
 50.2 59
 4
 48.6
 58.4
 38
 S23= 0.506 6526 .m.zt.
 58.7
 10
 39
 22 0 60
 5
 20 7
 A = 13.3 T = 16.40 B = 741.4 D = 0.920.
24
 104 37" 5052 51
 2" 56 3 50 c = 25" 6.1
 4
 = 30^{5}118
 2
 21 . 3 52
 3
 27.2
 5 9
 38
 5.4
 3
 38
 51 2 53
 56.6
 = 0 508 4408
 6 0 a = +
 4
 39
 21.5 54
 27.5
 111
 5
 5 8
 39
 51 0 55
 4 56.8
 2 ==
 4
 6.0
 6
 40
 21 8 56
 27.8
 727
 -
 7
 51 2 57
 57 0
 5 8
 40
 =
 511
 8
 41
 22.0 58
 6 28.0
 6 0
 S. = 0.508 3277 L Stat
 9
 41
 51.4 59
 57.4
 6.0
 6 2 | Sa = 0.506 9401 .m.Zt.
 10
 42
 21.8 60
 7
 28.0
 A = 13.0
 T = 16.60 B = 739.7 D = 0.918.
 15h 20m 4354 31
 15h 46m 42 0 50 c = 25m 58 6
23
 1
 = 31^{s}173
 15.6 52
 2
 21
 47
 14:01
 58 4
 58.9
 3
 41.7
 21
 45.8 53
 47
 s = 0.5084505
 4
 18 0 34
 16.7
 58.7
 22
 48
 u = +
 111
 5
 48.2
 46 9
 58 7
 22
 55
 48
 2 =
 58 . 7
 6
 23
 20.3
 56
 49
 19.0
 τ =
 736
 7
 50 . 7
 57
 49
 49.1
 58 4
 23
 510
 21 3
 8
 24
 22.7 58
 50
 58 6
 S<sub>23</sub>= 0.508 0366 i. Stat.
 9
 24
 53.0 59
 51.5
 58 5
 50
 58.8 S23=0.506 6500 m.Zt.
 10
 21.8 60
 25
 51
 23.6
 A = 13 \ 3 \ T = 16.78 \ B = 739.4 \ D = 0.917.
 16h 24m 31 5 51
24
 16^h 49^m 37^s 0 | 50 c = 25^m 5^s 5 |
 1
 = 30 103
 2
 25
 2.4
 7.4
 52
 50
 5 0
 3
 25
 31.8 33
 50
 37.2
 5 4
 s = 0.5084451
 4
 26
 2.6
 34
 51
 7 6
 5 0 u = +
 111
 5
 35.0
 55
 37.41
 5.4
 26
 51
 α ==
 6
 27
 2.8
 56
 52
 7.8
 5 0
 744
 τ =
 7
 27
 32.6
 57
 52
 37.7 .
 5.1 3 =
 509
 5.2 S<sub>24</sub> = 0 508 3305 1.812L
 3.0
 53
 8
 28
 58
 8.2
 ġ
 28
 32.8
 59
 53
 37 8
 5.0 Sat= 0.506 9429 m.Zt.
 29
 3.1 60
 54
 8.11
```

Tabelle II.

Resultate der Beobachtungen.

Datum	S_{23}	S24	S_m	
Wien, militär-ge	ographisches I	nstitut, vor de	r Abreise.	
7. Juni, abends	08506 6476 507 450 439	05506 9406 425 371 490	0.506	7941 66 11 65
Mittel	0.506 6468	0.506 9423	S = 0.506	7946
Wien, militär-ge	eographisches l	nstitut, nach d	er Reise.	
4. October, früh	0·506 6486 498 526 500	0.506 9419 21 01	0.506	7953 60 64 65
	0.506 6503	0.506 9418	S = 0.506	
3. Juli, früh	06 39 33 54 12	0 506 7514 421 686 540 410 698	0.506	014 163 087 032 155
Mittel	0.506 4624	0.506 7545	S = 0.506	6085
	Jan Maye	en.		
27. Juli, früh		0.506 4272 360	0.206	2825 67
Mittel	0.506 1376	0.506 4316	S = 0.206	2846
	Spitzberg	ren.		
S. August, abends 8.			0.506	2724 2852
	0.506 1294	0.506 4281	S = 0.506	2788
	Troms:			
20. August, abends			0.506	3580 29
Mittel.	0.506 2100	0.506 5008	S = 0.506	3555

Aus dieser Tabelle sehen wir zunächst, dass die Schwingungszeit S des mittleren Pendels in Wien vor der Abreise und nach der Rückkehr nahezu gleich gefunden wurde, die Differenz beträgt nur 14 Einheiten der 7. Decimale. Es zeigt dies, dass die Pendel während der Reise keine Veränderung erlitten haben, und wir dieselben als invariabel betrachten können.

Wir vereinigen beide in Wien erhaltenen Werte zu einem Mittel, welches wir als die Schwingungszeit Sw in Wien annehmen.

Die Resultate der Beobachtungen der einzelnen Pendel unter sich, sind nicht vergleichbar, da dieselben durch die Unregelmässigkeiten des Ganges der Pendeluhr Hawelk beeinflusst sind; denn es wurde der Uhrgang nicht für die Beobachtungsdauer der einzelnen Pendel, sondern nur für die ganze Dauer der Beobachtungen eines Tages ermittelt; es ist demgemäss auch nur das Mittel der Beobachtung eines Tages vom Einflusse des Uhrganges befreit, nicht jedoch die einzelnen Beobachtungen.

§ 5. Ableitung der Schwere auf den Beobachtungsstationen.

Aus den beobachteten Schwingungszeiten S und der für Wien gefundenen Schwingungszeit S_w , sowie der bekannten Schwere in Wien $G_w = 9.80876 \, m^*$) können wir mittels der Relation

$$gS^2 = g_w S_w^2 = Const.$$

die Grösse der Schwerkraft und die Länge des Secundenpendels auf den Beobachtungsstationen leicht berechnen. Wir erhalten

Edingburgh	g = 9.81600 m	L = 994.569 mn
Jan Mayen	9.82856	995.842
Spitzbergen	9.82878	995.865
Tromsö	9.82581	995.563

Um diese unmittelbaren Beobachtungs-Ergebnisse verwerten zu können, müssen wir dieselben sowohl unter einander als auch mit anderen Bestimmungen vergleichbar machen, und daher dieselben auf das Meeresniveau reduciren, sowie von dem Einflusse der nächstgelegenen Massen befreien.

^{*)} Siehe Mittheilungen des k. u. k. milit.-geogr. Institutes, Bd. XI., pag. 161.

Die Reduction auf den Meereshorizont wegen der Höhe H der Station über dem Meere, berechnen wir nach dem Ausdrucke für die Änderung △ der Schwerkraft mit der Höhe:

$$\triangle = \frac{2 \text{ H}}{\text{R}} \text{ g}$$

wo für R der Erdenradius zu setzen ist.

Die Schwere ist im Meeresniveau größer als in der Höhe H, demnach ist diese Reduction positiv.

Zur Berechnung des Einflusses der nächstgelegenen Massen können wir uns auf die unterhalb der Stationen bis zum Meeresniveau befindlichen Massen beschränken, die wir im allgemeinen als eine ausgedehnte Platte von der Höhe H und der Dichte $\theta=2.6$ betrachten können. Die Attraction A_p , welche eine derartige Platte auf einen auf derselben befindlichen Punkt ausübt, ist:

$$A_p = g \frac{3 H \theta}{2 R \theta_m}$$

wo für 0m die mittlere Dichte der Erde 5.6 zu setzen ist.

Nachdem die Schwere durch die Attraction dieser Platte vergrößert wird, so wäre dieselbe ohne diese Platte kleiner und ist demnach diese Reduction negativ.

Eine weitere Reduction wäre noch anzubringen wegen der Form des Terrains, auf welchem die Station gelegen ist, sowie jenes der Umgebung, doch ist dieselbe in unseren Fällen, wie es die ausgeführten Reductionen gezeigt haben, ganz unbedeutend, und wir können dieselbe vernachlässigen.

Die so auf das Meeresniveau reducirte Schwere g_o können wir nun vergleichen mit dem theoretischen Werthe γ_o derselben, wie er sich aus den jetzigen Annahmen über die Vertheilung der Schwerkraft auf der Erdoberfläche ergibt. Wir finden denselben nach dem von Herrn Helmert aufgestellten Ausdrucke*)

$$\gamma_s = 9.7800 \ (1 + 0.005310 \ \sin^3 \varphi).$$

In der nachfolgenden Zusammenstellung sind die Reductionswerte in Einheiten der 5. Decimale von g gegeben.

^{*)} Theorien der höheren Geodäsie von Dr. F. R. Helmert. II. Theil, § 35.

Wie wir aus den Differenzen $g_{,-} - \gamma_{,0}$ sehen, weichen die gefundenen Werte $g_{,0}$ von ihrem theoretischen Werte γ nict unbedeutend ab. Derartige Abweichungen sind bis nun fast auf allen Orten constatirt worden. In unseren Gegenden wurde z. B. in den Alpen $g_{,-} - \gamma_{,0} = -130$ gefunden, auf der bairischen Hochebene -70, in der galizischen Ebene -50, hingegen in der italienischen Po-Ebene +70, in der ungarischen Tiefebene +60.

Es zeigen daher die gefundenen Abweichungen keine abnormen Verhältnisse an.

Als Ursache dieser Abweichungen nimmt man Massendefecte und Massen-Anhäufungen unter der Erdoberfläche an, durch welche die Größe der Schwere auf der Erdoberfläche beeinflusst wird.

Die Erklärung der Entstehung derselben wird den Geologen zufallen, wenn einmal genügendes Materiale vorhanden sein wird.

Vorderhand wollen wir uns die Massendefecte vorstellen als Hohlräume in der Erdkruste, für welche wir eine blasige Structurannehmen. Die Massen-Anhäufungen kann man sich dann durch Senkungen entstanden denken. Je mehr sich eine Gegend eingesenkt hat, desto weniger Hohlräume werden unter derselben vorhanden sein, infolge dessen werden Erdschichten unter einem Senkungsgebiete eine grössere Dichte besitzen als unter Gegenden, wo Senkungen gar nicht, oder nur in geringerem Masse stattgefunden haben, so z. B. im allgemeinen unter den Continenten im Gegensatze zu den Meeresgebieten.

Edinburgh und Tromsö können wir demnach als über Senkungsgebieten liegend betrachten, während Spitzbergen ein mehr continentaler Charakter beizulegen wäre.

Als ganz' besonders große Senkungsgebiete sind die Meere, beziehungsweise der Meeresboden zu betrachten, und es ist demnach anzunehmen, dass die Erdschichten unter dem Meeresboden eine verhältnismäßig grosse Dichtehaben. Wird nun der Meeresgrund, etwa durch eine vulkanische Kraft, bis über die Meeresoberfläche emporgehoben, so befinden wir uns auf einer so entstandenen Insel unmittelbar über den Schichten von sehr grosser Dichte, und finden demgemäss die Schwere auf derselben ganz besonders groß.

Diesen Fall finden wir nun auf der Insel Jan Mayen vor, deren vulkanischer Charakter bekannt ist. Der auffallend grosse Wert von $g_a - \gamma_a$ daselbst wäre demnach durch diese, allerdings noch nicht erwiesene Hypothese erklärt.

Der unterhalb Jan Mayen befindlichen Massen-Anhäufung würde die Masse einer Steinplatte von etwa 2000 Meter Dicke gleichkommen, während z. B. unter der Po-Ebene diese Platte etwa 700 m und unter der ungarischen Tiefebene 600 m und z. B. am Neusiedlersee etwa 1000 Meter diek sein müsste, um die daselbst constatirten Schwerestörungen zu erklären. Der Massendefect unter Spitzbergen würde einem Hohlraume von etwa 1000 Meter Mächtigkeit entsprechen, während jener unter den Alpen etwa 1300 und unter der galizischen Ebene etwa 500 m beträgt.

Wir wollen zum Schlusse noch die von Schiffslieutenant Gratzl gefundenen Werte Lo der Secundenpendel-Länge im Meereshorizonte mit den Resultaten früherer Bestimmungen vergleichen. Wir können dies nur bei Edinburgh und Spitzbergen thun, da auf den beiden anderen Orten bis nun keine Schwerebestimmungen ausgeführt worden sind.

Auf der Sternwarte Calton Hill in Edinburgh wurden zwar früher keine Bestimmungen ausgeführt, wohl aber im Fort Leith, im Hafen von Edinburgh.

Wir entnehmen Professor Helmert's höherer Geodäsie II. Theil \$ 25 nachstehende Daten für Fort Leith:

1808-1824 Biot und Mathieu $\varphi=55\,^{\circ}58'37$ " $L_{o}=994.531\,mm$ 1818-1819 Kater $\varphi=55\,^{\circ}58\,^{\circ}41$ $L_{o}=994.541$

Reduciren wir diese Werte auf die Polhöhe von Calton Hill $\varphi=55^{\circ}57'23''$, wo Gratzl beobachtet hat, mittels des Ausdruckes: \triangle L = 0,0015.015 sin 2 φ . \triangle φ

wo $\triangle \varphi$ in Minuten zu nehmen ist, so erhalten wir $\triangle L = -0.002\,mm$ und haben für Edinburgh

nach den Angaben von Biot 1808 L_o = 994.529 mm

, , , , , Kater 1818 = 994.539

, , , , , , Gratzl 1892 = 994.591

Es zeigt sich demnach der von Wien abgeleitete Wert Gratzl's etwas größer als der durch Kater von London abgeleitete. Das gleiche Verhältnis zeigte sich auch bei den heuer ausgeführten Bestimmungen zwischen Wien und Hamburg, indem auch hier der von Wien abgeleitete Wert für Altona größer gefunden wurde, als jener von Sabine, welcher von London abgeleitet worden war.

Für Spitzbergen stehen uns, wenn wir von der Bestimmung Phipps aus dem Jahre 1774 absehen, drei Angaben aus früherer Zeit zur Verfügung, welche wir der Publication über die Beobachtungen Wijkanders zwischen Stockholm und Spitzbergen entnehmen.*)

^{*)} Pendel-Bestämningar under den svenska arktiska expeditionen 1872-1873, anständla af Dr. Aug. Wijkander beräknade af A. V. Tidblom Lund 1878

Mit dem Verwandlungslogarithmus für englische Zolle in Meter 8:4048298 - 10 erhalten wir:

Buchan 1818 L₀ = 996.013 mm Sabine 1822 - 1824 996.046 Wijkander 1872 995.881

Diese Werte gelten für die Breite von 79°53'2", demnach für einen Ort, der um 1°25' nördlicher gelegen ist, als Gratzl's Station. Sie sind daher nicht mehr ganz strenge vergleichbar. Die Reduction wegen dieses Breitenunterschiedes beträgt — 0.048 mm und wir erhalten zu einem näherungsweisen Vergleiche nachfolgende Werte für z = 78°28'30".

Buchan	1818	$L_o = 995.965 mn$
Sabine	1822	.988
Wijkande	r 1872	.833
Gratzl	1892	.876

Wie wir sehen, weichen die beiden älteren Bestimmungen von den zwei neueren um mehr als 0·1 mm ab. Wijkander's Angabe ist abgeleitet von Stockholm und dieses von London. Es zeigt sich also wieder, wie bei Edinburgh, der von Wien abgeleitete Wert größer, als jener von London.

Sabine's Wert, welcher zur Bestimmung der Erdabplattung vielfach als nördlichste Angabe verwendet wurde, ist auffallend groß, er weicht um mehr als 0·1 mm ab.

Durch die Bestrebungen des k. u. k. militär-geographischen Institutes, sowie durch die ganz außerordentliche Fürsorge, welche die k. u. k. Kriegsmarine-Verwaltung den Schwerebestimmungen zuwendet, werden wir hoffentlich binnen kurzer Zeit über ein reichbaltiges, vollkommen gleichartiges und streng vergleichbares Materiale verfügen, welches, basirend auf den fundamentalen Bestimmungen unseres unvergesslichen Oppolzer in Wien, weite Strecken der Erde umspannen wird. Wir werden demnachbaldimstande sein, die Form der Erde ausschließlich aus unseren eigenen Bestimmungen abzuleiten. Wir wollen hoffen, dass wir hierin nicht nur eine große Befriedigung finden werden, sondern dass auch das Resultat mit Rücksicht auf die Güte und Gleichartigkeit dieses Materiales der Wahrheit nahe kommen wird.

Die nördlichsten Stationen zu unseren Berechnungen wird uns der Herr Schiffslieutenant August Gratzl durch seine heurigen gelungenen Bestimmungen geliefert haben.

Die Landesvermessung in Griechenland.

Dritter Bericht*)

Heinrich Hartl

Oberstlieutenant im k., und k. militär-geographischen Institute.

I. Die Arbeits-Campagne 1892.

A) Anschluss der griechischen Triangulirung an jene von Italien und Albanien.

Den Officieren, welche im Sommer 1891 in den westlichen Theil von Thessalien entsendet wurden, um daselbst den Signalbau und die Beobachtungen vorzunehmen, stellte ich die besondere Aufgabe, zu constatiren, von welchen Dreieckpunkten aus die höheren Partien der Insel Corfü sichtbar seien.

Aus den vorhandenen Karten war dies nicht zu entnehmen, ich wollte aber bald die Gewissheit haben, ob es möglich sein werde, den Anschluss des griechischen Dreiecknetzes an die vereinigte italienisch-albanesische Triangulirung (s. Beilage VI) direct herzustellen, oder ob dieser Anschluss nur mit Zuhilfenahme einiger Punkte im Vilajet Janina ausführbar sei.

Die Recognoscirungs-Berichte lauteten sehr günstig, und so konnte ich das Anbindungsnetz entwerfen, wie es in der Beilage VI gezeichnet ist.

Nachdem alle Punkte dieses Netzes auf griechischem Territorium liegen, so stand der Messung derselben kein Hindernis entgegen, und es waren nur die Schwierigkeiten zu überwinden, welche lange Siehten verursachen**), wenn man nicht über sehr gut geschulte Heliotropisten verfügt.

^{*)} Die vorhergehenden Berichte sind enthalten in diesen "Mittheilungen", Bd. X, S. 187-217 und Bd. XI, S. 250-262.

^{**)} Die längste Seite Pandokrátor-Ipsili korifi hat circa 145 km Länge.

Trotz dieser Schwierigkeiten gelang es, im Sommer 1892 die Beobachtungen auf den im Skelet mit gelber Farbe bezeichneten Stationen durchzuführen und damit das griechische Dreiecknetz mit der Triangulirung von Italien und mit jener von Albanien in Verbindung zu bringen.

Die definitive Berechnung dieses Anschlusses kann erst durchgeführt werden, wenn das griechische Dreiecknetz ausgeglichen sein wird und wenn die genauen Längen der hiebei in Betracht kommenden Grundlinien (Scutari und Elevsis) bekannt sein werden.

Um letzteres möglichst bald herbeizuführen, habe ich den Basis-Apparat des k. u. k. militär-geographischen Institutes, welcher bei der Messung der Grundlinie von Elevsis (1889)*) verwendet wurde und der sich seit dieser Zeit in Athen befand, im August 1892 nach Wien transportirt.**)

Über Antrag der Instituts-Direction hat das k. u. k. Reichs-Kriegs-Ministerium die Überführung der Messtangen nach Paris gestattet, damit im Burcau international des Poids et Mesures die Längen und Ausdehnungs-Coefficienten derselben neu bestimmt werden. Mitte März wurden die Stangen dahin abgesendet, und so dürfte es möglich sein, im Verlaufe von einem Jahre die definitiven Längen der Grundlinien von Elevsis und von Scutari zu ermitteln.

Nach den bisher durchgeführten provisorischen Rechnungen ergibt sich die Dreieckseite Oßoni-Pandokrátor (Fanò-S. Salvatore) aus dem italienischen Netze abgeleitet***) 42.960·41 m durch das albanesische Netz von der Basis bei Scu-

^{*)} Diese "Mittheilungen", Bd. X, S. 196-198.

^{**)} Der Apparat blieb während der ganzen Reise von Athen bis Wien (2270 km) in dem eigens für ihn construirten Wagen (Bd. VII, S. 10) verpackt. Der Wagen wurde im Pyräus vom Ufer auf ein Lichterboot und mit diesem an die Steuerbortseite des Lloyddampfers Amphitrite gebracht, hier mit Hilfe der Dampfkrahne auf Deck gehoben und dann in den untersten Laderaum hinabgelassen. Diese schwierigen Operationen, wie auch die Ausschiffung des Wagens in Triest, giengen, dank den Bemühungen des Commandanten der Amphitrite, des Herrn Lloyd-Capitän B. L. Vidos, anstandslos vonstatten, und der Apparat kam, nach fast dreijähriger Abwesenheit, in vollkommen gutem Zustande in Wien an.

^{***)} Diese Angabe, wie auch die astronomischen Daten auf S. 174 verdanke ich einer gütigen Mittheilung des Directors des Istituto geografico militare in Florenz, Sr. Excellenz des Herrn General-Lieutenants A. Ferrero.

^{†)} Astron.-geodāt. Arbeiten des k. u. k. militār-geograph. Institutes in Wien, Bd. III (1875), S. 250.

B) Sonstige Triangulirungs-Arbeiten.

Außer auf den Stationen 1ter Ordnung, welche auf Beilage VI mit gelber Farbe bezeichnet sind, wurden die Beobachtungen auch im Netze 2ter und 3ter Ordnung in Thessalien fortgesetzt und fast zu Ende geführt. Überdies wurde das schon im Sommer 1890 angefangene Detail-Netz bei Argos-Nauplia, welches der im Sommer 1893 zu beginnenden Catastral-Aufnahme als Grundlage dienen soll. beendet.

II. Die geographische Position von Athen.

A) Ältere Bestimmungen, ausgeführt von französischen Officieren.

Die älteste Angabe, die mir über die Position von Athen bekannt geworden ist, befindet sich in der Connaissance des Tems pour l'an XV (1806):

Athènes (Turquie) $\varphi = 37^{\circ}58'1''$, $\lambda = 21^{\circ}25'59''$ von Paris; in dem Jahrbuche für 1825 wird der Punkt näher bezeichnet, auf den sich diese Angabe bezieht, nämlich: "Temple de Minerve".

Im Jahrgange 1836 sind die Positionen neu revidirt, und es sind auch die Quellen angegeben, aus denen sie stammen:

Athènes (Parthénon) $\phi=37\,^\circ58'8'',~\lambda=21\,^\circ23'30'';~Peytier~1835,~72.*)$

Obige Angaben blieben unverändert in allen Jahrgängen bis incl. 1863. Von 1864 an bis in die neueste Zeit (Jahrbuch für 1894) ist angegeben:

$$\varphi = 37^{\circ}58'8'', \gamma = 21^{\circ}23'29''$$
 Peytier 1839 Add.**)

Die Längen für das Parthenon, wie auch für alle anderen Punkte der französischen Triangulirung sind, wie ich bereits früher mitgetheilt habe***), von Milo abgeleitet, welchen Punkt der Fregatten-Capitän Gauttier mit großer Sorgfalt, durch Chronometer-

^{*)} Dies bezieht sich auf den im Jahrbuche pro 1835, Additions S. 63-76 enthaltenen Aufsatz: "Sur les opérations géodésiques executées en Morée, en 1829 et 1830 par MM. Peytier, Puillion-Boblaye et Servier..."

Vergl. hierüber diese "Mittheilungen", Bd. X, S. 188-192, Bd. XI, S. 250 bis 251 und Beilage VI.

^{**)} Dieses Citat, bezieht sich auf: "Tableau des positions géographiques des principaux points de la Grèce orientale, déterminés par la triangulation de M. Peytier capitaine d'état-major.

^{***)} Diese "Mittheilungen", Bd. X, S. 190.

Übertragung von Toulon, Malta und Corfù und durch Beobachtung einer ringförmigen Sonnenfinsternis, bestimmt hat.*)

B) Die Bestimmungen von Bouris,

In den Jahren 1843 bis 1846 wurde auf dem Nymphenhügel bei Athen die daselbst jetzt noch bestehende kleine Sternwarte erbaut***)

Der erste Director derselben, G. C. Bouris, Professor an der Universität zu Athen, hat aus 357 Meridian-Zenit-Distanzen die Polhöhe***) und aus Mond-Culminationen die Länge†) der Sternwarte bestimmt und gefunden

Athen, Meridiankreis

 $\varphi = 37^{\circ}58'20''$, $\lambda = 21^{\circ}23'33''45$ von Paris.

Diese Angaben übernahm zuerst der Nautical Almanac, und zwar im Jahrgange 1857 (die früheren Jahrgänge enthielten keine Position von Athen). Seit 1887 sind sie auch in die Connaissance des Temps übergegangen, wo sich also seither zwei Positionen für Athen vorfinden, nämlich:

Parthénon, 7 = 37°58′ 8″, \(\lambda = 21°23′29″\), Peytier 1839 Observatoire 37 58 20, 21 23 41, Nautical Almanac††)

C) Die neuesten Bestimmungen.

Nach den vorstehenden Angaben in der Connaissance des Temps würde die Athener Sternwarte nordöstlich vom Parthenon liegen; ein Blick auf einen Plan der Stadt, oder der Augenschein an Ort und Stelle, zeigt aber sofort, dass die Sternwarte WNW. vom Parthenon gelegen ist.

^{*)} Connaissance des Tems, 1821, 1822.

^{**)} Vergl. Hartl: "Bestimmung von Polhöhe und Azimut auf der Sternwarte in Athen", Denkschriften der kals, Akademie der Wissenschaften in Wien. Bd. 59 (1892), S. 542-545.

^{***)} Astron. Nachrichten, Bd. 33 (1852), S. 197.

^{†)} Astron. Nachrichten, Ergänzungsheft 1849, S. 143-152.

^{††)} Nach den Beobachtungen von Bouris ist der Längenunterschied Paris-Athen = 21°23′33′45 = 1^25°34′; 23; gibt man hiezu den Längenunterschied Paris-Greenwich = 0.69°21′; 5, wie er im Jahre 1857 angenommen wurde, so erhält man Athen-Greenwich = 1^34°55′; 7, welcher Wert auch im Nautical Almanae von 1857 bis 1895 enthalten ist. Als diese Angabe, im Jahre 1887, in die Connaissance des Temps aufgenommen wurde, musste wieder der Längenunterschied Greenwich-Paris abgezogen werden. Dieser war aber seither durch genauere Messungen = 0.69°21′; 0 gefunden worden, und so ergab sich Paris-Athen = 1.625°34′; 7 = 21°23′40″, wie es that sächlich in der Connaissance des Temps steht; die ursprüngliche Bestimmung von Bo ur is ist also durch die Überrechnung auf Greenwich und zurück, um 8″ größer geworden.

Diese angenfällige Nichtübereinstimmung der angegebenen Daten mit den thatsächlichen Verhältnissen, ist nicht geeignet, besonderes Vertrauen für die bisherigen Positionsbestimmungen zu erwecken; ich konnte dieselben deshalb für die neue Landesvermessung nicht verwenden, und musste selbst für die Orientirung des neuen Dreiecknetzes sorgen. Zu diesem Behufe habe ich im Sommer 1890, auf einem Pfeiler auf dem Nymphenhügel, in unmittelbarer Nähe der Sternwarte, die Polhöhe bestimmt und das Azimut der Richtung nach dem Pårnis gemessen.*)

Bezüglich der Länge aber musste zu dem Auskunftsmittel gegriffen werden, einstweilen den Meridian, welcher durch die Axe des erwähnten, aus pentelischem Marmor erbauten Pfeilers geht, als Nullmeridian anzunehmen, bis es gelungen sein wird, einen verlässlichen Wert für die Länge von Athen zu bekommen.

Der im Sommer 1892 durchgeführte Anschluss des griechischen Dreiecknetzes an die mitteleuropäischen Triangulirungen bietet nunmehr die Möglichkeit, die geographischen Positionen der trigonometrischen Punkte in Griechenland durch geodätische Übertragung zu berechnen, und dadurch der Ungewissheit, die gegenwärtig noch in Beziehung auf die Längen herrscht, ein Ende zu machen.

Binnen Jahresfrist dürfte die Neuberechnung der geographischen Positionen in der bereits ausgeglichenen Polygonkette, die im Wiener Meridian bis nach Dalmatien und von hier weiter, längs der Küste von Albanien, bis nach Corfù geht, durchgeführt sein, so dass dann der Fortsetzung dieser Rechnungen durch das griechische Netz kein Hindernis mehr im Wege stehen wird.

Im folgenden stelle ich die Daten zusammen, wie sie aus einer provisorischen Rechnung hervorgegangen sind. Dabei ist zu bemerken, dass die geographischen Breiten des albanesischen Netzes bereits sehr nahe richtig sind, da eine hinreichende Anzahl von Stationen zur Verfügung steht, auf denen Breite und Azimut astronomisch bestimmt wurde. Minder verlässlich sind die von Wien abgeleiteten geographischen Längen, da für die Berechnung derselben, zur Zeit als sie durchgeführt wurden, nur ein altes, minderwertiges Dreiceknetz zur Verfügung stand, so dass die oberwähnte Neuberechnung der Positionen möglicherweise die Längen um mehre Bogensecunden ändern wird.

^{*)} Vergl. die auf S. 172 citirte Abhandlung in den Denkschriften der kais. Akademie der Wissenschaften, Bd. 59, S. 544 ff.

Wir beginnen die Vergleiche mit der astronomischen Station Corfü (Festung). Auf diesem südlichsten Punkte der von Officieren des milit.-geograph. Institutes ausgeführten dalmatinisch-albanesischen Küsten-Triangulirung hat im Jahre 1873 Oberstlieutenant Robert von Sterneck (damals Hauptmann) Polhöbe und Azimut astronomisch bestimmt.*)

Geodätisch lässt sich die Position dieses Punktes von Norden her von den astronomischen Stationen Durazzo und Saseno, und von Westen her aus den italienischen Beobachtungen ableiten.

Von Süden kann man die Breite von der Athener Sternwarte (nach meinen Messungen aus dem Jahre 1890) durch das griechische Dreiecknetz überrechnen, während für die Länge nur jene Werte benützt werden können, welche von den Franzosen bei ihrer Aufnahme von Griechenland als richtig angenommen wurden, und die von Milo abgeleitet sind. Major Lehrl hat von mehren trigonometrischen Punkten der neuen Triangulirung, welche mit Punkten der französischen Triangulirung so genau identisch sind, als dies hier in Betracht kommt, die Länge des Marmorpfeilers auf dem Nymphenhügel abgeleitet und dafür gefunden:

$\lambda = 21^{\circ}22'59''42$ östl. von Paris.

Dieser Wert, geodätisch durch das Dreiecknetz übertragen, gibt für die astronomische Station Corfù die Länge 17°35'45"52.

Astronomische Station Corfù

			G	eog	raj	phi	sch	e 1	3re	ite			
von	Durazzo	abgeleitet											39°37′22″8
	Italien												19.7
27	Athen	77											21.0
dire	ct beobac	htet											12.2

Die große Differenz zwischen der direct beobachteten Breite und den unter einander gut übereinstimmenden geodätisch abgeleiteten Werten lässt auf eine beträchtliche Abweichung des Lothes (gegen Norden) schließen.

						(G	eog	ra	phi	sch	e	Länge	
von	Wien	abg	gel	eit	et								. 17°35′57″3 östl. von Paris	,
7	Italien	1											. 47 · 2	
77	Athen												45 · 8	

^{*)} Astron.-geodāt. Arbeiten des k. u. k. milit.-geograph. Institutes in Wien Bd IV (1876), S. 99—132.

Hieraus sieht man, dass die für Athen (Marmorpfeiler) angenommene Länge sehr nahe richtig ist, dass also den Messungen des französischen Fregatten-Capitäns Gauttier ein hoher Grad von Vollkommenheit zugeschrieben werden muss. Dagegen ist die Länge von Athen (Meridiankreis), welche Bouris aus Mond-Culminationen bestimmt hat, um nahezu '/,' zu groß.

Nachdem ich auf dem Nymphenhügel die Polhöhe des Marmorpfeilers (aus 286 Zenit-Distanzen von a Ursae minoris)

 $\varphi = 37^{\circ}58'20''1$

und das Azimut der Richtung nach Parnis (Parnes) aus 72 Beobachtungen

179°46′1343 (von Süd über West)

ermittelt hatte, ließ ich auch die Elemente erheben, die zur Übertragung dieser Messungen auf die Kuppelaxe der Sternwarte (bezeichnet durch den Kopf eines daselbst befindlichen Tritonen) und auf den Meridiankreis der Sternwarte erforderlich sind.*) Danach ergab sich

die Polhöhe

für den	n Meridiankreis	37°58′20″74
n n	Kopf des Tritonen	37 58 20.73
(Bouris	s fand für den Meridiankreis die Polhöhe	e 37°58′20″, was mit
meinen	Beobachtungen sehr gut übereinstimm	t.)
	Längenunterschied gegen die Axe des	Marmorpfeilers

Nimmt man für den Marmorpfeiler die Länge an, welche Major Lehrl ausgemittelt hat, so ist

die Länge

während Bouris für den Meridiankreis die Länge um 33°15 größer angibt.

Um auch noch die gegenseitige Lage des Parthenon und der Sternwarte genau zu bestimmen, ließ ich im verflossenen Sommer die hiefür nothwendigen trigonometrischen Messungen, im Anschlusse an die in der Nähe von Athen gelegenen trigonometrischen Punkte zweiter Ordnung, vornehmen. Der Herr k. griech. Genie-Oberlieutenant Constantin Nider hat diese Arbeit mit gewohnter Sorgfalt und mit großer Präcision durchgeführt.

^{*)} Hartl: a. a. O. S. 544.

In der Mitte des westlichen Giebelfeldes am Parthenon wurde, für die Zeit der Messungen, eine kleine Zieltafel angebracht und dadurch der zu bestimmende Punkt sichtbar gemacht. Es ergab sich:

Parthenon, Mitte des westlichen Giebelfeldes:

Breite = $37^{\circ}58'13''69$

Die Breite ist um 5"7 größer, als sie in der Connaissance des Temps angegeben wird, während die Länge vollkommen stimmt, da sie ja auf den französischen Messungen basirt.

Bouris hat im Frühjahre 1848 ebenfalls die Lage des Parthenongegen die Sternwarte bestimmt, und zwar "d'après une opération géodésique exacte", über welche er jedoch keine näheren Aufschlüsse gibt. Bouris hat die Resultate dieser Messungen in den "Astron. Nachr." publicirt*) und ich gebe dieselben hier zum Vergleiche mit jenen, welche Oberlieutenant Nider aus zahlreichen controlirten Messungen mit einem vorzüglichen 18 cm-Theodoliten**) erhalten hat:

ziemlich gut, dagegen das erstangeführte Azimut sehr ungenau, das zweite falsch, da ja nach der gegenseitigen Lage der Punkte das Azimut auf dem östlicher gelegenen Standpunkte "Meridiankreis" größer sein muss als jenes auf "Triton", während dies bei Bouris gerade umgekehrt ist.

Pannia maht nu

Bouris geht nun von der Position des Meridiankreises aus, rechnet danach jene des Parthenon und von dieser die Länge für "Triton", welche er $=21^{\circ}23'30''6$ findet. Daraus würde der Längenunterschied Triton-Meridiankreis resultiren =2''85, was einer Horizontal-Distanz von 69'6m entspricht, während diese Entfernung

^{*)} Erg.-Heft 1849, S. 152.

^{**)} Diese "Mittheilungen" Bd. XI, S. 253-254.

thatsächlich nur 6:2 m beträgt. Bouris' Bestimmung der gegenseitigen Lage von Parthenon und Sternwarte ist also jedenfalls fehlerhaft.

Die von Oberlieutenant Nider durchgeführte Bestimmung des Parthenon gestattet noch eine andere Vergleichung, und zwar mit der Triangulirung von Kaupert*), welche die Grundlage bildet, für die im "Atlas von Athen" enthaltenen Karten.

Kaupert hatden "Kopf des Tritonen" als Coordinaten-Ursprung, den Meridian desselben als Abscisssen-Axe angenommen und die trigonometrisch bestimmten Punkte auf dieses Axensystem bezogen. Die rechtwinklichen Coordinaten sind

Parthenon:

	. at outlion.
Westl. Giebelspitze	Mitte des westl. Giebelfeldes
nach Kaupert	nach Nider
y = 697.88 m	y = 698.23
x = 216.91	x = 217.24

nach beiden Bestimmungen gut übereinstimmend; die vorhandenen Differenzen sind wahrscheinlich eine Folge der nicht vollkommenen Identität der Punkte "Giebelspitze" und "Mitte des Giebelfeldes".

III. Der Roll-Transporteur von Starke und Kammerer in Wien.

Im vorjährigen Berichte habe ich einige Andeutungen über die Entstehung, über den Zweck und die Einrichtung dieses Instrumentes gegeben.**) Ich will dieselben nun mit Hilfe der auf Beilage VII gegebenen Abbildungen vervollständigen, und auch die Resultate anführen, welche ich bei meinen bisherigen Untersuchungen über die Genauigkeit der Angaben dieses Instrumentes erhalten habe

A) Beschreibung des Instrumentes.

Der Transporteur liegt mit dem Messingstücke A und mit dem Lineal L (Fig. 1 u. 2) auf der Zeichnungsfläche auf. Diese Bestandtheile A und L sind durch einen Arm B, dessen Einrichtung späterbeschrieben wird, mit einander verbunden.

Auf A ist ein im Querschnitt rechteckiger Ständer D (in Fig. 2 u. 3 sichtbar, in Fig. 1 weggelassen) befestigt.

Ein elliptischer Rahmen \overline{E} (Fig. 2 u. 3) ist mit einem rechteckigen Ausschnitte über den oberen Rand dieses Ständers gesteckt und an letzterem zwischen den Spitzen der beiden Schrauben s_i und s_i festgehalten. Das entgegengesetzte Ende des Rahmens ruht mit der

^{*)} Diese "Mittheilungen", Bd. X, S. 193.

^{**)} Diese "Mittheilungen" Bd. XI, S. 259-261.

Schraube J, welche ihre Muttergewinde in dem Rahmen hat, auf einem zweiten Ständer G (Fig. 3) auf, und kann mittels dieser Schraube gehoben oder gesenkt werden, wobei sich der Rahmen um die Horizontalaxe s, s, auf- oder abwärts bewegt.

In der Richtung der kleinen Axe des elliptischen Rahmens befinden sich zwei Schrauben J. und J. (Fig. 1 u. 2) mit Spitzen, und diese halten zwischen sich die horizontale Axe des Laufrades K.

In der Grundplatte A befindet sich ein länglicher Ausschnitt für das Laufrad. Soll dieses, wie es beim Gebrauche des Transporteur erforderlich ist, auf der Zeichenfläche aufruhen, so schraubt man J (Fig. 3) zurück, bis die Spitze dieser Schraube den Ständer G nicht mehr berührt und das Laufrad mit seinem Gewichte (inclusive dem Gewichte des elliptischen Rahmens) auf der Zeichenfläche bei N (Fig. 1) aufruht.

Soll das Instrument außer Thätigkeit gesetzt und verpackt werden, so schraubt man J tiefer in das Muttergewinde hinein, bis die Spitze dieser Schraube auf dem Ständer G aufsteht, und dann noch weiter, bis das Laufrad vollkommen frei ist.

Eine der wichtigsten Fragen bei der Construction eines Transporteur, nämlich die bequeme und genaue Centrirung desselben über dem Scheitel der zu messenden oder zu construirenden Winkel, ist bei diesem Instrumente in sehr zweckmässiger Weise gelöst.

In den Winkelscheitel wird die Pivotnadel P (Fig. 5), welche aus einer 6 mm langen Nadel und einem cylindrischen Kopfe besteht, so eingestochen, dass die Axe derselben senkrecht zur Zeichnungsfläche steht. Um mit der Pivotnadel bequem hantiren zu können, ergreift man den Kopf derselben mit der in Fig. 5 gezeichneten Vorrichtung, die wie eine Pincette wirkt. Mit dieser bringt man die Nadel über den Winkelscheitel und drückt sie so weit ein, dass sie mit der Spitze im Papier leicht haftet, lässt dann den Kopf derselben los und entfernt die Pincette.

Nun muss die Nadel zuerst genau senkrecht zur Zeichnungsfläche gestellt und in dieser Richtung in das Zeichenbrett eingestochen werden, so dass der cylindrische Kopf mit seiner unteren Fläche auf dem Papier aufsitzt.

Hiezu dient die in Fig. 6 abgebildete Centrir-Vorrichtung. Diese besteht aus einem unten offenen, oben durch einen Deckel geschlossenen Cylinder Q, dessen Mantelfläche große, rechteckige Durchbrechungen hat, damit man in das Innere des Cylinders hineinsehen kann. Von dem Deckel, der in der Mitte eine Öffnung hat, geht ein Rohr nach abwärts, in welchem der Cylinder R, conaxial mit Q, auf- und abbewegt werden kann. Der untere Theil von R hat eine Höhlung, in die der Kopf der Pivotnadel genau hineinpasst.

Die Centrir-Vorrichtung wird über die bereits in das Papier eingestochene Pivotnadel gebracht, und der Cylinder R herabgeschoben, bis der Kopf der Nadel in die oberwähnte Höhlung von R gelangt ist. Nun verschiebt man die ganze Vorrichtung auf der Zeichenfläche ein klein wenig nach links oder rechts, bis die Nadel. vom Standpunkte des Beschauers aus gesehen, vertical erscheint. bis also die Visir-Ebene durch Auge und Nadel vertical ist; sodann bringt man das Auge in eine zur ersten nahezu senkrechte Ebene und stellt die Nadel auch von diesem Standpunkte aus vertical. Hat man es nach wiederholten Versuchen dahin gebracht, dass die Nadel in beiden Richtungen vertical erscheint, so hält man den Cylinder Q fest, damit er sich auf der Zeichenfläche nicht mehr verschieben kann, und drückt in axialer Richtung auf R, bis die Nadel in das Zeichenbrett eingestochen ist. Wenn diese einfache Manipulation mit genügender Sorgfalt durchgeführt wurde, so ist man sicher, dass die Axe der Nadel genau durch den Scheitel des Winkels geht,

In der Grundplatte A (Fig. 1) ist bei O eine cylindrische Bohrung angebracht, in welche der Kopf der Pivotnadel genau hineinpasst. Der Roll-Transportenr wird mit dieser Bohrung auf den Nadelkopf gebracht und kann nun, um diesen, auf der Zeichenfläche, im Kreise herungedreht werden.

Der Berührungspunkt N des Laufrades, der Drehungspunkt O und eine an dem Lineal L angebrachte Marke M (Fig. 2) liegen in einer geraden Linie, die wir die Axe des Transporteur nennen wollen. Diese Axe stellen wir auf die Anfangs- (Null-) Richtung der zu construirenden (oder zu messenden) Winkel, indem wir, durch entsprechendes Drehen des Transporteur um sein Pivot, die Marke M genau auf diese Linie bringen. Drehen wir nun, von dieser Stellung ausgehend, das Instrument (etwa im Sinne des Uhrzeigers), so wird bei dieser Bewegung das Laufrad K auf dem Papier rollen, und es wird das abgewickelte Stück der Peripherie des Rades proportional sein dem Winkel α , den die Axe des Transporteur bei der Bewegung beschrieben hat.

Um dieses Stück der Peripherie messen zu können, ist an dem Umfange des Laufrades eine Theilung angebracht, und bei U (Fig. 1) eine fixe Marke (in ähnlicher Weise wie bei der Stampfer'schen Messchraube).

Bei dem Roll-Transporteur ist der Radumfang in 100 Theile getheilt, und der Halbmesser ON (Fig. 1) so groß angenommen, dass für eine volle Umdrehung der Transporteur-Axe, also für $z=360^{\circ}$, das Laufrad 3.6 Umdrehungen macht. Wenn dies genau zutrifft, so ist das Intervall zwischen zwei Theilstrichen auf der Peripherie = 1 Sexagesimalgrad.

Auf dem federnden Plättchen bei U ist nicht nur eine einzelne Strichmarke angebracht, sondern ein Grad-Intervall in 6 Theile getheilt, so dass man 10' direct lesen und einzelne Minuten, ja selbst Bruchtheile derselben, nach dem Augenmaße, noch sehr gut schätzen kann. Beim ablesen bedient man sich der in Fig. 1 u. 3 ersichtlichen Lupe.

Um das Instrument auf die Richtigkeit seiner Winkelangaben zu prüfen, stellt man die Transporteur-Axe auf die Anfangsrichtung und das Laufrad auf die Ablesung Null, dreht dann den Transporteur im Sinne des Uhrzeigers, bis die Marke M abermals auf der Anfangsrichtung liegt, und liest nun die Angabe des Laufrades ab.*) Sind nicht genau 360° abgelaufen, so kann man den Halbmesser NO (Fig. 1) durch entsprechende Drehung der Schrauben s_i und s_i (Fig. 2) nach Bedarf verkürzen oder verlängern, bis der Umfang des von NO beschriebenen Kreises gleich ist 3-6mal der Peripherie des Laufrades, d. h. bis einer vollen Umdrehung der Transporteur-Axe eine Ablesung von 360° entspricht.

Bei der Verwendung des Roll-Transporteur für photogrammetrische Constructionen sollen nicht nur Winkel von bestimmter Größe construirt, sondern es soll auch auf jedem Winkelschenkel in einer der Objectiv-Brennweite des Photo-Theodoliten gleichen Entfernung eine Senkrechte (die Bild-Trace) errichtet werden.

Diese Entfernung ist nicht nur für verschiedene Objective verschieden, sondern auch für jedes einzelne photographische Bild, weil

^{*)} Die ganzen Umdrehungen des Rades muss man bei dem hier beschriebenen ersten Exemplare, das aus der Werkstätte von Starke und Kammerer hervorgegangen ist, zählen. Obwohl man bei der Construction oder Messung eines Winkels nie um eine volle Radumdrehung, d. h. um 100° in Zweifel sein kann, wird auf den später erzeugten Exemplaren, auf besonderen Wunsch der Besteller, eine Zählvorrichtung angebracht.

dasselbe, beim Hervorrufen, Fixiren und nachherigen Trocknen, nicht die ursprünglichen Dimensionen behält. Die Länge des Armes O L (Fig. 1) ist deshalb innerhalb der erforderlichen Grenzen veränderlich. Mittels der Mikrometerschraube und der in Fig. 2 angedeuteten Theilung mit Nonius, ist man in der Lage, die Entfernung der Marke M, also auch der Ziehkante des Lineals L von dem Winkelscheitel. auf Zehntel-Millimeter genau zu regeln.

Bei der Erprobung hat sich das Instrument vorzüglich bewährt, doch würde ich folgende zwei Verbesserungen vorschlagen:

1. Die Platte mit dem Laufrade auf die entgegengesetzte Seite der Pivotbohrung O (in der Fig. 1 u. 2 also nach rechts) zu verlegen.

Dadurch wird das Instrument kürzer, und auch dann verwendbar, wenn der Winkelscheitel so nahe am Rande des Zeichenbrettes liegt, dass bei der gegenwärtigen Construction des Transporteur die Laufrolle schon außerhalb des Brettes zu stehen käme.

2. In der Axe des Transporteur, einige Millimeter von der Marke M entfernt, ist eine Pikir-Vorrichtung anzubringen. Bei photogrammetrischen Constructionen zieht man die Bild-Trace längs der Linealkante und sticht den Punkt in der Axe; hat man dann den Transporteur abgehoben, so verbindet man den Scheitel mit dem gestochenen Punkt, und verlängert diese Linie, bis sie die Bild-Trace schneidet. Bei der gegenwärtigen Einrichtung muss man diesen Schnittpunkt nach der Marke M mit einer frei in der Hand gehaltenen Pikir-Nadel stechen, wobei ein beträchtlicher Parallaxenfehler vorkommen kann.*)

B) Untersuchungen über die Genauigkeit der Angaben des Roll-Transporteur.

Das Programm, welches ich mir für diese Untersuchungen aufstellte, war folgendes:

Auf der Zeichenfläche werden die Umfangspunkte eines Polygons (Fünfeckes) durch Stiche mit der Pikirnadel markirt und wird jeder dieser Punkte mit allen übrigen durch gerade Linien verbunden. Sodann werden auf jedem einzelnen Punkte, mit dem Roll-Transporteur, alle Richtungen gemessen, und die so erhaltenen Messungen, wie in einem geodätischen Netze, nach der Methode der kleinsten

^{*)} Bei einem Roll-Transporteur, welchen die Firma Starke & Kammerer für das militär-geograph. Institut ansertigt, werden diese beiden Vorschläge berücksichtigt, und wird auch eine Zählvorrichtung augebracht sein.

Quadrate ausgeglichen, wodurch man auch die Daten für die Fehlerrechnung erlangt. Diese Arbeit wird auf verschiedenen Papiersorten vorgenommen, um den Einfluss kennen zu lernen, den die rauhere oder glattere Papieroberfläche auf die Messungsergebnisse ausübt.

Bisher habe ich erst einen Theil dieses umfangreichen Programmes durchgeführt.

Ich begann die Untersuchungen auf einem Blatte jener sehr glatten Papiersorte, die im militär-geographischen Institute für Kartenzeichnungen, welche zur heliographischen Reproduction bestimmt sind, und von denen deshalb eine besondere Reinheit und Schärfe des Striches verlangt wird, verwendet werden.

Die Winkelmessungen auf den einzelnen Standpunkten führte ich in ähnlicher Weise aus, wie auf einer trigonometrischen Station. Ich begann mit der Nullrichtung, übergieng der Reihe nach auf die folgenden Richtungen bis zur letzten, setzte aber dann noch die Bewegung des Instrumentes im selben Sinne weiter fort, bis ich (nach einer Drehung um 360) wieder bei der Nullrichtung ankam, sodann wiederholte ich alle diese Einstellungen in umgekehrter Reihenfolge.

Auf jeder Station sind mindestens 16 solche Gyri (Tours d'horizon) gemessen und dabei auch die Anfangsstellung des Laufrades gewechselt, so dass bei den ersten 4 Messungen die Lesung für die Nullrichtung 0°0′, bei der nächsten 25°0′, endlich 75°0′ war. Ich bemerke hier gleich, dass diese Verstellung des Laufrades keinerlei Einfluss auf die Messungsergebnisse hatte, weshalb auch in folgenden nicht weiter Rücksicht darauf genommen ist.

Es war nothwendig, das Instrument bei jedem Gyrus volle 360 durchlaufen zu lassen:

- weil ich dasselbe vor Beginn der Messungen nicht rectificirt hatte, und deshalb das Verhältnis zwischen Transporteur-Graden und richtigen Graden ermitteln musste, und
- 2. weil ich sehen wollte, inwieweit man sich auf die Constanz dieses Verhältnisses verlassen kann.

Während der Messungen auf dem vorhin erwähnten Fünfeck, welche ich in der Zeit von 1. bis 11. December 1892 ausführte, zeigte sich keine Veränderung; der Roll-Transporteur gab, statt 360°0′

						A	nza	hl	101			7	Litt	fe]	359°	48.17
5	٠	٠	٠	٠	·		٠		16	٠		·	٠			47.3
4																47.1
3									24							48.3
2									16							50.5
1									16							51.1
0									16						359°	44.9

Nachdem dieser Wert, den ich, der Kürze halber, analog wie bei Theodoliten, Gang-Correction nennen will, ermittelt war, konnte ich die für die einzelnen Richtungen erhaltenen Lesungen corrigiren und nun weiter so vorgehen, wie bei Theodolit-Messungen, wenn auf der Station in jedem Gyrus alle Richtungen eingeschnitten sind.

In der folgenden Zusammenstellung sind für jeden Standpunkt die Mittelwerte der Richtungen angegeben, darunter der Maximalund der Minimal-Wert, dann der mittlere Fehler m einer Winkelmessung:

St	andpunk	$t(0) m_0 =$	± 1'16.		
Richtung . (1)	(2)	(3)	(4)	(5)	Anzahl
Mittel 0° 0.0	$70^{\circ}\ 12'.6$	145° 61.'3	215° 37.7	292° 8′.9	16
Maximum .	13.4	63.1	39.0	10.7	
Minimum .	10.9	59.1	36.0	5.2	
St	andpunk	$t(1) m_{i} =$	± 0·91.		
Richtung . (2)	(3)	(0)	(4)	(5)	
Mittel 0 0.0					16
Maximum.					
Minimum .	58.6	14.0	15.3	3.9	
St	andpunk	t (2) m, =	± 0·83.		
Richtung . (3)				(1)	
Mittel 0 0.0					16
Maximum.			6.3		
Minimum .	47.9	6.8	3.3	32.7	
St	andpunk	$t (3) m_a =$	<u>+</u> 0.75.		
Richtung . (4)	(5)	(0)	(1)	(2)	
Mittel 0 0.0	38 14.4	55 13.1	75 45.8	107 13:7	24
Maximum.	16.8	14.8	47.5	14.6	
Minimum .	13.3	12.3	44 5	12.6	

	S	tandpunkt	(4) m ₄ =	± 1·37.		
Richtung .	(ō)	(1)	(0)	(2)	(3)	Anzahl
Mittel	0.0.0	30 6.1	51 46.7	69 4.4	107 2.2	34
Maximum.		9.0	49.6	6.7	5.7	
Minimum .		4.0	43.7	2.3	0.6	
	\mathbf{S}	tandpunkt	$m_{5} = 10^{-10}$	<u>±</u> 0.59.		
Richtung .	(1)	(2)	(0)	(3)	(4)	

Richtung . (1)	(2)	(0)	(3)	(4)	
Mittel 0 0.0	52 26.8	73 22.3	90 23.2	125 11.2	16
Maximum.	27.7	22.9	24.0	12.2	
Minimum .	25.7	21.4	22.5	10.2	
Minimum .	25.7	21.4	22 ·5	10.2	

Mittlerer Fehler einer Winkelmessung m = +1.02.

Bevor alle diese Messungen beendet waren, machte ich die Bemerkung, dass das parkettenartig zusammengesetzte Reißbrett, auf welchem das Zeichenpapier aufgespannt war, nicht unbedeutende Sprünge zeigte, und eines Tages hatte auch das Papier einen Riss von etwa 10 cm Länge und ¼ bis ¼ mm Breite.

Das Brett war mehre Jahre hindurch in einem trockenen Magazin mit ziemlich gleichmäßiger Temperatur aufbewahrt gewesen, und hatte, als ich die Messungen in meinem Bureau begann, einvollkommen tadelloses Aussehen; infolge der abnormen Trockenheit, die daselbst herrschte*), begann das Holz zu schwinden, und in etwa 6 bis 8 Tagen waren die Fugen zwischen den einzelnen Theilen des Brettes schon sichtbar.

Infolge dessen musste ich die beabsichtigte Netzausgleichung unterlassen und mich mit der bereits angeführten Fehlerrechnung begnügen, aus welcher hervorgeht, dass man bei einmaliger Messung, also auch bei der Construction eines Winkels, einen mittleren Fehler von \pm 1' (Maximalfehler \pm 3') zu gewärtigen hat.

Dies ist jedoch nur Instrumental- und Beobachtungsfehler, wie er in einem geodätischen Netz aus der Stations-Ausgleichung her-

^{*)} Ich habe zwar den Feuchtigkeitsgehalt der Luft im Zimmer nicht gemessen, doch kann derselbe näherungsweise ermittelt werden. Die absolute Feuchtigkeit der Luft im Freien war damals circa 3mm; nehmen wir an, dass die Luft im geheizten Zimmer eine Temperatur von 20° C. hatte, so war die relative Feuchtigkeit in diesem Raume 17 bis 18%. Bei großer Kälte im Freien (wie etwa im Jänner 1893) kann die relative Feuchtigkeit in einem geheizten Zimmer leicht auf 10% und darunter sinken.

vorgeht; hiezu kommen noch die Centrirungsfehler, die nur durch die Netzausgleichung constatirt werden können.

Obwohl vorauszusetzen ist, dass die Dreieckfehler auf dem deformirten Papier größer sind, als dies durch die Ungenauigkeit der Messungen bedingt wird, habe ich — in Ermanglung verlässlicherer Daten — diese Dreieckfehler in Nachfolgendem zusammengestellt:

positive	negative
Dreie	eckfehler
5.0	540
6.8	2.2
2.1	1.3
6.4	0.0
1.6	8.8
1.8	4.7
4.6	
0.3	
4.6	
0.5	
0.3	
2.5	
2.6	
7.2	

Daraus ergibt sich ein durchschnittlicher Dreieckfehler von \pm 3'4. Bei Anwendung der von dem königl. italienischen Herrn General-Lieutenant Ferrero vorgeschlagenen Formel $m=\sqrt{\frac{\lfloor v\,v\rfloor}{3\,n}}$ erhält man für den mittleren Fehler eines Winkels $m=\pm\,2'45$. Auf einem nicht deformirten Reißbrett hätte sich hiefür jedenfalls ein kleinerer Wert, wahrscheinlich $\pm\,2'$, vielleicht sogar etwas weniger. ergeben.

Ein zweiter Versuch, den ich mit dem Roll-Transporteur unternahm, sollte den Einfluss verschieden rauher Papierflächen darthun.

Ich ließ mir zu diesem Behufe auf einem Reißbrette wieder ein Blatt von dem bereits erwähnten sehr glatten Papier und auf einem zweiten Brette starkes Whatman-Papier mit rauher Oberfläche aufspannen. Nachdem ich den Transporteur auf dem glatten Papier rectificirt hatte, so dass er bei einer vollen Umdrehung sehr nahe die Lesung $A=360\,^{\circ}0'$ gab, machte ich einige Beobachtungs-Serien zur genauen Bestimmung des Wertes von A, und zwar abwechselnd auf dem rauhen und auf dem glatten Papier.

Glattes Papier.

		A	1		A	1		A	1		Λ
0	0:0		0° (0 '0		0.	0:0		0	0.0	
		360° 2:0		3	60° 7'.2			360° 3' 6			360 2:0
360	5.0		360	1.5		360	3.6		360	5.0	
		5.0			4.0			2.9			3.0
720	1.0		720 1	. 3		720	6.5		720	2.0	
		3.0			6.3			3.5		- "	3.3
1080	7.0		1080 1	7.5	9.9	1080	9.7	9.0	1080	7.5	0.1
1110	0. "	2.5	1440 20		2.2	1	10.0	5.3	1110	10.0	2.5
1440	9, 9	1.0	1440 20	1.0	1.0	1410	15.0	2.0	1440	10.0	2.5
1800	10.8		1800 2	1.0	1 0	1800	14.0	2 (/	1800	12 5	2 0
1000	10 9		1000 4			1000	14 0		1000	14 0	
1800	10.5		1800 25	5 . 0		1800	14.5		1800	11:8	
		0.8			2.0			3.5			2.6
1440	9.7		1440 20).0		1440	11.0		1440	$9 \cdot 2$	
		3.7			2.5			3.0			4.5
1080	6.0		1080 17	7.5		1080	8.0		1080	4.7	
		2.0			5.5			4.0			$3 \cdot 0$
720	7.0		720 19	5.0		720	4.0		720	1.7	
200	4 - 0	2.7			4.5	0.40		4.0	000		2 - 4
360	1.3		360	7.5	7.5	360	0.0	9.0	360	-0.7	5.3
0	0.0	1.3	0 (0	7.5	0	-2:0	5.0	1 0	-6.0	9.3
0	0.0		0 0).0		0	-2.0		0	-0.0	
		360 2 10		360	4.30		3	60 3.05		360	3.03

Gesammt-Mittel $A = 360^{\circ} 3.12$.

Rauhes Papier.

	A	1		A	1			A
0.50		0	0:0		0	° 640		
359	0° 534.7		35	9: 54:0			359	55/0
359 53 7		359	54.0		359	55.0		
	51.8	1,00		55.0	1			55.3
719 45.5		719	49.0		719	50.3		
	50.5			54:0				36 . 2
1079 36:0		1079	43.0		1079	46.3		
	52.0			57.0				54.5
1439 28:0		1439	40.0		1439	41.0		
	49.5			54.0				56.5
1799 17.5		1799	34.0		1799	37.5		
1799 17:5		1799	35.5		1799	37.5	-	
	55 . 5			55.0				56 . 2
1439 22:0		1439	40.5		1439	41.3		
	55.0			56.5				54.8
1079 27:0		1079	44 0		1079	46.5		
	56.0			54.2				55.8
719 31 0		719	49.8		719	50.7		
	56.0			55.5	1			56 . 7
359 35.0		359	54 . 3		359	54.0		
	55.0			54.5				54.5
0 -20.0		0	-0.5		0	-0.5		"
359	53.50	1	35	9 54 97			359	55.55

Gesammt-Mittel A = 359° 54'67.

Nachdem das Instrument auf die Pivotnadel gebracht und wie beim gewöhnlichen Winkelmessen auf die Nullrichtung eingestellt war, drehte ich die Axe desselben um 360°, bis sie wieder auf der Nullrichtung stand, dann weiter im selben Drehungssinne, bis die Axe 5 ganze Umdrehungen vollführt hatte, worauf die Drehung im umgekehrten Sinne erfolgte. Die Beobachtungsergebnisse sind in der Tabelle auf Seite 18 zusammengestellt.

Man sieht also, dass sich für die Abwicklung des Laufrades auf einer rauhen Papieroberfläche ein kleinerer Wert für A ergibt, als auf der glatten, wie es auch vorauszusehen war. Ob das Ansteigen der drei aufeinander folgenden Werte, die bei den Messungen auf dem rauhen Papier resultirten, nämlich:

359°53'50

54·97 55:55

nur ein Zufall ist, oder daher kommt, dass das Laufrad, bei mehrmaligem Durchfahren derselben Spur, diese allmälig glättet, lässt sich aus den wenigen vorhandenen Beobachtungen nicht entscheiden, aber soviel lässt sich jetzt schon erkennen, dass für Constructionen mit diesem Instrumente glattes Papier dem rauhen vorzuziehen ist.

Wenn es auch noch vieler Beobachtungen bedürfen wird, um den Roll-Transporteur unter allen denkbaren Verhältnissen zu erproben, so kann man doch jetzt schon die Behauptung aussprechen, dass dieses Instrument allen Anforderungen, die man bei photogrammetrischen Constructionen, sowohl bezüglich der Genauigkeit, als bezüglich der Bequemlichkeit der Ausführung stellt, vollkommen genügt.

Relative Schwerebestimmungen,

von

Oberstlieutenant Robert von Sterneck,

Leiter der astronomischen Abtheilung und der Sternwarte des k, und k. militär-geographischen Institutes,

Das große Wohlwollen, welches meine Bestrebungen auf dem Gebiete der Schwerebestimmungen bei den hohen vorgesetzten Behörden fanden, ermöglichte heuer die Ausführung dreier größerer Arbeiten, nämlich:

- Relative Schwerebestimmungen zwischen Wien, Berlin, Potsdam und Hamburg, welche wesentlich zur genaueren Ermittlung des absoluten Wertes der Schwerkraft für Wien dienten;
- 2. Erforschung der Schwereverhältnisse längs der Nivellementlinie Wien—Graz, also in dem östlichsten Alpengebiete, deren Ausführung seitens des Directors des königl. preußischen geodätischen Institutes, Professor Dr. Helmert, wiederholt angeregt wurde, und endlich
- die gleichen Untersuchungen im Gebiete der Karpaten und der nordungarischen Tiefebene.

Im Nachfolgenden werden die erhaltenen Resultate in drei Abschnitten gesondert besprochen.

I. Abschnitt.

Relative Schwerebestimmungen zwischen Wien, Berlin, Potsdam und Hamburg.

Auf Antrag des Directors des k. u. k. militär-geographischen Institutes, Herrn Generalmajors Ritter von Arbter, genehmigte das k. u. k. Reichs-Kriegs-Ministerium, nach erfolgter Zustimmung der betreffenden hohen Regierungen, mittels Erlass Abth. 5, Nr. 1832, vom 5. Juli 1892, die Ausführung von relativen Schwerebestimmungen in Berlin, Potsdam und Hamburg. In Berlin und Hamburg, beziehungsweise Altona, sind bereits zu verschiedenen Zeiten mehre absolute Bestimmungen der Schwerkraft ausgeführt worden; mittels der heurigen relativen Bestimmungen ist es daher

möglich, die Größe der Schwerkraft in Wien von denselben abzuleiten. Mit Einschluss der vorjährigen Bestimmungen erreichen hiedurch die Angaben für die Schwerkraft in Wien bereits eine stattliche Anzahl.

In Potsdam werden in dem neu erbauten königl. geodätischen Institut binnen kurzer Zeit Schwerebestimmungen mit den modernsten Apparaten durch die berufensten Autoritäten ausgeführt werden; die Resultate dieser Bemühungen werden gleichfalls der Feststellung der Schwerkraft in Wien zugute kommen, da der Unterschied derselben zwischen Wien und Potsdam durch die heurigen Bestimmungen bereits genau ermittelt worden ist.

§ 1. Die Beobachtungsstationen.

a) In Berlin wurde es mir durch die gütige Vermittlung des Directors der Sternwarte, Herrn Geheimrathes Professor Dr. Foerster, ermöglicht, die Beobachtungen in dem Comparator-Saale der königl. Normal-Aichungs-Commission auszuführen. Herr Regierungsrath Dr. G. Schwirkus traf alle, die tadellose und ungestörte Ausführung betreffenden Verfügungen, und fand ich seitens der Herren Dr. Stadthagen und Pensky die ausgiebigste Unterstützung bei den nöthigen Herrichtungen und Vorarbeiten.

Das Gebäude der Normal-Aichungs-Commission befindet sich im Garten der Sternwarte, nach Herrn Director Foerster's Angabe an derselben Stelle, wo das magnetische Observatorium gestanden ist, in welchem Bessel 1835 die absoluten Schwerebestimmungen ausgeführt hat.

Der im Comparator-Saale befindliche feste, isolirte Steinpfeiler diente schon wiederholt zur Aufstellung von Pendelapparaten. Peirce, Peters, Anton u. m. A. haben daselbst bereits
Schwerebestimmungen ausgeführt. Der Beobachtungsraum ist gegen
Temperaturschwankungen durch doppelte Wände ganz vorzüglich
geschützt. Eine telegraphische Verbindung mit der nahegelegenen
Sternwarte ermöglichte nicht nur sehr genaue Vergleiche des Beobachtungs-Chronometers mit den Uhren der Sternwarte, sondern auch die
directe Verwendung einer der letzteren zu den Pendelbeobachtungen.

Herr Dr. Battermann hatte die große Güte, die Uhrgänge während der Beobachtungen zu bestimmen, und zwar durch Vergleichung der Uhren mittels automatischer Registrirung.

b) In Potsdam wurden die Beobachtungen im königl, geodätischen Institute auf dem Telegraphenberge ausgeführt. Bei Anlage dieses herrlichen, allen wissenschaftlichen Anforderungen der Neuzeit entsprechenden Institutes, war man auf die Lösung aller Probleme der Geodäsie und Geophysik bedacht, daher auch auf die Schwerebestimmungen und die damit im Zusammenhange stehenden Fragen; demgemäß wurde auch ein allen Anforderungen entsprechender Beobachtungsraum, "der Pendelsaal", geschaffen und mit allen modernen Hilfsmitteln eingerichtet.

In nicht ferner Zeit wird hier durch die hierzu berufensten Autoritäten der wahre Wert für die Größe der Schwerkraft der Erde genau ermittelt werden, und es wird das Resultat gewiss maßgebend sein, allen Forschern und für alle Zeiten.

Herr Director Helmert hatte die große Güte, den theilweise noch in Ausführung begriffenen Pendelsaal provisorisch so weit berstellen zu lassen, dass ich die Beobachtungen in demselben ausführen konnte. Der Pendelapparat stand auf dem südöstlichen der daselbst befindlichen massiven und gut isolirten vier Pfeiler.

Es gereicht mir zur besonderen Ehre und größten Befriedigung, dass es mir vergönnt war, in Gegenwart des geistigen Schöpfers dieses Musterinstitutes, Herrn Directors Dr. Helmert, diesen, der Schwere auf der Erde geweihten Raum als Erster zu benützen.

Die Zeitbestimmungen besorgte gütigst Herr Dr. Schnauder; der Gang des Beobachtungs-Chronometers wurde aus Vergleichen mit der im Kellerlocale des Mittelgebäudes befindlichen Pendeluhr abgeleitet.

c) In Hamburg, auf der deutschen Seewarte, stellte der Director, Herr geheimer Admiralitätsrath Dr. G. Neumayer, den für die Ausführung von Schwerebestimmungen in jeder Hinsicht vorzüglich geeigneten Raum zur Verfügung, wo Herr Mahlke im Vorjahre die absolute Bestimmung der Schwere ausgeführt hat. Es ist dies der Vorraum des unterirdischen magnetischen Observatoriums der deutschen Seewarte. Auf dem massiven, 2 m langen und 0.70 m hohen Pfeiler fand der Apparat eine feste und gesicherte Aufstellung. Bei vollkommener Ruhe und äußerst constanter Temperatur bietet diese Localität, im Gegensatze zu den beiden vorhin beschriebenen, den für den Beobachter nicht hoch genug zu schätzenden Vortheil des Tageslichtes.

Der Gang des Beobachtungs-Chronometers wurde aus Vergleichen mit der Hauptuhr der Seewarte abgeleitet, für deren Gangbestimmung der Director der Seewarte gütigst die Sorge übernahm. Die Seewarte ist nur 2 km östlich von der ehemaligen Sternwarte in Altona entfernt, wo die Schwere durch Sabine und Peters bestimmt worden war. Die Positionen beider Orte sind: Sternwarte in Altona $\varphi=53^{\circ}\,32^{'}\,45^{''}\!\!/3,\,\lambda=9^{\circ}\,56^{'}\,31^{''}\!\!/5\,$ östl. v. Grund H=31~m.

Seewarte in Hamburg $\varphi = 53^{\circ} 32' 48''.8, \lambda = 9^{\circ} 48' 17''.1 \text{ östl. v. Gr.}$ und H = 24.1 m.

Es ist demnach in Hamburg auf der Seewarte das Secunden-Pendel um 0.002 mm länger als in Altona, welcher Reductionswert zur Vergleichung der auf Altona sich beziehenden Werte verwendet werden wird.

Es sei mir zum Schlusse noch gestattet, allen hier genannten Herren, deren großer Güte und Unterstützung ich das Gelingen meiner Bemühungen verdanke, den verbindlichsten Dank auszusprechen. Der mich sehr ehrende persönliche Verkehr mit denselben hat mir ebenso Belehrung und geistige Anregung, als Vergnügen geboten.

§ 2. Bestimmung des Uhrganges.

Bei den Pendelbeobachtungen spielt bekanntlich der Uhrgang die größte Rolle; man kann überzeugt sein, dass bei den relativen Schwerebestimmungen die sich zeigenden kleinen Differenzen fast ausschließlich auf Rechnung der mangelhaften Kenntnis desselben während der Beobachtungen zu setzen sind. Denn die Pendelbeobachtungen selbst, sowie die Reduction derselben mittels der Constanten, können bei dem verwendeten Apparate nahezu als fehlerlos angesehen werden.

Es wurde demnach auf die möglichst richtige Ermittelung des Ganges der zu den Beobachtungen verwendeten Uhren die größte Sorgfalt verwendet. Auf allen drei Stationen war ich dieser schwierigen und sehr mühsamen Arbeit zum größten Theil enthoben; dieselbe wurde, wie schon im vorigen Paragraph erwähnt, von den hiezn bernfenen Fachleuten in richtiger und sachgemäßer Weise durchgeführt.

a) In Berlin wurden die Pendelbeobachtungen am 13., 14. und 15. Juli ausgeführt.

An den ersten zwei Tagen wurde das Registrir-Chronometer Nardin, am 3. Tage die Pendeluhr Seyffert der Sternwarte zu den Beobachtungen verwendet. Die Verwendung der Pendeluhr war durch eine telegraphische Verbindung der Sternwarte mit dem Gebäude der Normal-Aichungs-Commission ermöglicht.

Herr Dr. Battermann hatte gütigst die Bestimmung der Uhrgänge übernommen, und verwendete hiezu die drei Pendeluhren der Sternwarte: Seyffert, Tiede 3 und die luftdicht verschlossene Pendeluhr Tiede 400, benannt Pendel D. Diese 3 Uhren sind mittels eines Chronographen automatisch mit einander vergleichbar. Am 13. und 14. Juli wurde vor und nach jeder Serie der Pendelbeobachtungen das Beobachtungs-Chronometer Nardin eine Minute lang in die Leitung eingeschaltet, so dass auch diese Uhr mittels des Chronographen mit den 3 Pendeluhren verglichen werden konnte.

Außerdem wurde dieses Chronometer durch Coincidenz-Beobachtungen mit der Pendeluhr Tiede 3 mittels eines nach mittlerer Zeit regulirten Vergleichs-Chronometers von Hawelk in Wien verglichen.

In einem vom 5. August 1892 datirten freundlichen Schreiben theilte mir Herr Dr. Battermann sowohl die Ablesungen der Registrirstreifen, als auch die sehr umfangreichen definitiven Ableitungen der Uhrgänge mit.

Die aus den halbtägigen Vergleichen berechneten Gänge der Pendeluhr Seyffert hält Herr Dr. Battermann für unsicher; es wurden daher zu den Gangbestimmungen des Chronometers nur die Uhren T_{*} und D verwendet, und die Gänge auf dreierlei Art abgeleitet.

- 1. Die Gänge der beiden Uhren wurden zwischen den Zeitbestimmungen interpolitt und mit gleichem Gewichte zur Bestimmung des Chronometerganges verwendet. Die auf diese Weise abgeleiteten Gänge hält Herr Dr. Battermann für die verlässlichsten und es wurden dieselben auch zur Bestimmung des Chronometerganges verwendet.
- 2. Die Stände von T, wurden aus den halbtägigen Vergleichen mit D berechnet, und aus denselben der Gang von T, abgeleitet. Der Chronometergang wurde dann einmal mit dem Gange von T, ein zweites Mal mit jenem von D (täglich + 0.09 berechnet und aus beiden Resultaten das Mittel genommen.
- 3 Ein drittesmal wurden die Chronometergünge nur aus Vergleichen mit D abgeleitet.
- 4. Endlich wurden die Chronometergünge aus der Vergleichung mit T_s mittels Coincidenzen bestimmt. Für die Beobachtungen am 15. Juli wurde der Gang der verwendeten Pendeluhr Seyffert aus dem Gange von T_s und D, ganz conform wie sub 1, abgeleitet.

Bestimmung der Gänge des Chronometers während der Pendelbeobachtungen aus Uhrvergleichen mit den

Serie und Datum	1. Serie am 13. Juli vormittag									
Solito una 17 denni	Chronometer Pendeluhr Ta					Pend	Pendeluhr D			
Uhrvergleich vor den Pendel-Beob								37 * 958 57 · 548		
, nach , , , Verflossene Uhrzeit					3	19.698	5 3	19.588		
Chronometergang nach:						0·302 0·0597		- 0.412 - 0.081		
" in 1 ^h mittl. Zeit Gang der Pendeluhren in 1 ^h mittl. Zeit .						0.0599 0.0183		- 0.0035		
Stündlicher ChronGang gegen Sternzeit Mittel						0·0782 — 0	-	- 0.077		

Serie und Datum	4. Serie am 14. Juli nachmittag										
	Chi	ronon	neter	Pendeluhr T ₃ Pen				ende	idel u hr D		
Uhrvergleich vor den Peudel-Beob	10 ^h	12"	50°	9"	53 ^m	42 301	91	52"	56*830		
n nach " " "	14	31	50	14	12	42.078	14	11	56 509		
Verflossene Uhrzeit	4	19	0	4	18	9.777	4	18	9.679		
Uhr-Gang nach:						0 223		_	0.351		
" in 1 ^h Sternzeit					-	0.0516		_	0 0743		
, in 1 mittl. Zeit					_	0.0517			0 0745		
Gang der Pendeluhren in 14 mittl. Zeit .						0.0181		+	0.0038		
Stündlicher Gang gegen Sternzeit					_	0.0698		_	0.0707		
Mittel						- 0	070	2			

Nardin und der Pendeluhr Seyffert Pendeluhren T_a und D mittels automatischer Registrirung.

am 13. Juli n	achmittag	3. Serie	am 14. Juli na	nchmittag
Pendeluhr Ta	Pendeluhr D	Chronometer	Pendeluhr T _a	Pendeluhr D
14 25 42·388 5 50 59·907 — 0·093 — 0·0159 — 0·0188 — 0·0347	14 24 57·344 5 50 59 801 - 0·199 - 0·0340 - 0·0341 + 0·0038	8 26 50	8 7 42·371 4 31 59·941 — 0·059 — 0·0130 — 0·0183	8 6 56 943 4 31, 59 831 — 0 169 — 0 0374 — 0 0038 — 0 0336
	Pendeluhr T _a 8 ^a 34 ^m 52 ^c 481 14 25 42·388 5 50 59·907 — 0·093 — 0·0159 — 0·0188	Pendeluhr T ₃	Pendeluhr T _s	Pendeluhr T _a Pendeluhr D Chronometer Pendeluhr T _a 8 ^h 34 ^m 52 ^g 481 8 ^h 83 ^m 57 ^g 553 3 ^h 54 ^m 50 ^g 3 ^h 35 ^m 42 ^g 430 14 25 42·388 14 24 57·344 8 26 50 8 7 42·371 5 50 59·907 5 50 59·801 4 32 0 4 31 59·941 - 0·093 - 0·199 - 0·0340 - 0·0130 - 0·0159 - 0·0341 - 0·0130 - 0·0188 + 0·0038 - 0·0183

5.	Serie	am 15. Juli ve	ormittag	6. Serie	am 15. Juli na	chmittag
Seyffe	rt	Pendeluhr T _a	Pendeluhr D	Seyffert	Pendeluhr T _a	Pendeluhr D
3 ^h 22 ^m	0 *	3 ^h 22 ^m 31 ^s 792	3 ^h 21 ^m 45 ⁸ 961	8h 34m 0s	8 ^h 34 ^m 31 ^s 641	8h 33m45 719
8 34	0	8 34 31 641	8 33 45.719	14 41 0	14 41 31 433	11 40 45:410
5 12	0	5 11 59 849	5 11 59.758	6 7 0	6 6 59.792	6 6 59 691
		- 0.141	- 0 212		- 0.508	- 0.309
		- 0.0271	- 0.0465		- 0.0340	- 0·0505
		- 0.0272	- 0.0466		- 0 0341	- 0.0206
		- 0 0162	+ 0.0038		- 0.0125	+ 0.0038
	1	- 0 0434	- 0.0428		0.0493	- 0.0468
	- 1	- 0.	0431 (Seyffert)		- 0	0480 (Seyffert)

Bestimmung des Chronometerganges Nardin

während der Pendelbeobachtungen aus Vergleichen mit der Pendeluhr T₃ mittels Coincidenzen.

a) Uhrvergleiche.

									N	Chr		P	ende	el T _a
1.	Serie,	am	13.	Juli	vorm.	vor nach	den	Beobachtungen "		34 ¹	25°			"17°58 31 · 29
2.	Serie,	am	13.	Juli	nachm.	vor nach		Beobachtungen "		35 28				31 · 29 55 · 23
3,	Serie,	am	14.	Juli	vorm.	vor nach	den n	Beobachtungen "		37 49	7 19			59·20 11·11
4.	Serie,	am	14.	Juli	nachm.	vor nach		Beobachtungen	9	38 50		1	19 31	37 15 26:91

b) Ableitung des Chronometerganges.

			14. Juli v. m. 3. Serie	
Verflossene Uhrzeit T ₃	- 0 09 5 1 13:62	- 0·11	- 0.07 4 12 11.84	4 11 49 .76 - 0 .07 4 11 49 69 1 14 50 .00
Chronometergang Nardin Ständlicher Chronometergang gegen Sternzeit			- 0.0381	

Die nach den vier verschiedenen Methoden abgeleiteten Gänge des Chronometers Nardin während der Pendelbeobachtungen, reducirt auf 24stündige Intervalle sind aus folgender Zusammenstellung ersichtlich:

					Methode	9	I	11	111	IV
1.	Serie	am	13.	Juli	v. m.		1.87	-1.84	-1.87	1.82
2	***	77	13.	27	n. m.		0.78	0.74	-0.78	- 0.69
3	***	77	14.	n	v. m. S		0.78	- 0.78	- 0.81	- 0.91
4		27	14.	27	n. m		1.68	- 1.67	— 1.7 0	- 1.7

Wie man sieht, stimmen alle vier Reihen ganz befriedigend überein; die kleinen Abweichungen in der IV. Reihe rühren zum Theile wohl daher, dass die Vergleiche durch Coincidenz-Beobachtungen nicht genau zu den gleichen Zeiten wie die Registrirungen stattfanden.

In Rechnung wurden die Gänge I genommen. Nachdem einem stündlichen Uhrgange von 1st bei Pendel I und II eine Correction u = 1388·0, bei Pendel VII jedoch 1411·4 Einheiten der 7. Decimale der Schwingungszeit entspricht, so ergeben sich für die 6 Beobachtungs-Serien nachstehende Correctionen u wegen des Uhrganges:

						Pend. In. II. Pend. VII
1.	Serie	am	13.	Juli	v. m	u = -108 - 110
2.	77	77	13.	77	n. m	-45 -46
3.	77	77	14.	77	v. m	-45 -46
4.		77	14.	77	n. m	-98 -99
ā.	77	77	15.	,,	v. m	-60 - 61
					n. m	-67 -68

b) In Potsdam wurden 4 Serien Pendelbeobachtungen ausgeführt und zwar am 17. Juli abends, 18. früh und abends und am 19. früh.

Bei der ersten Serie wurde zu den Beobachtungen die im Kellerlocale des Mittelgebäudes placirte Hauptuhr des geodätischen Institutes "Denker Nr. 28" verwendet, welche mit dem Pendelsaale telegraphisch verbunden ist. Der elektrische Contact wird bei dieser Uhr durch ein auf der Achse des Steigrades befestigtes Zahnrädchen bewirkt. Wegen der unvermeidlichen Excentricität dieses Rädchens hat sich diese Art des Contactes für Pendelbeobachtungen als nicht zweckmäßig erwiesen. Es wurde daher bei den weiteren 3 Serien das Chronometer Nardin verwendet, und der Gang desselben durch Vergleiche mit der Pendeluhr Denker Nr. 28 vor und nach jeder Beobachtungs-Serie ermittelt. Da diese beiden Uhren nach Sternzeit regulirt sind, so wurde zu diesen Vergleichen das nach mittlerer Zeit regulirte Chronometer von Hawelk verwendet.

Herr Dr. Schnauder hatte die große Güte, die nöthigen Zeitbestimmungen zu besorgen. Dieselben wurden in dem astronomischen Observatorium mit einem Universal-Instrumente nach der Methode von Döllen, mittels Registrirung ausgeführt und hiezu die Hauptuhr Denker Nr. 28 direct verwendet.

Die mir freundlichst mitgetheilten Resultate zeigen eine sehr schöne Übereinstimmung der aus den einzelnen Sternen abgeleiteten Werte und ergeben nachstehende Stände und Gänge der Uhr Denker Nr. 28.

		Datum	Uhrzeit	Zahl der Sterne	Uhrstand	Stündliche Uhrgang
1892	Juli	12	16 20	6	+ 1 51	
1892	37	14	18 4	8	+ 2.34	+ 0 016
1892	27	16	19 36	5	+ 3.52	+ 0.023
1892	n	18	15 37	8	+ 4 55	+ 0.053
1892	27	19	15 39	8	+ 5.10	+ 0.022

Während der ersten Beobachtungs-Serie am 17. Juli abends, bei welcher die Uhr Denker direct verwendet wurde, ist der stündliche Gang derselben + 0·0234, demnach die Correction $\mathbf{u}_{_{\mathrm{I}}}$, $\mathbf{u}_{_{\mathrm{II}}}$ und $\mathbf{u}_{_{\mathrm{VII}}}=+33$.

Für die 3 Beobachtungs-Serien, bei welchen das Chronometer Nardin verwendet wurde, ergeben sich aus nachstehenden Uhrvergleichen die stündlichen Gänge dieses Chronometers während der Pendel-Beobachtungen, sowie die Correctionen u_I, u_{II} und u_{VII} der Schwingungszeiten der Pendel, in Einheiten der 7. Decimale.

Uhrvergleiche in Potsdam.

							9 37			Pendeluhr Denker 2		
2. Scrie,	am 18.	Juli	vorm.	vor nach		Beobachtungen	4		49 38		7 16	20·36 8·73
3. Serie,	am 18.	Juli	nachm.	vor nach	den	Beobachtungen	11	59	51 50			21 50 19 96
1. Serie,	am 19.	Juli		vor nach	den	Beobachtungen	4 8	22 43	21	4 8	0 22	49·28 0·55

Ableitung des Chronometerganges und der Correction u.

		18. Juli n. m. 3. Serie	19. Juli v. m. 4. Serie
	h m s	h m s	h m s
Verflossene Uhrzeit nach Denker	5 8 48.37	4 0 58.46	4 21 11.27
Uhrgang	+ 0.15	+ 0.09	+ 0.10
Verflossene Sternzeit	5 8 48.49	4 0 59.00	4 21 11:37
Verflossene Chronometerzeit Nardin	5 8 49 00	4 0 58.55	4 21 12.00
Chronometergang	- 0.51	- 0.45	- 0.63
Stündlicher Chronometergang gegen			
Sternzeit	- 0.0990	- 0.1119	- 0.1448
Correction u für Pendel I und II	- 137	- 155	- 201
VII	140	- 158	- 204

c) In Hamburg wurde zu den Beobachtungen nur das Chronometer Nardin verwendet, und dasselbe zur Ermittelung seines Ganges vor und nach jeder Beobachtungs-Serie mit der nach mittlerer Zeit regulirten Hauptuhr der deutschen Seewarte, Knoblich Nr. 2090, verglichen.

Bezüglich der Bestimmung des Ganges dieser Uhr hat der Director der deutschen Seewarte, Herr geheimer Admiralitätsrath Dr. G. Neumayer, mittels Schreiben N. 2554 vom 5. September 1892, nachstehenden Bericht gütigst zugesendet.

Bericht über die Uhrvergleichungen,

welche bei Gelegenheit und zu Zwecken der von dem k. u. k. Oberstlieutenant von Sterneck ausgeführten Pendelbeobachtungen auf der deutschen Seewarte und der Hamburger Sternwarte gemacht worden sind.

In den Tagen des 23. und 24. Juli 1892 wurden in den Kellerräumen der Deutschen Seewarte von dem k. u. k. österreichischen Oberstlieutenant von Sterneck mit dessen Apparaten Schwerkraft-Bestimmungen ausgeführt. Die Aufstellung des eigentlichen Apparates erfolgte auf dem massiven Pfeiler, auf welchem auch die Beobachtungen des Herrn Alphons Mahlke mit dem Neumayer-Hechelmann'schen Pendelapparate ausgeführt worden sind.

Die Coordinaten dieses Aufstellungspunktes sind:

Geograph. Breite 53° 32′ 48"8 nördlich

Geograph, Länge 9°58′ 17",1 östlich v. Gr.

Höhe der Achatplättchen des Neumayer'schen

Stativs über dem Mittelwasser der Nordsee 24'09m

Die Zeitbestimmungen für die Zwecke der Gangermittelung der

Uhren wurden sämmtlich an der Hamburger Sternwarte ausgeführt,

wobei die Pendeluhr Tiede Nr. 375 der Sternwarte maßgebend gewesen ist. Im übrigen wurde auch die Uhr Kittel Nr. 25 der Sternwarte mit in die Vergleichungen und Übertragungen hereinbezogen. Zwischen den beiden am 19. und 25. ausgeführten Zeitbestimmungen wurde die sehr gute Pendeluhr Kittel Nr. 25 als Normaluhr angenommen. Als Stände dieser Uhr wurden ermittelt:

1892, Juli 19. 10*45, p. m.
$$+1^{m}$$
 29*76

, 25. 9 0 , 7 +1 24 28 Tägl. Gang -0^{s} 92

Auf der Seewarte standen zur Verfügung die beiden Pendeluhren Knoblich Nr. 2060 und Nieberg, welche beide in den Kellerräumen des Hauptgebäudes aufgestellt sich befinden. Zur Übertragung wurde noch das Chronometer Barrand Nr. 2422 benutzt.

Nach definitiver Feststellung des Resultates der Übertragung, welche am 3. August 1892 erfolgen konnte, sind die auf automatischem Wege ermittelten Stände der Pendeluhr Knoblich Nr. 2090

Diesen Werten genügt am vollkommensten die folgende, nach der strengen Methode der kleinsten Quadrate ermittelte Gangformel

$$s = -4^{s}606 - 0^{s}0868 t$$
 (Epoche: 1892, Juli 23.46.)

Dieselbe liefert für Beobachtung (B) minus Rechnung (R) die folgenden Werte:

Juli 21.
$$B - R = -0.002$$

" 22. -0.004
" 23. $+0.004$
" 24. $+0.003$
" 25. -0.005

Durch diese Ausstellung der Uhrstände und Gangformel ist es möglich, auch für die Zeiten, zu welchen das bei den Pendelbeobachtungen benutzte Chronometer verglichen wurde, die Uhrstände für Knoblich 2090 zu berechnen. Diese Zeiten sind jene, bei welchen auch die Pendeluhr Nieberg verglichen wurde, so dass also eine doppelte Controle geübt werden konnte. Drücken wir die genaue Zeit in Bruchtheilen des Tages aus und nehmen den ausgerechneten täglichen Gang von — 0. 60868 (voreilend) an, so ergeben sich die Stände für Knoblich 2090, wie folgt:

Bei Ableitung dieser Stände für Knoblich 2090 ist nur die Uhr Kittel Nr. 25 der Sternwarte maßgebend gewesen. Theilt man aber der Uhr Knoblich ein gleiches Gewicht zu, so erhalten wir die untenstehenden Stände für diese Uhr:

Die mit diesen Ständen für die entsprechenden Vergleichsstunden, Bruchtheile der Tage, Juli 23. und 24. erhaltenen Stände ergeben sich, wie folgt:

1892, Juli 23·30
$$-4^{8}590$$
 -0.0039 stündl. Gang $46 - 4.605$ -0.0040 , , , $24 \cdot 29 - 4 \cdot 683$ -0.0036 , , , $43 - 4.695$ -0.0036 , , , , $58 - 4.709$ -0.0039 , , , , $25 \cdot 36 - 4.801$ -0.4830

Es ist daraus zu ersehen, dass die auf diese Weise erhaltenen Stände der Uhr Knoblich Nr. 2090 nahezu identisch sind mit jenen oben mitgetheilten, welche lediglich bei Zugrundelegung der Uhr Kittel Nr. 25 erhalten worden sind. Auch die Controle, welche mittels Pendeluhr Nieberg ausgeführt worden ist, liefert durchaus befriedigende, die obigen Gänge bestätigende Resultate. Es wird davon Abstand genommen, die Ergebnisse dieser Controle, als zwecklos, im einzelnen darzulegen.

Die im nachstehenden gegebenen Stände der zur Vergleichung mit dem Beobachtungs-Chronometer des Herrn Oberstlieutenant von Sterneck benutzten Pendelnhr Nr. 2090 dürften vollkommen genügen, den Gang des Chronometers für jedes Zeitintervall der Pendelbeobachtungen festzustellen.

Hamburg, den 5. September 1892.

Dr. Neumayer, Geheimer Admiralitätsrath und Director der Seewarte. Nachdem die Pendeluhr Knoblich nach mittlerer Zeit regulirt ist, so konnte das nach Sternzeit gehende Beobachtungs-Chronometer Nardin unmittelbar mit derselben verglichen werden. Es ergeben sich für die 4 Beobachtungs-Serien nachstehende Gänge dieses Chronometers, und daraus die Correction u der Schwingungszeiten der Pendel in Einheiten der 7. Decimale.

Uhrvergleiche in Hamburg.

									Chron. Nardin II			Knoblich 2090			
							1		h m	8	4	m	s		
23.	Juli	vormittags	vor d	len	Beobachtungen	٠.	 	4	42	35	20	2	48		
23.	13	n	nach	n	77	٠.		8	35	3.1	23	55	6		
23.	77	nachmittags	vor	21	77		 	10	21	3	1	40	20		
23.	77	77	nach	n	77		 	13	28	54	4	47	40		
24.	77	vermittags	vor	39			 	3	43	24	18	59	48		
24.	77	77	nach	,	**		 	6	59	50 .	22	15	42		
24.	17	nachmittags	vor	n	**		 	6	59	50 .!	22	15	42		
24.	77	n	nach	77	**		 	10	25	40 :	1	40	58		

Mit den angegebenen stündlichen Gängen der Uhr Knoblich ergeben sich nachstehende Gänge des Chron. Nardin während der Pendelbeobachtungen und daraus die an die beobachteten Schwingungszeiten anzubringende Correction u für die benützten 3 Pendel in Einheiten der 7. Decimale

		Serie li vorm.									
Verflossene Zeit nach Knoblich 2090	h "		A	,	n s		λ,	n s		h n	4 5
Knoblich 2090	3 52	18.0	3	7	20	3	15	54	3	25	16
Correction wegen des Uhr-	ı										
ganges	_	0.015			0:012		_	0.015		-	0.013
Verflossene mittlere Zeit	3 52	17.985	3	7	19:988	3	15	53.988	3	25	15.98
" Sternzeit	3 52	56.147		7	50.763		15	26.168		25	49.70
Verflossene Zeit nach											
Nardin	3 52	56.5	3	7	51	3	16	26.5	3	25	50
Gang des Chron. Nardin					-						
gegen Sternzeit	-	0.353		_	0.237		_	0.332		-	0.293
Stündlicher Gang des											
Chron, Nardin gegen											
Sternzeit	-	0.0909			0.0757			0.1014			0.085
Corr. u für Pendel I u II		126		_	105			141			
"u"" VII.	_	128						143			

d) Station Wien, geographisches Institut. Die Zeitbestimmungen wurden auf der Instituts-Sternwarte ausgeführt. Da die Sternwarte mit dem Kellerlocale, wo die Pendelbeobachtungen ausgeführt wurden, telegraphisch verbunden ist, so konnte sowohl vor der Abreise, als auch nach der Ankunft, der Coincidenz-Apparat durch die Pendeluhr der Sternwarte in Bewegung gesetzt werden, und es wurden daher die Beobachtungen direct mit dieser Uhr ausgeführt.

Der Stand dieser Uhr gegen Sternzeit war nach dem Uhrgang-Protokolle der Sternwarte:

vor der Abreise am 6. Juli 1892
$$x = -2^{m} 29^{s}55$$

9. Juli $x = -2$ 23 40

daher der tägliche Gang $+\,2^s05$ zu langsam, und es beträgt daher die Correction u für Pendel I u. II =119

Nach der Rückkehr war

am 30. Juli
$$x = -1^m 36^s 56$$

1. August $x = -1 31.67$

es war daher der tägliche Gang $+2^{f}44$ zu langsam, und demzufolge u =+142 für Pendel I und II, und +144 für Pendel VII.

§ 3. Der Apparat und die Pendelbeobachtungen.

Zu den Beobachtungen wurde der Pendelapparat Nr. II mit den Pendeln I, II und VII verwendet. Die beiden ersten Pendel sind schon seit Jahren in Verwendung. Nr. VII ist jedoch neu. Es ist etwas länger als I und II und ist gleichfalls mit Achatschneiden versehen, so dass keine Stahlschneiden zur Verwendung gelangt sind.

Die Constanten des neuen Pendels VII wurden im Frühjahre, gleichzeitig mit jenen 27 anderer Pendel ermittelt. Diese Pendel gehören zu 7 Apparaten, welche im Frühjahre 1892 von der mechanischen Werkstätte des Herrn E. Schneider in Wien-Währing größtentheils an das Ausland geliefert worden sind, und für welche ich die Bestimmung der Constanten und Schwingungszeiten der Pendel für Wien übernommen habe. Nachdem die Größe der Schwerkraft in Wien durch meine bisherigen Bemühungen, wie wir sehen werden, bereits sehr genau bekannt ist, so geben diese Apparate mittels der für Wien bekannten Schwingungszeiten unmittelbar richtige Werte für die Schwerkraft. Ich hoffe, durch diese Bestimmungen zur Vereinheitlichung der Angaben über die Schwerkraft beigetragen zu haben.

Nachdem Pendel VII etwas länger ist als I und II, so sind die Reductions-Constanten desselben etwas verschieden von jenen der letzteren.

Die zur Reduction der beobachteten Schwingungszeiten verwendeten Constanten sind in Einheiten der 7. Decimale der Schwingungszeit (in Sternzeit) folgende:

1. Die Correction uwegendes Uhrganges, beträgt für jede Secunde des täglichen Uhrganges

> für Pendel I und II u = 57.83für Pendel VII u = 58.81

(einem stündlichen Gange von 1s entsprechen demnach die Correctionen 13880 und 14114).

- 2. Die Correction α wegen der Amplitude a ist bei allen 3 Pendeln gleich, $\alpha=s$ $\left(1-\frac{a^2}{16}\right)$
 - 3. Die Correction τ wegen der Temperatur T Cels, beträgt $\tau = m \; T$

und ist für Pendel I und II m = 46.27 und für Pendel VII m = 44.35

4. Endlich die Correction δ wegen der Luftdichte D, ist

für Pendel I und II $\delta = 601 \ 1 \ D$ für Pendel VII $\delta = 555 \ 0 \ D$

wo D die relative Dichte der Luft bedeutet, jene bei 0° und 760 mm Barometerstand gleich der Einheit gesetzt.

Bei Pendel I und II wurden, wie bisher, 8 Coincidenzen von etwa 5 Minuten Dauer beobachtet, so dass die 4fache Dauer einer Coincidenz 4mal gemessen erscheint. Bei dem neuen Pendel VII, bei welchem infolge seiner größeren Länge die Coincidenzen in Intervallen von etwa 30 Secunden auf einander folgen, wurden die Coincidenzen Nr. 1-10 und nach einer Pause von 40 Coincidenzen jene von Nr. 51-60 beobachtet, so dass die 50fache Dauer einer Coincidenz 10mal gemessen erscheint.

In der nachfolgenden Zusammenstellung (Tab. I) sind die Beobachtungen und deren Reductionen ganz conform wie in den früheren Jahren wiedergegeben, und es folgt am Schlasse derselben (Tabelle II) eine übersichtliche Zusammenstellung der beobachteten Schwingungszeiten.

Tabelle I. Die Beobachtungen und deren Reduction.

Pendel	Nr. der Coincidenz	d	zeit er eidenz	Nr. der Coincidenz	Uhrze der Coincid		Beobach Dauer vo beziehungs 50 Coincid	n 4, sweise	Berechnung der Schwingungs- dauer
	/ien, r	nilitär-g	eograph				,	7. Juli	1892, abends.
		A =	= 15.0	T =	= 16°87	B =	744.3 D	= 0.9	2 3.
									$=0^{s}500728$
1	1		m 34 s 0	-	10 ^h 49 ^m		4 c = 22"		u = + 11
	2	32	8.5	- 1	55	3.2			a = -
	3	38	0.0		11 0	22.0		55.0	
	4	43	35.0	8	6	28.5	_	53.5	
							c = 343	1.26	$S_1 = 0.500 606$
		A =	= 13.8	T =	= 17.07	B =	743 · 7 D	= 0.93	22.
								8	_ 0 400 100
11	1	114 56			124 15		4 c = 19 ^m		
	2	12 1	24.0	6	20	40.0		16.0	
	3	6	9.5	7	25	24.0		14.5	= - 79
- 1	-4	11	5.0	8	30	17.0		15.0	
							c = 288	.75	$S_{11} = 0.499012$
			= 13.2	Т =	= 17.14	B	743.5 D	= 0.9	21.
VII	1	1h 3h	6.1	51	1 28 m	48:0	$50 c = 25^{m}$	41 9	
	2	3	37.3	52	29	19 0		41.7	
	3	4	7.9	53	29	49.5		41.6 8	= 0 508 2410
	4	4	38 9	54	30	20 6		41.7	1 = + 121
	5	5	9.5	55	30	51 . 2		41.7 9	. = - !
- 1	6	5	40.5	56	31	55.3		41.8	
	7	6	11.2	57	31	52 8		41.6	
	8	6	45.3	58	32	24.5			S _{VII} =0.508 1256
	9	7	12.2	59	32	24.8		42.3	
- 1	10	7	44.0	60	33	26.0		42.0	
							c == 3	30.836	
				w:	en, 8. Jul	: 100	fellb		
		A =	= 13.3	T =	= 16.59	B =	745.6 D	= 0.9	24
		h . 11			***				s = 0 500 7262
1	1	2h 34 m		5	2n 57m	21 0		1	u = + 119
	2	40	2.0	6	3 2	29.0			a = - 4
	3	45	51.0	7	8	51.5			$\tau = -768$
1	1	51	30.0	8	14	28.5			6 = -555
							c = 34	1.81	$S_1 = 0.5006054$

Pendel	Nr. der Coincidenz	Uhrzeit der Coinciden	Nr. der Coincidenz	Uhrze der Coincid		Beobacht Dauer von beziehungs 50 Coincid	weise	Berechni der Schwingu dauer	
			v	ien, 8. Ju	li 189	e, früh.			
		A = 1	13'6 T	= 16.85	B =	745.6 D	= 0.9		
**		3 ^h 54 ^m 29	8 1 H	3 ^h 13 ^m	38 60			s = 0 499	
II	1 2		9.0 5	3" 13	15.5	4 c = 19 ^m	7.0		11
	3		3.0 7	23	12.0		9.0		78
	A		2.0 8	27	49.0		7.0		55
		0 4.	01 0		40 0	c = 287		S _{II} = 0.49	
		$\lambda = 1$		= 16.91			= 0.9	25.	
VΠ		5h 25 m 5		5h 51 m		50 c = 25 ^m	42.5		
	2		2.2 25	52	5.5		43.0	s = 0.508	e ant
	3		3.8 23	52	36.8		43.0		12
	4		1.0 54	53	7.0		43.0	$\alpha = +$ $\alpha = -$	12
	5		5.4 55	53	38.5		10 1		75
	6		5.8 56	54	9.0		43.1		51
	7 8		7 2 57	54 55	40.3		43 1	S _{VII} = 0.50	
	9		3.8 59	55	42.0		43.2	VII	
	10		9.3 60	16	12 5		43.2		
	10	00 4			0	c = 30.	-		
			w	ien, 8. Jul	i 1892.	abends.			
		A == 1		= 16.98		744·8 D =	= 0.95	22.	
								= 0 * 500	725
I	1	9h 20m 11	1 0 5	9h 43m	1080	4 c == 22 m	59 0 1		11
	2	26	3.0 6	49	4.0		61.0		
	3	31 4	1.0 7	54	41.0		60.0	- =	78
	4	37 3	8 10.1	10 0	34.0		60.0		53
						c = 345	.00	$s_1 = 0.200$	603
		$\Lambda =$	43 · 6 T	= 17.07	В =	= 714·9 D	= 0.5	922.	
							. 1	s = 0°499	134
П	1	10h 36m 33	3 0 5	10 ^h 55 ^m	48 0	$4 c = 19^m$			11
	2	41 1:	3.0 6	11 0	26:0		13.0		
	3	16 1	1.0 7	5	23.0		14.0	r = -	79
	4	50 50	0.0 8	10	2.0		12.0		55
						c = 288	3.38	$S_{11} = 0.499$	011

					Tave			
Pendel	Nr. der Coincidenz	Uhrz dei Coinci	eit denz	Nr. der Coincidenz	Uhrze der Coincid		Beobachtete Dauer von 4, beziehungsweise 50 Coincidenzen	Berechnung der Schwingungs- dauer
				Wi	en, 8. Juli			
		A =	14.2	T :	= 17°07	B ==	$744^{mm} D = 0.9$	22.
VIII	1	12h 6"	8*0	51	12h 31m		50 c = 25 " 42 "0	1
	2	6	40.2	52	32	21.5		
	3	7	10.2	53	32	51.5	41.3	
	4	7	41.6	54	33	23 5	41.9	
	5	8	11.4	55	33	23 . 5	41.8	a = - 5
	6	8	43.3	56	34	25.4	42.1	
	7	9	13.5	57	34	55.0	41.8	$\delta = -\frac{512}{2}$
	8	9	44.8	58	35	27.0	42.2	
	9	10	14.8	59	35	57.2	42.4	
- 1	10	- 11	46.2	60	36	28.3	42.1	
							c = 30.838	
					ien, 9. Jul			
		A =	= 13.4	T	= 16.89	B =	749.7 $D = 0$.	
- 1		l A	8 . 1		1 h m	5 -1		s = 0.5007292
I	1	3 ^h 17 ^m		5	3h 10m	43 0		
	2	23	21.0	6	46	14.0	53·0	
	3	29 34	17·0 48·0	7 8	52 57	41.0	53.0	
ı	4	94	40 U		97	41 0	e = 343.38	$S_1 = 0.200 6067$
			= 13.4	an an	= 16.98	n	$749 \ 8 \ D = 0$	
		A =	= 13.4	. 1	= 10.98	B =	719 8 D = 0	$s = 0^{s}4991360$
11	1	4h 47m	15 0	5	1 4h 6m	2080	4 c = 19 ^m 15 ^s 0	
	2	52	13 0	6	11	29.0	16 0	
	3	56	53.0	7	16	7.5		
	4	5 1	51 0	8	21	7.0		
•							c = 288.85	$S_{11} = 0.4990131$
		A =	= 14:	· T	= 17.00	в —	749.5 D = 0	998
viil	1		24 5		6h 43''		50 c == 25 ^m 42 ^s 3	
	2	17	54.5	52	43	36.5	42.0	
	3	18	26.3	53	44	8.2	41.9	s == 0 508 2398
	4	18	56.3	54	44	38 . 2	41.9	1 154
	5	19	58.0	55	45	10.0	42.0	
	6	19	28.0	56	45	40.2	42.2	$\tau = - 754$
	7	20	29.5	57	46	11.5	12.0	8 = - 518
	8	20	59.5	58	16	41.8	42.3	
	9	21	31.2	59	47	13:1	41.9	
	10	22	4.5	60	47	43 4		
		3					c = 30.841	

Pendel	Nr. der Coincidenz	Uhrzeit der Coincidenz	Onincidenz	Uhrze der Coincid		Beobachtete Daner von 4, beziehungsweise 50 Coincidenzen	der Schwingungs-
			Ber	lin, 13. J	uli 189	92, frāh.	
		A = 12.2	T =	= 18°01	B =	748.6 D = 0	
I	3 4	4 ^h 8 ^m 18 ⁶ 0 14 37·0 21 14·3 27 32·0	6 7	40 47	9*0 25·5 3·0 19·5	48.	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
		$\Lambda = 11^{\circ}$	T =	= 18.16	B =	748.6 D = 0	924.
11	1 2 3 4	5 ^h 48 ^m 31 ⁸ 6 52 49 5 57 22 6 6 1 39 5	6 7	6 6 6 m 10 14 19	11 ⁸ 0 28 · 0 59 · 0 14 · 0	37.	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
		A = 12.7	T =	= 48.16	B =	718.2 D = 0	924.
VII	1 2 3 4 5 6 7 8 9 10 10 1	7 ⁵ 13 ^m 51 ^s 2 14 22:7 14 53:5 15 25:0 15 55:1 16 27:1 16 58:0 17 29:0 18 0:2 18 32:0	52 53 54 55 56 56 57 58 59	7 39 m 40 40 41 41 42 42 43 43	48 ⁶ 6 20·4 51·0 22·7 53·0 25·3 55·5 27·4 57·8 29·8	57 · 57 · 57 · 57 · 57 · 57 · 57 · 57 ·	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
			Berl	in, 13. Ju	li 199	2, abends.	
		$A = 12^{1}$				747·3 D = 0	0 MOO 21 OH
I	3 4	10 ^h 7 ^m 15 ^f (13 57:1 20 17:0 26 59:0	6 7	40 46 52	19 ⁸ 5 3:0 18:5 58:0	5.	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

Tabelle I.

Pendel	Nr. der Coincidenz	Uhrz der Coincid	eit lenz	Nr. der Coincidenz	Uhrze der Coincid		Beobacht Dauer von beziehungs 50 Coincid	n 4, weise	Berecht der Schwing daue	ungs-
				Berl	in, 13. Ju	ili 189	2, abends.			
		$\Lambda =$	12.3	T =	18°43	B = :	747.4 D =	= 0.92	1.	
									s = 0.54	99 044
11		11" 42"			12h 0m		4 c = 17"			- 4
	2	46	55.5	l .	4	19.0		53.2		- 1
	3	51	26.0	7	8	51.0		52.0		
	4	55	37.0	8	13	2 5		25.5		554
							c = 269	.13	$S_{11} = 0.4$	98 898
		A =	12.2	T =	= 18.36	В =	717.5 D	= 0.9	21.	
VII	-1	13" 12"	2653	51	13h 38m	25 8	50 c = 25"	5985		
	2	12	56 6	52	38	56.0		59 4		
	3	13	28.5	53	39	28 - 4		59.9	s = 0.55	08 1455
	- 4	13	59 2	54	39	58 · 3		59.1		
	5	14	31.0	55	40	30.5		59 . 5	$\alpha = -$. 4
	6	15	1.4	56	5-1	1:0		59.6		815
	7	15	33 4	57	41	$33 \cdot 2$		59.8	è = -	509
	8	16	3.8	58	42	3.2			SvII = 0.2	08 0081
	9	16	35.2	59	42	35.2		60.0		
	10	17	6.1	60	43	5.9	c = 31	59 · 8		
								199		
					lin, 14. Ju					
		A =	41.6	T =	= 17.96	B =	748.9 D			
1	t	1" 4"	18,	5	4 h 30 m	108.	4 c == 26"		$s = 0^{s} 50$	10 6355 41
'	2	10	45.0		37	3.0			" = - " = -	4
	3	17	8 0	7	43	55.0		14.0		
	4	23	23.0			10.0		17.0		
			0			0			$s_1 = 0.5$	
		A =	12.8	T =	= 18:10	В =	748·9 D	= 0.9	24.	
									$s = 0^8 4$	99 0486
II	1	3h 33m			5h 50m		4 c - 17"			•
	2	37	39=0		55	7.5		28.5		
	3	42	7.0	7	59	37.0		30.0		00.
	4	16	55.0	8	6 3	52.0		30 0	$\delta = -8$ $S_{11} = 0.49$	55

Pendel	Nr. der Coincidenz	Uhr de Coine	er	Nr. der Coincidenz	Uhrz der Coincid		Beobachtete Dauer von 4, beziehungsweise 50 Coincidenzen	
			= 11'·1		rlin, 14. J		02, früh. 749 0 D = 0	160
VII	1	7h 9		51	7 ^h 35 ^m	-	50 c = 25" 57"t	
	5	9		52	35	32.8	57 · 8	
	3	10		53 54	36 36	35.4	57.8	
	4	10		55	36	29.1	37.8	"
	5	11	39.4	56	37	37.4	58.0	-
	6	11		57	38	7.0	57.1	
	8	12	42.0	58	38	39.8		$S_{VII} = 0.208019$
	9	13		59	39	9.5	57.6	
	10	13			39	42.2	57.9	
	10						c == 31·154	•
				Berl	lin, 14. Ju	li 1892	, abends.	
		A =	= 12.2				748.0 D = 0.	922.
								s = 0 500 644
1.1	1	10h 20	m 36 9 0	5	10h 46"	26 0	4 c = 25" 50 50	u = -9
٠,	2	27		6	53	3.0		$\alpha = -$
	3	33		7	59	27.5	55 .	$\tau = -84$
	4	40	10.0	8	11 6	6.0		
							c = 388.58	S ₁ = 0.500 494
		A =	= 12.7	Т	= 18.47	B ==	747 9 D = 0	921.
								$s = 0^{s}499055$
11	1	11 51	m 10 0	5	12h 8"	47 8 0	4 c == 17" 37"	0 u = -9
	2	55		6	12	59.0	36	5 a = -
	3	59	59.0	7	17	36.0	37	
	4	12 4	12.5	8	21	47.5	35.	
							c = 264.10	$s_{II} = 0.498904$
		A =	= 12.2	T :	= 18.53	B =	747.9 D = 0.	921.
VII	1	13 ^h 5			[13 ^h 31 ^m		50 c = 25 ^m 58 ^s	
V 11	2	15 5		52	31	48.0		
	3	6		53	32	20.5		
	4	6		54	32	50.5		
	5	7		55	33	53.0		
	6	7		56	33	53.0		3 t = - 82
	7	8		57	34	25 . 3		
	8	8		58	34	55.0	57.	7 SVII= 0.208011
	9	9	29.8	59	35	27.5		7
		9	59.5	60	35	57 4	57.	o i

Tabelle I.

					1806	ene i	•		
Pendel	Nr. der Coincidenz	Uhr de Coinc	r	Nr. der Coincidenz	Uhrze der Coincid		Beobach Daner vo beziehungs 50 Coincid	n 1, weise	Berechilui g der Schwingungs dauer
					lin, 15. J				
		A =	= 10.8	T =	= 18.010	в =	751 9 D :	= 0.9	28
									$s = 0^{8}500640$
I :	1	4 h 35"	24.0	5	5" 1"	26 0	4 c = 26 m	2 5 0	u = - 6
	2	41	35.0	6	7	35.0		3.0	α = -
	3	48	21.0	7	14	27.0		3.0	$\tau = - 83$
i	4	55	33.0	8	20	32.0	-	5.0	$\delta = -55$
							c = 390	63	$S_1 = 0.200495$
		Λ =	12.9	Т =	= 18.31	B ==	751 · 9 D	= 0.9	
17 1		6h 17"	1 . ~ 8 .	1 1	6" 34"	امعمر	4 c = 17"	2080	$s = 0^{s}499049$ $n = -6$
II	1		45.0	6	39	47:0	* c = 17	30.0	$ \eta = -6 $ $ \alpha = -6 $
	2	21 26	1 0	7	43	31.0		30.0	$\alpha = \tau = -$ 84
	4	30	30.0	8	18	2.0		32.0	8 = - 55
- 1		, ,,,	00 0	1 0 1	10)	- 0	c = 262		SH = 0.498 902
									-11
		A =	= 12 3	3 T =	= 18.36	B =	752 · 2 D	= 0.8	928.
VII	1	7 27"	2084	51	74 53m	19.0	50 c = 25 ^m	5886	
	2	27	52.5	52	53	51.0		58.5	
	3	28	22.8	53	54	21.0		58.2	$s = 0^{8}508152$
	4	28	55.0	54	54	53.0		58.0	u = -6
	5	29	25.0	55	55	53.2		58.5	a = -
	6	29	57.5	56	55	55.2		58.5	$\tau = -81$
	7	30	28.0	57	56	50.0		28.0	$\delta = -51$
1	8	30	59.5	58	56	28.5		58.7	$S_{VII} = 0.208013$
1	9	31	30.0	59	57	58.3		28.3	
- 1	10	35	5.0	60	58	0.3		58 3	
							c = 31	167	
				Berl	in, 15. Ju	li 189	2, abends.		
		A =	10.9	т =	18:38	B = '	752·6 D =	= 0.92	
		1 . 4 . 4			h			8 . 1	s = 0 500 642
1	1	9h 47"			10 ^h 13 ^m		4 e=25 ^m		a = -6
	3	53	34.0	6	19	50.0		55.0	x = -
	3	10 0	19.0	7	26	50.0	1	61.0	τ = - 85
	4	6	30.0	8	32	31.0		61.0	8 = - 55

Mitth, d k, u, k, milit. geogr. Inst. Band XII, 1892

Pendel	Nr. der Coincidenz	Uhr. de Coinc	er	Nr. der Coincidenz	Uhrze der Coincid		Beobachtete Dauer von 4, beziehungsweise 50 Coincidenzen	Berechnung der Schwingungs- dauer
				Berl	in, 15. Ju	li 189	2, abends.	
		Λ =	= 12.6	T =	= 18.54	B =	753°1 D = 0°9	28.
								s = 0 499 051
H	1	11" 43"	31 80	5	124 1"	2.5	4 c = 17 ^m 31 5	u = - 6
	2	48	6.0	6	5	38.0	35.0	α = -
	3	10 52	17.5	7	9	49 0		$\tau = -858$
	4	56	55.0	8	14	24.0		$\frac{\delta}{8_{II}} = -\frac{558}{= 0.4989023}$
		A =	= 12.4	Т =	= 18.54	B =	753·4 D = 0 S	928.
VII	1	12456	"36 ⁸ 4	51	134 22"	33 8	$50 c = 25^m 57^s 4$	1
	2	57	7.0	52	23	4.6		
	3	57	38.5	53	23	36.0	57 5	s = 0.508 1558
	4	58	9.4	51	24	7.0	57.6	u = - 68
	5	58	40.7	55	24	38 . 5	57.8	a = - 4
-	6	59	11.5	56	25	9.3	57 8	τ = - 820
	7	59	43.2	57	25	41.0	57.8	6 = - 513
	8	13 0	13.7	58	26	11.5	57 8	S _{VII} = 0.5080153
	9	0	45.5	59	26	43.2	57.7	
	10	1	16.0	60	27	13.6	$c = 31 \ 453$	
							17. Juli 1892, abe	
								s = 0.5500 6251
1	1]	11 28"	43 0	5	11 ^h 55 ^m	27 0	4 c = 26 44 50	u = + 33
	2	35	29.5	6	12 2	15.0	45.5	$\alpha = -4$
	3	42	3.0	7	8	37.0	34.0	$\tau = - 765$
1	4	48	40.0	8	15	25 0	c = 400.41	$\delta_1 = -558$ $S_1 = 0.5004957$
		Λ =	= 13.1	T =	= 16.52	B =	746·3 D = 0 9	26-
								s = 0.4990334
II	1	134 28"		1 1	13h 45m	49 0	$4c = 17^m 13^s 0$	u = 33
	2	33	1.0	6	50	13.0	12.0	$\alpha = -$ 4
		37	9.5	7	54	23.0	13.5	t = - 764
	3							
	4	41	43 0	8	58	55.0	12.0	§ = - 557

Tabelle I.

Pendel	Nr. der Coincidenz		zeit er idenz	Nr. der Coincidenz	Uhrze dei Coincid		Beoback Dauer v beziehung 50 Coinci	on 4, gsweise	Schw	echnung der vingungs- lauer	
				Potsd	am, 17. J		2, abends				
		A =	= 12.9		= 16°15	B =	745.2 D	= 0.9	26.		
VII	1	14 4 m	25.5	61	1h 35m	37 0	50 c = 31	m 11 5			
	2	4	59.0	62	36	10.0		11.0	1	0 508 13	
	3	5	26.5	63	36	39.0		12.5	u = α =	+	3
	4	6	0.0	64	37	13.0		13.0	α =		1
	5 6	6	59.0	65	37	41.0		12.0	8 =		11
	7	7	1.0	66	38 38	15·0 44·0		14.5	_	0.508 01	_
	8	8	3 5		39	17.5		14.0	\ II	. ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
	0	1 0	3 ,	1 00 1	00	17 0	c = 31				
				Pots	dam, 18.	Juli 1	892, früh.				
		A =	= 10.7	T =	= 15 64	B =	745 · 7 I	0.9 = 0.9			
					h 201			tu e	1	0:500 63	
I		4 55		5		31 50			u =	- 1	3
	3	5 1 8	46·0 28·5	6 7	27	33·5		4·0 5·0	α = t =	_ 7	
	4	14	48.5	8	40	22.0		5.5	t =		72
	•		40 0	1 0 1	40	0.0	c = 39			0 500 49	
		A =	= 12.9	T =	= 15.62	B =	746·4 I	0 = 0.9		4 1	
		1 / 01	55*5	1	7h 20m	9080	4c=17	moosu		0:499 05	
11	1 2	7	14.0	6	24	44.0		30.0	u =	- 1	3
	3	11	41.0	7	29	12.5		31.5	τ =	_ 7	72
	4	15	59.0	8	33	30.5		31.5	8 =		55
							c = 76		$s_{II} \equiv$	0 · 498 90)8
		A =	= 12'9		= 15.58	B =	746 9 I	0 = 0.9	930.		
VII	1	8 50	12.2	51	9h 23m	27 5	50 c = 33	3m 15*3	1		
	2	50	44.4	52	23	59.5		15.3			
	3	51	14.5	53	24	29.9		15 4		0.508 14	
	4	51	46.6	51	25	5.3		15 7	u =	- 1	1.5
	5	52	16.8	55	25	32 · 4	1	15.6	α =		68
	6	52	49.0	56	26	4:5		15.5	δ =		68 51
	8	53 53	19.3	57 58	26 27	34·6 6·9		15 3 15 4		0.208 0	
	9	54	21.6	59	27	37.0		15.4	2/11-	- 00001	. ,
	10	54	53.7	60	28	9.4		15 7			
					0		c=3		4		

Pendel	Nr. der Coincidenz	Uhrzeit der Coincidenz	Nr. der Coincidenz	Uhrzei der Coincide		Beobacht Dauer von beziehungs 50 Coincide	weise	Schwi	hnun ler ngung uuer	
		A — 49 'C				2, abends. 748.3 D =	- 0.93	80		
1	1 2 3 4	$A = 12 \cdot 3$ $12^{h} \cdot 19^{m} \cdot 36^{s} \cdot 0$ $25 \cdot 57 \cdot 0$ $32 \cdot 39 \cdot 0$ $39 \cdot 0 \cdot 5$	5 12			$4 c = 26^{m}$ $c = 391$	8.5 6.0 8.5 5.5	s = 0 u = a = t = b =	*500 - - - - - 500	155 4 722 559
11.	1 2 3 4	$ \begin{array}{r} $	5 14				35.0 36.0 34.0 35.0	s = 0 u = a = r =	*499 - - - - - - - - - - -	155 4 729 560
		A = 13.		15.80		749.6 D =		32.		
VII	1 2 3 4 5 6 7 8 9 10	15 ^h 6 ^m 13 ^s 6 44: 7 15: 7 47: 8 17: 8 49: 9 20: 9 51: 10 22:1 10 54:	8 52 5 53 0 54 9 55 2 56 8 57 6 58 5 59	32 33 33 34 34 35 35 36 36	11°4 43°0 13°7 45°4 16°2 47°5 18°4 50°0 21°0 52°4		58·2 58·4 58·3 58·3 58·1 58·4 58·5 58·1	u = α = τ =)*508 - - - - - - - - - - - - - - - - - - -	158 4 699 515
						892, früh				
I	1 2 3 4	$A = 12$ $\begin{vmatrix} 4^{h} 48^{m} 47^{s} \\ 55 & 14 \\ 5 & 1 & 51 \\ 8 & 16 \end{vmatrix}$	5 5 5	14 63 h 14 ^m 21 27 34			5.5 2.0 4.0 1.5	s = 0 u = 0 a = 0	0.500	201 4 677 564

Tabelle I.

Pendel	Nr. der Coincidenz	Uhrz de: Coinci	r	Nr. der Coincidenz	Uhrze der Coincid		Beobacht Pauer vo beziehungs 50 Coincid	n 4, weise	Schw	echnung der ingungs auer
							892, früh.			
		Λ =	= 12.9	T =	= 14 68	B =	751''i D	= 0.8		
	1	6h 44"	3.5	1 1	7 ^h 1 ^m	ou fol	$4 c = 17^{m}$	0.841		499 05
11	1 2		33.0	5 6	6	4.5	4 c == 17	31.5	u =	- 5
	3	48 52	50 0	7	10	20.0		30 0	α =	_ (
	4	57	19.0		14	51 0		35.0		_ ;
		0.	15 0	01		01 (c = 262			1.498 90
									-11	
		A =	= 13 4	T =	= 14 74	B =	751 · 0 D	= 0.9	37.	
VII	1	7 59"	44.4	51	8h 30m	5485	50 c = 31 m	10.1		
	2	8 0	14:3	52	31	24.3		10.0		
	3	0	46.8	53	31	56.8		10.0	s = (508 18
	4	1	16:6	54	32	26.6		10.0	u =	- 5
	5	1	49.0	55	32	59.3		10.3	α =	
	6	2	18.9	56	33	29 0		10.1	τ =	- 6
	7	2	51.4	57	34	1.€		10.2	8 =	- 1
	8	3	21 2	58	34	31 0		9.8	$S_{VII} = 0$	508 01
				59	35	3 · 8		10.2		
	9	3	23.6					1		
	9	3 4	33·6 23·7	60	35	33.4		9.7		
		_					c = 31			
		_					c = 31.			
		_	23.7	60	35	33.4	c = 31 ·	167		
		4	23·7	60 urg,	35 Seewarte,	33·4 23. Ju		167 h.	61.	
		4 A =	23·7 Hamb = 9·2	urg, 5	35 Seewarte, = 13 01	33·4 23. Ju	li 1892, frü 765.6 D =	167 h. = 0 90		o [‡] 500 59
1		4 A =	23·7	urg, 5	35 Seewarte,	33·4 23. Ju	li 1892, frü 765.6 D =	167 h. = 0 90	s = 0	0 [‡] 500 55 — 1
I	10	4 A =	23·7 Hamb = 9·2	urg, 5	35 Seewarte, = 13 01	33·4 23. Ju B =	li 1892, frü 765.6 D =	167 h. = 0 90	s = 0 u ==	_ 1
I	10	A = 4 ^h 55 ⁿ	23·7 Hamb = 9·2 28.0 43·0 32·5	60 urg, 5	35 Secwarte, = 13 01 5 ^h 23 ^m	33·4 23. Ju B = 35 ^s t	li 1892, frü $765.6 D = $ $4 c = 28^{m}$ 27	167 h. = 0 96 7*5	s = 0 u ==	
I	10	A = 4 ^h 55 ⁿ 5 2	23·7 Hamb = 9·2 28.6 43·0	60 urg, 5	35 Seewarte, = 13 01 5 ^h 23 ^m 30	33.4 23. Ju B = 35*; 38.0	li 1892, frü 765.6 D = 4 c = 28 ^m 27 28 27	167 h. = 0 90 7 5 5 0 0 5 5 8 0	s = 0 u = a = τ = δ =	- 1 - 6 - !
1	10 10 2 3	A = 4 ^h 55 ⁿ 5 2 9	23·7 Hamb = 9·2 28.0 43·0 32·5	60 urg, 5	35 Seewarte, = 13 01 5 ^h 23 ^m 30 37	33.4 23. Ju B = 35*! 38.0 33.0	li 1892, frü 765.6 D = 4 c = 28 ^m 27 28	167 h. = 0 90 7 5 5 0 0 5 5 8 0	s = 0 u = a = τ = δ =	- 4 - 6
I	10 10 2 3	A = 4 ^h 55 ⁿ 5 2 9 16	23·7 Hamb = 9·2 28 ⁴ 0 43·0 32·5 42·0	T = 5 6 7 8	35 Seewarte, = 13 01 5 ^h 23 ^m 30 37 44	33·4 23. Ju B = 35 [*] ; 38·0 33 0 40·0	li 1892, frü 765.6 D = $4 c = 28^{m}$ 27 28 27 $c = 420$	167 h. = 0 90 7 * 5 55 · 0 0 · 5 58 · 0 · 06	$ \begin{array}{ccc} s & = 0 \\ u & = \\ \alpha & = \\ \tau & = \\ \delta & = \\ s_I & = 0 \end{array} $	- 1 - 6 - !
I	10 10 2 3	A = 4 ^h 55 ⁿ 5 2 9 16	23·7 Hamb = 9·2 28 ⁴ 0 43·0 32·5 42·0	T = 5 6 7 8	35 Seewarte, = 13 01 5 ^h 23 ^m 30 37 44	33·4 23. Ju B = 35 [*] ; 38·0 33 0 40·0	li 1892, frü 765.6 D = 4 c = 28 ^m 27 28 27	167 h. = 0 90 7 * 5 55 · 0 0 · 5 58 · 0 · 06	$ \begin{array}{ccc} s & = 0 \\ u & = \\ \alpha & = \\ \tau & = \\ \delta & = \\ S_I & = 0 \end{array} $	- 1 - 6 - 5 0 500 46
	10	A = 4 ^h 55 ⁿ 5 2 9 16	23·7 Hamb = 9·2 28 ⁴ 0 43·0 32·5 42·0 = 10·0	T = 5 6 7 8 T =	35 Seewarte, = 13 01 5 ^h 23 ^m 30 37 44 = 13 17	33·4 23. Ju B = 35 [*] ! 38·0 33·0 40·0 B =	li 4892, fro 765.6 D = 4 c = 28^{m} 27 28 27 c = 420 765.5 D	167 h. = 0 90 7*5 55.0 0.5 58.0 .06 = 0.8	$ \begin{array}{ccc} s & = 0 \\ u & = \\ \alpha & = \\ \tau & = \\ \delta & = \\ S_I & = 0 \end{array} $ $ \begin{array}{ccc} 61 \\ s & = 0 \end{array} $	- 1 - 6 - 5 0 500 46
11	1 2 3 4	$A = \begin{bmatrix} 4^{h} 55^{h} 55^{h} \\ 5 & 2 \\ 9 & 16 \end{bmatrix}$ $A = \begin{bmatrix} 6^{h} 39^{h} \end{bmatrix}$	23·7 Hamb = 9·2 28.6 43·0 32·5 42·0 = 10·0	T = 5 5 T = 5	35 Secwarte, = 13 01 5 ^h 23 ^m 30 37 44 = 13 17 6 ^h 56 ^m	33.4 23. Ju B = 35 ⁸ : 38.0 33.0 40.0 B = 9 ⁸ 5	li 1892, frü 765.6 D = $4 c = 28^{m}$ 27 28 27 $c = 420$	167 h. = 0 96 7*5 55.0 0.5 58.0 0.6 = 0.9	$ \begin{array}{cccc} s & = 0 \\ u & = \\ \alpha & = \\ \tau & = \\ \delta & = \\ S_1 & = 0 \end{array} $ $ \begin{array}{cccc} s & = 0 \\ s & = 0 \\ u & = \end{array} $	- 1 - 6 - 5 0 500 46
	1 2 3 4	$A = \begin{bmatrix} 4^{h} 55^{n} \\ 5 & 2 \\ 9 \\ 16 \end{bmatrix}$ $A = \begin{bmatrix} 6^{h} 39^{n} \\ 43 \end{bmatrix}$	23·7 Hamb = 9·2 28.0 43·0 32·5 42·0 = 10·0 43·0 43·0	60	35 Seewarte, = 13 01 5 ^h 23 ^m 30 37 44 = 13 17 6 ^h 56 ^m 7 0	33·4 23. Ju B = 35 [*] ! 38·0 40·0 B = 9 [*] 5 32·0	li 4892, fro 765.6 D = 4 c = 28^{m} 27 28 27 c = 420 765.5 D	167 h. = 0 90 7*5 55:0 0:5 58:0 -06 = 0:9 48*5 49:0	$ \begin{array}{cccc} \mathbf{s} & = 0 \\ \mathbf{u} & = \\ \alpha & = \\ \tau & = \\ \delta & = \\ \mathbf{S}_{\mathbf{I}} & = 0 \end{array} $ $ \begin{array}{cccc} \mathbf{S}_{\mathbf{I}} & = 0 \\ \mathbf{S}_{\mathbf{I}} & = 0 \\ \mathbf{S}_{\mathbf{I}} & = 0 \end{array} $	- 1 - 6 - 5 - 5 - 5 - 6 - 6 - 6 - 6 - 6 - 6
	1 2 3 4	$A = \begin{bmatrix} 4^{h} 55^{h} 55^{h} \\ 5 & 2 \\ 9 & 16 \end{bmatrix}$ $A = \begin{bmatrix} 6^{h} 39^{h} \end{bmatrix}$	23·7 Hamb = 9·2 28.6 43·0 32·5 42·0 = 10·0	T = 5 6 7 8 T = 5 6 7 7 8 7 7 7 7 7 7 7	35 Secwarte, = 13 01 5 ^h 23 ^m 30 37 44 = 13 17 6 ^h 56 ^m	33.4 23. Ju B = 35 ⁸ : 38.0 33.0 40.0 B = 9 ⁸ 5	li 4892, fro 765.6 D = 4 c = 28^{m} 27 28 27 c = 420 765.5 D	167 h. = 0 96 7*5 55.0 0.5 58.0 0.6 = 0.9	$ \begin{array}{cccc} s & = 0 \\ u & = \\ \alpha & = \\ \tau & = \\ \delta & = \\ S_1 & = 0 \end{array} $ $ \begin{array}{cccc} s & = 0 \\ s & = 0 \\ u & = \end{array} $	- 1 - 6 - 5 0 500 46

```
Nr. der
Coincidenz
 Beobachtete
 Berechnung
 Uhrzeit
 Uhrzeit
Pendel
 Dauer von 4.
 der
 der
 der
 beziehungsweise
 Schwingungs-
 Coincidenz
 Coincidenz
 50 Coincidenzen
 dauer
 Hamburg, 23. Juli 1892, früh.
 B = 765.7 D = 0.961
 T = 13.19
VП
 74 47" 1155
 51
 17 0 50 c = 26m
 5.5
 47.5
 5 · 6
 9
 41.9
 52
 13
 19:7
 3
 15.4
 53
 14
 5.3
 4
 48
 44.5
 54
 14
 49.9
 5.4
 128
 5
 49
 26.9
 55
 15
 22.5
 3
 6
 49
 47.0
 56
 15
 52 4
 5.4
 583
 7
 57
 16
 25 . 2
 5.8
 539
 50
 19.4
 55 . 2
 50
 49 9
 58
 16
 5.3
 S_{VII} = 0 507 9897
 22 1
 59
 27.8
 5.7
 51
 17
 5.6
 51
 52 4
 60
 17
 58.0
 c = 31.310
 Hamburg, 23, Juli 1892, abends.
 A = 10 \ 0 \ T = 13.02 \ B = 765.6 \ D = 0.961
 7 0 4 c = 27 m
 56 0
 10h 34m 11 0
 5
 105
 ī
 2.0
 6
 57.5
 55.5
 3
 2
 7
 57.0
 602
 9.0
 16
 6 0
 3
 48
 55.5
 59 5
 22
 55 . 0
 578
 c = 419 00
 S, = 0.500 4685
 A = 105
 T = 13.13
 B = 765 6
 D = 0.961.
 = 0.499 0089
 10°5 4 c = 16"
 11h 49m 24 0
 5
 1124
 46 5
 105
П
 46.0
 6
 10
 33.0
 47.0 a
 3
 2
 53
 33 5
 46.0
 608
 47.5
 7
 14
 3
 18
 56.0
 48.0 8
 578
 8.0
 S_H = 0.4988795
 c = 251 \cdot 72
 B = 765.7 D = 0 961
 A = 10.5
 T = 13.17
 13h 10m
 44m
 46.4
 51
 51 7 30 c = 26 m
 5*3
VII
 16.8
 52
 11
 22 0
 5 2
 2
 51.5
 5 2
 0 508 1156
 3
 19 3
 53
 11
 5 - 1
 24.4
 107
 4
 46
 19 3
 54
 12
 5.2
 3
 51.5
 55
 12
 56.7
 5
 46
 5 . 2
 583
 17
 22.0
 56
 13
 27 2
 532
 7
 47
 54 0
 57
 13
 59 6
 5 6
 8
 24.5
 58
 16
 29.7
 5 9
 S_{VII} = 0.5079931
 48
 2 0
 5 2
 9
 48
 56.8
 59
 15
 32 3
 5.3
 49
 27.0
 60
 15
 c = 31.305
```

Tabelle I.

				1		1		1		
-	Uhrzeit der Coincidenz Coincide		eit	Beobachtete	Berechnung					
Pendel	eid.	d		ej ej	der		Dauer von 4,	der		
Pe	N. u.s	Coinc	idenz	P. is	Coincidenz		beziehungsweise			
	0			.0			50 Coincidenzen	dauer		
				Han	burg. 21.	Juli 1	892, früh.			
		1	- 10 0				$765^{mm} D = 0$	962		
		A =	- 10 0	1 -	- 12 01	ь —	703 9 D = 0	s = 0.500 6010		
1	1 1	34 57"	57*0	5	1h 25m	4485	$4c = 27^m 47.5$	u = -141		
•	2	4 4	42.0	6	32	28.0		a = - 3		
	3	11	52.0	7	39	37.0		τ = - 59¥		
	1	18	35.0	8	46	19.5	44.5	₹ = - 578		
							c = 416.44	$S_1 = 0 5004694$		
		A =	= 10.3	T =	= 12.97	B =	766·1 D = 0	962.		
					. A		***	s = 0 *499 0100		
II	1	5 13 m			3 ^h 30 ^m	34 8 0				
	3	18	7.0	6	34	55.5				
	3	22	10.5	7	38	58.5		$\tau = -600$		
	4	26	31.0	8	43	50.0		6 = - 578		
							c = 252.03	$S_{11} = 0.4988778$		
		A =	= 11.3	T =	= 13.01	В =	766·0 D = 0·	962.		
VII	1	6h 7"			6 34 m		50c = 26 ^m 5.8	1		
	2	8	25.3	52	34	30.9				
	3	8	57.8	53	35	3.4	5 6	s = 0.5508 1131		
	4	9	28.0	54	35	33.5	5.5	u = - 143		
	5	10	0.3	55	36	6.3	6.0	$\alpha = -3$		
	6	10	30.2	56	36	36.1	5.6	$\tau = -575$		
	7	11	3.0	57	37	8.9	5 9	$\delta = -532$		
	8	11	33.5	58	37	38.9	5.7	S _{VII} = 0.5079878		
	9	12	5.6	59	38	11-4	5 8			
	10	12	35.9	60	38	41.5				
							c = 31.314			
			ī	Tambi	ire. 24. J	nli 489	2, mittag.			
		A :			-		765·7 D = 0·	961.		
								s = 0.8500 6003		
I	1	7" 15"	9 0	5	7" 42"	57 0	1 c = 27 48 0	u = - 119		
	2	22	18.0	6	50	8.5	50.5	a = - 2		
	3	29	4.0	7	56	48.5	44.5	$\tau = -601$		
	- 5	36	13 5	8	8 4	2.5		$\delta = -578$		
							c = 417.00	$s_1 = 0.5004703$		

Pendel	Original Coincidenz Coincidenz		Nr. der Coincidenz	Uhrzeit der Coincidenz		Beobachtete Dauer von 4, beziehungsweise 50 Coincidenzer	Berechnung der Schwingungs- dauer	
				Haml	ourg, 24.	Juli 18	92, mittag.	
		A =	= 10:0	T :	= 13.03	B =	765.8 D = 0	961.
								s = 0 ⁸ 499 00
II	1	8 32 m	57.0	5	8h 49m	43 50	4 c = 16 46 50	u = 1
	2	37	15.0	6	54	0.5	45.5	
	3	41	20.0	7	58	5.0		
	4	45	37.0	8	2	55.0		
							$c = 251 \cdot 35$	$S_{11} = 0.49887$
		A =	= 10.7	Т =	= 13.05	B =	765·5 D = 0	962.
711	1	9h 40m	23*3	51	10 ^h 6 ^m	29.3	$50 c = 26^m 6.0$	1
*	2	40	55.5	52	7	1.7	6.5	
- [3	41	26 0	53	7	32.0	6.0	s = 0.508 11
	4	41	58 2	54	8	4.6	6.4	u = - 1
	5	12	28.7	55	8	34.6	5-9	a = -
	6	43	0.9	56	9	7 0	6.1	$\tau = -5$
	7	43	31.3	57	9	37.2	5.9	8 = - 5
	8		3.5	58	40	9.6	6.1	S _{VII} = 0.50798
	9	5.5	33.8	59	10	39.9	6 1	
	10	45	5.9	60	11	13.3	6.4	
							c = 31.322	
Wie	en, m	ilitär-ge	ographi	sches	Institut,	nach d	ler Ankunft, 31.	Juli 1892, früh.
		A =	= 12.4	T =	= 18.20	B =	744.9 D = 0	
. 1		4h 54m	2750		4h 17m	16.5	$4c = 22^m 49^5 5$	s = 0.500 73
I	1			5 6	4 17	44.0	46 = 22 49 5	u = + 1
	3	59 5	56 · 0	7	28	42.0	51.0	$\tau = -8$
	4	41	21 0	8	34	10.0	49.0	\$ = - 5
1		11	21 0 1	0	0.1	10 0	$c = 342 \cdot 35$	$S_1 = 0.200 \ 603$
					40.00		~// T	
		A =	= 12.1	T =	= 18.29	В ==	744·4 D = 0·	918. $s = 0.849913$
11	1	7h 51m	50 0	5	8h 11m	780	$4c = 19^m 17^s 0$	u = + 1
	2	56	17.0	6	16	5.0	18.0	
	3	8 1	28.0	7	20	45.0	17.0	$\tau = -8$
								1.
	4	6	26.0	8	25	44 0	18.0	8 = - 5

Tabelle I.

Pendel	Nr. der Coincidenz	Uhrzeit der Coincidenz Nooicidenz		Uhrzeit der Coincidenz		Beobachtete Dauer von 4, beziehungsweise 50 Coincidenzen		Berechnung der Schwingungs- dauer				
				W	ien,	31. Ju		2, früh.				
		A =	= 43 2	T :	= 1	8.23	B =	743 8	D = 0.9	17.		
VII	1	11 4 32		51	111	58 ^m	17.4		25" 42 3			
	9	33	4.0	52		58	45 8		41.8			
	3	33	36.7	53		59	19:1		42.4	s	=0,208	
	- 5	34	5.7	54		59	47.8		42.1	u	= +	144
	5	34	38.3	55	12	0	20.4		42.1	a	= -	4
	6	35	7:1	56		0	49.5		42.4	τ	= -	809
	7	35	40.0	57		1	22.5		42.5	ò	= -	509
	8	36	9 · 1	58		•	51:3		42.2	Sv	= 0.20	81209
	9	36	41.8	59		2	24.3		42 4			
- 1	10	37	10.7	60	1	5	52.9		42.2			
							*	c = 3	08.45			
				Wie	n, 3	1. Juli	1892	abends.				
		A =	= 12 7	T :	= 1	8:56	B =	743.6	D = 0.8	16.		
						201				8	= 0 * 500	
I	1	12432"			12"	55^{m}		4 c = 1		u	= +	142
	5	38	8.5		13	0	1.0		52.5	α	= -	4
	3	44	0.0	7		6	54.0		54.0	7	= -	859
- 1	4	49	33.5	8	1	12	26.5		53 5	8	= -	551
									343.38	S_I	= 0.500	0020
		A =	= 12.4	T :	= 1	8 67	B =	742.3	D = 0.8		0.000	1000
× 1			14.5		l h	55 ^m	8 . 1		9 ^m 13 ⁸ 5	8	= 0.499	
II	1 2			-	134		28 0			u	= +	143
	3	40 45	25.0	6	14	0	4.0		12.0	τ		864
	4	50	27.5	8		5 9	40.0		12.5	3		549
		317	21 3	0	1	9	40 0	c = 23			= 0.495	
												0000
			= 12.7			8.65			D = 0.8	913.		
VII	1	14 33	15.3	51	114	58 ^m	57 0	50 c = 5	25 41 7	}		
	2	33	46.8	52		59	28.5		41.7			
	3	34	16.6	53		59	58.5		41.9	s	= 05508	
	4	34	48.3	54	15	0	30.3		42.0	u	= +	144
	5	35	18:4	55		1	0.3		41.9	α	= -	4
	6	35	50.0	56		1	35.0		42.0	τ		827
	7	36	50.0	57		2	2.0		42.0	6	= -	507
	8	36	51.8	58		2	33 · 7		41.9	Sv	= 0.20	8 1212
	9	37	22.2	59		3	3.8		41.6			
1	10	37	53.3	60		3	35.5		12.2			

Pendel	Nr. der Coincidenz	Uhrzeit der Coincidenz	Nr. der Coincidenz	Uhrze der Coincid	D bez	Beobachtete auer von 4, iiehungsweise Coincidenzen	Berechnung der Schwingung dauer	
				,	ıst 1892, :			
		A = 12	4 T =	= 18°35	B = 742	0.0 D = 0.9	15.	
							$s = 0^8 500 7$	
I	1		1 1			= 22 m 50 50		14
	2	14 31		37	22 5	51·5 49 0		84
	3	20 5		42	54·0 47·0	49 5		55
'	•	40 01	0 1 0 1	10	41 0	c = 342.50	$s_1 = 0.200 e$	504
		A = 12	7 T =	= 18:31	B = 741	·9 D = 0·9	15.	
							s = 0.499 f	136
I	1			-		= 19 ^m 16 ^s 0		14
	2	5 45		25	1.0	16.0		
	3	10 41		29	57.0	16.0		8
1	4	15 23	5 8	34	39.5	$c = \frac{16 \cdot 0}{289 \cdot 00}$		55
		A = 12	4 T =	= 18:33	B = 740	·6 D = 0.9	13.	
VII	1	12h 10m 588	2 51	12h 40m	46 5 50 0	= 29 " 48 3		
	9	11 30 -	1 1		18.0	47 5		
	3	12 0	0 53	41	48.0	48.0		245
	4	12 31	1 1	42	19.5	48.0	4	14
	5	13 1.	1	42	49 5	48.0		
1	6	43 33.0	1 1	43	51.0	48-0		81
	7	14 3.0	1	43	51.5	48.5		5(
	8	15 4.		44	52.8	48 1	$S_{VII} = 0.5081$	24
1	10	15 36	1	45	24 6	48 1		
-	10	15 30	00 1	10		= 30.829		
			Wien,	1. Augus	t 1892, al	ends.		
		A = 11		-		0.9 = 0.91		
v 1		1 19 42 50	ا بر ا	, h , sm	30801 ·	$=22^{m} 46^{s}0$	u = 0.5007 u = +	733
I	1			-	19.0	45.0		8.5
	2	25 34·0 31 4·0		48 53	47 5	49.0	t = -	86
	4	36 57:0	1 1	59	42.0	45.0	6 = -	54
	- 1	30. 31 0	1 0 1	90	0	c = 341.22	C	0.0

Pendel	Nr. der Coincidenz	Uhr de Coinc	er	Nr. der Coincidenz	Uhrze der Coincid		Beobacht Dauer von beziehungsv 50 Coincide	veise	Schw	echnur der vingun lauer	
		A =			-		2, abends. 739 9 D =	= 0 9			
11	3 4	2 ^h 46" 50 55 3 0	7*5 52·0 48·5 31·0	5 6 7 8	3 ^h 5 ^m 10 15 19	28 ⁸ 0 10·0 7·0 51·0		18·0 18·5 20·0	u = α = τ =	0:499 + - 0:499	86 54
VII	1 2 3 4 5 6 7 8 9		= 12.66 ** 33.5 ** 5.5 ** 5.5 ** 6.8 ** 37.0 ** 8.3 ** 38.5 ** 9.7 ** 40.5 ** 11.5 **	51 52 53 54 55 56 57 58 59	- 18 · 63			41 * 2 40 * 8 41 * 0 41 * 2 40 * 8 41 * 3 41 * 3 41 * 6 41 * 0 41 * 5	s = 0 π = 0 α = 0 τ = 0 δ = 0 S _{V11} = 0	+ - - - - 9:508	82 50

Tabelle II. Resultate der Beobachtungen.

Datum	S_1	$S_{_{ m II}}$	$S_{ m vii}$	$S_{_{ m m}}$	
Wien, militär					
7. Juli, abends					
8. " früh	54		194		
8. " abends		116		80	
"	67		244	. 81	
Mittel	0.500 6055	0.499 0114	0.508 1237	S = 0.502580	
Wien, militär-g	l cographisch	l ies Institut	nach der	Rückkunft.	
31. Juli. früh					
31. " abends	20	063	12	76	
1. August, früh	49	104	49	80	
1. " abends	65	118	53	81	
Mittel	0.500 6048	0.499 0100	0.508 1231	S = 0.502 579	
		Berlin.			
13. Juli, früh					
13. " abends	54	8988		67	
14. " früh	19		17.7	. 71	
14. " abends	42	9041		70	
15. " früh	50			70	
15. " abends	44			70	
Mittel	0.500 4946	0.498 9030	0.508 0134	S = 0.502 470	
	P	otsdam.			
17. Juli, abends			0.508 0198	0.502 473	
18. " früh	77	80	45	3	
18. , abends	51	91	50	3	
19. " früh	60	57	43	2	
Mittel	0.500 4961	0:498 9068	0.508 0159	S = 0.502 472	
		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			
20. 7 W 4 - 1		amburg.			
23. Juli, früh					
23. " abends	685	95	931	7	
24. " frāh	694	78	878	5	
24. " mittag	703	71	879	5.	

Aus Tabelle II ersehen wir zunächst, dass die in Wien vor der Abreise und nach der Rückkunft erhaltenen Werte sehr befriedigend übereinstimmen. Die Differenz der Mittelwerte S der Schwingungszeiten beträgt nur 9 Einheiten der 7. Decimale. Die Differenzen der Schwingungszeiten der einzelnen Pendel, im Sinne Ankunft — Abreise, betragen —7, —14, —6; sie sind daher gleichfalls sehr klein, und da alle das gleiche Vorzeichen haben, so können wir dieselben zweifellos auf Rechnung sehr kleiner Ungenauigkeiten in der Uhrgangbestimmung setzen.

Vergleichen wir die Mittel der Schwingungszeiten der einzelnen Pendel auf einer Station mit dem dazugehörigen S, so ergeben sich aus allen 5 Stationen die nachfolgenden wahrscheinlichsten Werte der Unterschiede der Schwingungszeiten der einzelnen Pendel von ihrem Mittel:

$$S-S_{I} = 0^{s}0019758$$

 $S-S_{II} = 0.0035677$
 $S_{III}-S = 0.0055435$

Bilden wir nun die thatsächlichen Abweichungen der einzelnen Beobachtungen von den Stationsmitteln S und vergleichen wir dieselben mit den eben gefundenen wahrscheinlichsten Werten derselben, so erscheinen die sich ergebenden Differenzen als die zufälligen Fehler der Beobachtungen. Strenge genommen sind sie es nicht, da wir die Uhrgänge nicht für die einzelnen Pendelbeobachtungen, sondern für die Zeiten der einzelnen Beobachtungsserien abgeleitet, also für alle drei Pendel gleich angenommen haben, was sie nach der gemachten Erfahrung eigentlich nicht sind. Die wirklichen Beobachtungsfehler dürften daher aus diesem Grunde eher kleiner als größer anzunehmen sein.

In der folgenden Tabelle sind diese Abweichungen zusammengestellt.

Relative Fehler der Schwingungszeiten in Einheiten der 7. Decimale,

Stationen	1	Pende	1	Wahrscheinlicher Fehler der Resultate einer Statio	
Stationen	I	11	VII	in Einheiten der 7. Decimale	
Wien vor der Abreise.	+ 21	+ 2	- 19		
	+ 10	- 42	+ 43	[00] = 5614	
	- 12	- 9	- 16	W = + 4.4	
	+ 23	+ 6	- 7	"	
Wien nach der Ankunft	+ 22	0	+ 19		
	- 15	+ 47	+ 16	[00] = 5845	
	+ 14	- 12	- 21	$W=\pm 4.5$	
	+ 30	+ 2	- 25		
Berlin	+ 21	+ 29	+ 8		
	+ 9	- 38	+ 57		
	- 30	+ 18	- 54	[99] = 11388	
	- 3	+ 15	+ 24	$W=\pm 4.4$	
	+ 5	+ 3	+ 7		
	1	- 3	- 15		
Potsdam	15	- 10	- 34		
	+ 6	+ 28	+ 19	[00] = 5337	
	20	+ 39	+ 14	$W=\pm 4.3$	
	- 11	+ 5	+ 21		
Hamburg	- 46	+ 12	_ 8		
	- 11	+ 18	- 42	[00] = 4844	
	- 2	+ 1	+ 11	$W=\pm 4.1$	
	+ 7	_ 6	+ 10		
Quadratsumme [99]	= 7519	10029	15480		

Es ergibt sich aus der Fehlerquadrat-Summe [55] der einzelnen Vertical-Colonnen als mittlerer Fehler m einer Bestimmung der Schwingungszeiten mit den verschiedenen Pendeln:

$$m_{i} = \pm 19$$
 $m_{ii} = \pm 22$
 $m_{vii} = \pm 27$

also vollkommen übereinstimmend mit den im vorigen Jahre gefundenen Werten.

Der zufällige Charakter der einzelnen Abweichungen zeigt sich dadurch, dass in der Aufeinanderfolge derselben 31 Zeichenwechsel und 35 Zeichenfolgen vorkommen. Vom Mittelwerte 33 weichen daher diese Zahlen nur unwesentlich ab.

Der wahrscheinliche Fehler W des Ergebnisses der Bestimmungen auf einer Station, abgeleitet aus den 12 resp. 18 Fehlerquadraten derselben, ist bei allen Stationen gleich und beträgt ± 4 Einheiten der 7. Decimale; er ist daher sehr klein. Die ausgeführten relativen Bestimmungen können demnach mit Rücksicht auf die Verlässlichkeit der auf den Stationen ermittelten Uhrgänge als vollkommen gelungen betrachtet werden.

Dass diese kleinen wahrscheinlichen Fehler wirklich ein richtiges Bild der erreichten Genauigkeit geben, beziehungsweise dass die erhaltenen Resultate wirklich innerhalb dieser Grenzen richtig sind, hiefür haben sich im Laufe der Zeit bereits mehre Beweise ergeben. Ist demnach der Uhrgang während der Beobachtungen gut bestimmt, so ist ein weiterer Fehler bei den mit unserem Apparate ausgeführten Schwerebestimmungen im allgemeinen nicht zu befürchten.

Einen neuen schönen Beleg hiefür lieserte folgende im Lause dieses Jahres ausgeführte Untersuchung.

Im vorigen Jahre wurde der Unterschied der Schwingungszeiten der 4 Pendel I, II, III und IV unseres Pendelapparates Nr. II zwischen Padua und Wien, Türkenschanze, mit 501 Einheiten der 7 Decimale gefunden.*)

Mit diesem Unterschiede ergab sich aus den in Padua von Prof. Lorenzoni ausgeführten absoluten Schwerebestimmungen für Wien ein bedeutend kleinerer Wert für die Schwere, als derselbe nach den Bestimmungen Oppolzer's resultirt. Es war demnach wichtig, die Richtigkeit des gefundenen Unterschiedes zu controliren, und hat sich hiezu eine schöne Gelegenheit geboten.

^{*)} Mitth, des k. u. k. milit.-geog.-Inst., Band XI, pag. 160.

Prof. Lorenzoni hatte für die königl. italienische geodätische Commission einen Pendelapparat, System Sterneck, hier in Wien in der mechanischen Werkstätte von E. Schneider bestellt, und ich habe die Bestimmung der Constanten dieses Apparates, sowie die Schwingungszeiten der dazu gehörenden Pendel Nr. 13, 14, 15 und 16 übernommen. Es ergaben sich in Wien, Türkenschanze, die Schwingungszeiten aus 4 Bestimmungen:

 $S_{18} = 0^{4}5064130$ $S_{14} = 4240$ $S_{15} = 2296$ $S_{15} = 0683$

Dann wurde der Apparat sammt dazu gehörigem zerlegbaren Steinpfeiler nach Padua gesendet, und Prof. Lorenzoni bestimmte dort am 3. und 4. Juli 1892 auf demselben Steinpfeiler wieder die Schwingungszeiten derselben Pendel. Einer gütigen brieflichen Mittheilung des Herrn Prof. Lorenzoni vom 11. Juli zufolge wurden in Padua nachstehende Schwingungszeiten beobachtet:

3. Juli	S ₁₃ 0*5064657	S., 0*5064725		S, 6 0*5061198
4. Juli	4661	4704		1193
Es ergibt s	sich demnach			
		$+S_{is}+S_{is}$)		
Differenz F	Padua-Wien.		= 0.	0000500
		S ₁₆)		
Differenz F	PaduaWien.		=0.	0000501

Die gefundenen Unterschiede der Schwingungszeiten stimmen demnach sowohl unter sich, als auch mit den im Jahre vorher bestimmten, vollkommen überein. Es wurde daher durch zwei Beobachter, zu verschiedenen Zeiten, mit verschiedenen Apparaten und Pendeln, das gleiche Resultat erhalten.

§ 4. Ableitung der Größe der Schwerkraft in Wien.

Vereinigen wir die in Wien vor der Abreise und nach der Rückkehr erhaltenen Werte S zu einem Mittel, so ergeben sich für die heurigen Stationen die nachfolgenden beobachteten Schwingungszeiten s. Aus den Unterschieden ds derselben zwischen Wien und den Stationen ergeben sich die Unterschiede dL der Secundenpendel-Längen mittelst der Gleichung:

$$dL = 2 ds \frac{L_W}{s}$$

Setzen wir für Lw den im vorigen Jahre für Wien gefundenen Wert Lw = 993.836, so haben wir:

8	ds	dL
Wien, geogr. Inst 0*5025798		mm
Berlin 0.5024703	0.0001095	0.433
Potsdam 0:5024729	1069	0.423
Hamburg 0.5024454	1344	0.532

Herr Prof. Dr. Helmert hatte die große Güte, mir eine Zusammenstellung der von verschiedenen Beobachtern auf den besuchten Stationen gefundenen Werte für die Schwere brieflich zu senden. Dieselben sind:

für Hamburg:

- - für Berlin:

4. Bessel 1835,	reducirt auf das internationale	
Meter mit $+0.013$.		L = 994.237

Mittels der für Hamburg und Berlin gefundenen Werte dL können wir aus diesen Bestimmungen die Größe der Schwere für Wien, geogr. Institut ableiten. Der Vollständigkeit wegen wollen wir auch die aus den vorjährigen Bestimmungen von München, Wien (Türkenschanze) und Padua abgeleiteten Werte in die untenstehende Zusammenstellung aufnehmen, so wie auch jene Werte, welche sich aus den heurigen Bestimmungen des Herrn Prof. Lorenzoni und des Ingenieurs der Schweizerischen Gradmessung Herrn Dr. J. B. Messerschmitt in directem Anschlusse an Wien ergeben.

Prof. Lorenzoni hat nämlich, einer brieflichen Mittheilung zufolge, heuer den Unterschied der Schwere zwischen Paris und Padua bestimmt. Mittels des bekannten Unterschiedes Wien—Padualässt sich demnach für Wien die Länge des Secundenpendels von den Bestimmungen des Herrn Majors Defforges in Paris im Jahre 1883 ableiten.

Herr Ingenieur Dr. Messerschmitt hat, laut gleichfalls brieflicher Mittheilung, in der Schweiz heuer nebst anderen Stationen auch in Bern, Genf und Zürich mit dem von Wien gelieferten Pendelapparate, System Sterneck, Bestimmungen ausgeführt. Auf den zwei erstgenannten Stationen hat Plantamour, in Genf Peirce im Jahre 1877 und in Zürich Dr. Messerschmitt selbst absolute Schwerebestimmungen vorgenommen; es lässt sich demnach mittels der in Wien gefundenen Schwingungszeiten die Größe der Schwere für Wien auch von diesen 4 Bestimmungen ableiten.

Auch die Angabe Biot's für Padua aus dem Jahre 1820, welche, nach Prof. Helmert's gütiger Mittheilung, auf die Seehöhe von 31 m reducirt $L=993^{mm}597$ beträgt, wollen wir für unsere Zwecke verwenden

Es stehen uns demnach für die Größe der Schwerkraft in Wien, geogr. Inst. 16 verschiedene, von einander unabhängige Angaben zur Verfügung. In der nachfolgenden Zusammenstellung sind dieselben nach der Größe des resultirenden Wertes geordnet.

esemen	nach der Große des resul	itire	nae	n	we	rtes	georanet.
abgele	itet von der Bestimmung v	von;					Länge des cundenpendels für Wien, geogr. Institut
1.	Peters 1870 in Berlin .						993.745
2.	Lorenzoni 1886 in Padua						756
3.	Anton 1878 in Berlin						760
4.	Peters 1869 in Altona .						763
5.	Peirce 1877 in Genf						765
6.	Plantamour 1869 in Bern						773
7.	, 1865, 1866, 1	871	in	G	enf		777
8.	Mahlke 1891 in Hamburg						782
9.	Peirce 1876 in Berlin						791
10.	Bessel 1835 in Berlin						804
11.	Biot 1820 in Padua						805
12.	Sabine 1828 in Altona .						810
13.	Oppolzer 1884 Wien, Tür	ken	sch	anz	e.		834
14.	Defforges 1883 Paris						835
15.	Orff 1887 in München .						837
16	Messerschmitt in Zürich .						842

Wie wir aus dieser Zusammenstellung ersehen, zeigen sich nicht unerhebliche Differenzen zwischen den Angaben der einzelnen Beobachter, sie erreichen 0·1 mm; nachdem die relative Übertragung als nahezu fehlerlos angesehen werden kann, so scheinen die meisten absoluten Bestimmungen mit systematischen Fehlern behaftet zu sein, und eignen sich demnach zu einer Ausgleichung nicht.

Dem allgemeinen Mittel $L=993\cdot792\,mm$ entsprechen am besten die Bestimmungen von Mahlke 1891 in Hamburg, Peirce 1876 in Berlin, und Bessel 1835 in Berlin.

Zur Ableitung eines definitiven Wertes von L für Wien scheinen jedoch die bisher gefundenen Werte, mit Rücksicht auf die großen Abweichungen der Angaben der einzelnen Beobachter, noch nicht geeignet zu sein. Es erscheint vielmehr angezeigt, noch weitere Angaben abzuwarten, und ist eben jetzt eine günstige Gelegenheit vorhanden, dieselben binnen kurzer Zeit zu erhalten.

Wir wollen daher der Gleichförmigkeit wegen bei unseren weiteren Untersuchungen in den folgenden zwei Abschnitten den bisher für Wien, geographisches Institut, angenommenen Wert vorläufig beibehalten, nämlich:

 $L = 993.834 \, mm \, g = 9.80876 \, m.$

II. Abschnitt.

Schwerebestimmungen auf der Linle Graz-Wien über den Semmering.

Die 1892, im Monate Mai plötzlich eingetretenen ungünstigen Witterungs- und Schneeverhältnisse im Gebirge machten die weitere Ausführung der astronomischen Beobachtungen auf den projectirten Stationen in Südsteiermark unmöglich, und es musste, nach Vollendung der Station Hochstradenkogel, Steiermark verlassen werden, um die Beobachtungen auf den niedriger gelegenen Stationen in Niederösterreich fortzusetzen.

Mit Genehmigung der k. u. k. Instituts-Direction wurde die nothwendig gewordene Übersiedlungsreise benützt, um längs der Nivellementslinie Graz — Wien die zur strengen Reduction des Nivellements nöthigen Schwerebestimmungen auszuführen und bei dieser Gelegenheit auch die Schwereverhältnisse auf dieser Strecke zu erforschen.

Hiedarch wurde dem schon öfters ausgesprochenen Wunsche des Directors des königl. preußischen geodätischen Institutes, Herrn Professor Dr. Helmert, Rechnung getragen. Nachdem ich jedoch zu derselben Zeit die für die k. u k. Kriegsmarine und seitens des In- und Auslandes bestellten Pendelapparate zu untersuchen, die Constanten und Schwingungszeiten von 27 dazu gehörenden Pendeln zu bestimmen hatte, so habe ich meinen langjährigen Adjuncten Herrn Hauptmann Otto Krifka, des Festungs-Artillerie-Regimentes Nr. 4, mit der Ausführung der Schwerebestimmungen auf der Linie Graz—Wien betraut, und ihm den Herrn k. u. k. Linienschiffs-Lieutenant Eugen Ritter Koráb von Mühlström, welcher sich in Zutheilung bei der astronomischen Abtheilung befand, zur Ausführung der Zeit- und Breitenbestimmungen zugewiesen. Beide genannten Herren haben, wie es nicht anders zu erwarten war, nach den erhaltenen Directiven, die ihnen übertragene Aufgabe mit voller Hingebung und vollkommenem Verständnisse, sowie vollendeter Fertigkeit in jeder Hinsicht gut durchgeführt.

Durch die von mir selbst gelegentlich der astronomischen Beobachtungen auf 3 Feldstationen und 4 benachbarten Orten ausgeführten Schwerebestimmungen wurde diese Arbeit noch vervollständigt. Es erstreckt sich dieselbe über zwei Linien, welche sich im Wiener Tertiär-Becken nahezu unter einem rechten Winkel schneiden, und wesentlich verschiedene Terraine und geologische Formen durchziehen. Die längere derselben verläuft im Allgemeinen von Süd nach Nord*). Sie beginnt mit der Station 2 (Gralla) westlich der astronomischen Station Hochstradenkogel in Steiermark. Dem Mur- und Mürzthale folgend, passirt diese Linie Graz, überschreitet den Semmering, durchschneidet das Wiener Tertiär-Becken, und endigt nördlich von Wien mit der astronomischen Station Hermannskogel. Diese Linie ist etwa 240 km lang und enthält 28 Stationen: dieselben sind demnach im Durchschnitte etwa 9 km von einander entfernt. Es war beabsichtigt, auch die Station Schöckl bei Graz in diese Linie einzubeziehen. Auf dieser Station habe ich im Jahre 1884, mit einem selbst verfertigten Versuchs-Apparate mit nur einem Pendel, die Schwere bestimmt; es ware eine Wiederholung dieser Bestimmung sehr erwünscht gewesen. Allein die abnormen Schneeverhältnisse gestatteten zu jener Zeit noch nicht die Besteigung dieses Berges, sowie den Transport der Instrumente. Man musste sich begnügen, in dem etwa 4 km nordwestlich des Berges und sehr hoch gelegenen Orte Semriach die Schwerebestimmungen auszuführen. Wie wir später sehen wer-

^{*)} Siehe Beilage Nr. VIII

den, war hiedurch der angestrebte Zweck, nämlich eine Controle der Messung vom Jahre 1884, vollkommen erreicht.

Die zweite, viel kürzere Livie beginnt unmittelbar am Neusiedler-See mit der Station 29 (Purbach), siehe Beilage VIII, überschreitet das Leithagebirge, durchquert in nordwestlicher Richtung das Wiener Becken, und endigt mit der auf dem höchsten Gipfel des Wiener-Waldes gelegenen astronomischen Station Schöpfl. Diese Linie ist etwa 70 km lang und enthält 8 Stationen; dieselben sind demnach ebenso weit von einander entfernt, wie auf der ersten Linie.

Da es sich bei den Bestimmungen 1891 in Tirol gezeigt hat, dass es bei der Ableitung des Uhrganges während der Pendelbeobachtungen nicht so sehr auf die Häufigkeit der Zeitbestimmungen, als auf die Zahl der benützten Chronometer ankommt, so wurden zu dieser Arbeit fünf gute Chronometer verwendet, hingegen wurde festgesetzt, dass ohne Rücksicht auf die Witterung, an jedem Tage eine Station beobachtet werde. Nur an zwei Tagen konnten keine Zeitbestimmungen ausgeführt werden, und es wurden die Uhrgänge interpolirt.

Zu den Schwerebestimmungen wurde der Pendelapparat Nr. 2 mit den 4 Pendeln I, II, 111 und IV, wie im vergangenen Jahre auf der Linie München-Mantua*), verwendet.

Nachdem die Nivellementlinie Graz-Wien nicht der Eisenbahn, sondern dem Straßenzuge folgt, so musste, wegen der Situation der Höhenmarken, der Transport der Instrumente etc. in einem Instrumentenwagen mittels Pferden vorgenommen werden. Das Observatorium und der zerlegbare Steinpfeiler wurden auf einem zweiten Wagen mitgeführt.

Die Aufstellung des Observatoriums war im allgemeinen eine viel günstigere, als bei dem Eisenbahn-Transporte auf den Bahnböfen, da in den Ortschaften stets geeignete Localitäten, gewöhnlich Schupfen, ausgewählt werden konnten, in welchen das Observatorium vor Sonnenschein, Regen und Wind geschützt war. Es war hiedurch möglich, während der Beobachtungen äußerst constante Temperaturen zu erzielen.

Sowohl die Pendelbeobachtungen, als auch die Zeit- und Breitenbestimmungen wurden genau so wie im vorhergehenden Jahre in Tirol ausgeführt. Es kann überhaupt diese Arbeit gewissermaßen als eine Fortsetzung jener in Tirol betrachtet werden

^{*)} Band XI der "Mittheilungen" des k. u. k. milit.-geogr. Institutes.

und es ist demnach auch nicht nothwendig, ihre Details hier ausführlich zu besprechen.

Es sei mir hier nur noch gestattet, der großen Freude über das tadellose Gelingen dieser Arbeit Ausdruck zu verleihen; mögen die beiden Herren Beobachter darin einen Ersatz für die viele Mühe und Arbeit finden, welcher sie sich bei der Durchführung dieser Arbeit unterzogen haben.

§ 5. Zeitbestimmungen und Ableitung des Uhrganges.

Die Zeit- und Breitenbestimmungen wurden nur durch Sonnenbeobachtungen ausgeführt und es wurde hiezu das neue Universal-Instrument mit Kreisen von 20 cm Durchmesser verwendet. Die Beschreibungdieses Instrumentes ist in dem officiellen Theile dieser "Mittheilungen" enthalten.

Die Resultate der Zeitbestimmungen wurden mittels der den Original-Aufnahms-Sectionen im Maße von 1:25.000 entnommenen geographischen Längen auf den Meridian von Greenwich reducirt, und dann die Gänge der einzelnen Chronometer mit Hilfe der Uhrvergleiche abgeleitet (Tabelle III). Die eingeklammerten Werte sind interpolirt. Nachdem die Pendelbeobachtungen früh zur selben Zeit ausgeführt wurden, wie die Zeitbestimmungen, so wurden die stündlichen Uhrgänge aus den 48stündigen Gängen abgeleitet.

Aus den unmittelbar vor und nach den Pendelbeobachtungen gemachten Vergleichen der Chronometer mit dem zu den Pendelbeobachtungen verwendeten Chronometer von Nardin lässt sich die verflossene Zeit mittels der bekannten Gänge derselben ermitteln, und daraus der Gang des Beobachtungs-Chronometers Nardin während der Pendelbeobachtungen bestimmen (siehe Tabelle IV). Es waren die Chronometer Fischer (F), Berthoud (B), Wagner (W), die Ankeruhr Fischer, genannt "kleiner Fischer (f) und das Beobachtungs-Chronometer Nardin (N) in Verwendung. Der Angabe des Chr. Fischer wurde das doppelte Gewicht beigelegt. Chr. Wagner und die Ankeruhr Fischer gehen nach mittlerer Zeit. Das Beobachtungs-Chronometer Nardin wurde nicht zur Zeitabmessung verwendet, da die Vermuthung nahe lag, dass sein Gang sich durch die viele Verwendung während der Pendel-Beobachtungen ändere.

In der letzten Rubrik der Tabelle IV ist die Correction « der Schwingungszeiten wegen des Uhrganges in Einheiten der 7. Decimale angegeben. Es entspricht einem stündlichen Uhrgange von $0^{s}1$ eine Correction u = 138.8 Einheiten der 7. Decimale der Schwingungszeit.

§ 6. Resultate der Pendelbeobachtungen.

In der folgenden Tabelle V sind die Resultate der Pendelbeobachtungen enthalten. Dieselben wurden ganz conform jenen des I. Abschnittes, beziehungsweise jenen auf der Strecke München—Mantua (Band XI dieser "Mittheilungen") ausgeführt und reducirt. Es war leider des Raumes wegen nicht möglich, die Original-Beobachtungen hier wiederzugeben, und dieselben erscheinen daher nur in abgekürzter Form. Die Aufschriften der Tafel V machen jede weitere Erklärung überflüssig,

In der folgenden Tabelle VI sind die beobachteten Schwingungszeiten zusammengestellt, in Tabelle VII jene in Wien, geographisches Institut.

Das Mittel sämmtlicher 8 Bestimmungen gibt

0*502 2201

als Schwingungszeit des mittleren Pendels in Wien, geogr. Institut. Im vorigen Jahre ergab sich hiefür

0*502 2202 *)

demnach ganz übereinstimmend.

Auch die auf der Türkenschanze beobachteten Schwingungszeiten (Tabelle VI) stimmen sehr befriedigend mit den im vergangenen Jahre daselbst erhaltenen Resultaten. Die Differenz beträgt nur 14 Einheiten der 7. Decimale, es erscheint dies umsobefriedigender, als heuer auf der Türkenschanze jedes Pendel nur einmal schwingen gelassen wurde, im Vorjahre hingegen viermal.

Es folgen nun hier die besprochenen Tabellen; denselben sind, der besseren Übersicht wegen, die Tabellen VIII bis XI beigeschlossen.

^{*)} Band XI dieser "Mittheilungen", pag. 160.

Tabelle Resultate der

Datum	Station	Östl, l vo Green	Correction der Chronomet bezogen auf den Meridis von Greenwich									
		Green	Wic	n		Fi	sche	r		Beı	tho	ud
5. Mai	Hochstradenkogel	1 h 3 m		8 ,,	1.	١, ١	n	*38		h 58	m.	6 .
6. ,		1 3	44	9	-1	4		.06		96	(59	
7. "								.74			(58	
8. ,	Gralla	2	12	. 5	1			.43		57		
9. "	Wildon	2		. 2				.39		.,,	54	
10. "	Kalsdorf	1	55					-98			53	
11. "	Graz	1	38					.16			(50	
12. ,,	Gratwein	1	18		1			.04			47	
13. "	Semriach	1	36					- 26			15	
14. ,,	Peggau	1	23	• 6	1			.46			44	
15. "	Frohnleiten		18	. 3	1			.87			41	
16. "	Mixnitz	1	27				41	. 59	1		39	
17. "	Bruck a. M.	1		٠(;			(41	.74)		(36	. 4
18. "	St. Marein		30				41	.88			33	
19. "	Kindberg	1	48		1			.31			30	.6
20. ,	Krieglach	2	14					-90			26	. 5
22	Mürzzuschlag	2	42					. 69			53	
90	Spital	3	1					60			19	
a.t.	Semmering	3	19					.74			15	
9"	Gloggnitz	3	30		1			.95			12	
90	Neunkirchen	3	46		1			.67			11	
27. "	Wiener-Neustadt	4	19 59					.89			13	
28. "	Sollenau	5	99					.52			13	
29. "	Purbach.	6	48		ĺ			.05			12	
30. "	Kaisereiche	6	28					·43			12	
31. "	Unter-Waltersdorf		44					56			11	3
1. Juni	Traiskirchen		11					. 23	1			8
9. "	Biedermannsdorf	5	23		1			.30				2
3. "	Laaerberg		35					. 90				71
5. n	Wien, geogr. Institut	5	26	0				. 93	-0	56		
23. "	Wien, geogr. Institut	5	26.	0	-1	4	59	67	-0	55	41	0
24 .,	Alland	4	20.					19	1 "	00	39	
25. "	Schöpfl	3	40	2	-1	4		.72			38	
1. Juli	Schöpfl	3	40	9	~ 1	4	51	-80	-0	55	93	. 51
2. "		-		-				16)			21	
3. "	Gaaden	4	48	5				.52			19	
4. "	Mödling	5	9					29			16	
5. "	Wien, geogr. Institut	5	26	0			46	.00			12	

III. Zeitbestimmungen.

Correction der bezogen auf von Gre	den Meridian		geleiteter stün nell + zu	0	
Wagner	kl. Fischer	Fischer	Berthoud	Wagner	kl. Fischer
1 ^h 5 ^m 10 ^e 05 (5·15) (0·25) -1 4 55·35 53·05 51·54 (47·74) 43·94 40·92 36·72 32·87 29·74 (25·48) 10·79 5·05 0·12 1 3 56·43 48·80 39·99 33·85 30·05 28·44 21·22 15·83 10·79 5·05 21·18 18·45 18·45 17·86 15·52 11·21	- 0 ^h 57 ^m 20 ^f 83 (14 12) (7 43) 0 73 - 0 56 54 44 4 52 01 (48 49) 44 97 13 38 31 80 28 03 24 05 20 49 16 51 12 10 8 79 6 28 3 86 3 3 86 6 3 93 1 66 0 21 0 34 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	+ 0·090 - 0·003 - 0·017 + 0·005 - 0·002 - 0·029 - 0·033 - 0·006 + 0·009 + 0·021 + 0·013 + 0·034 - 0·081 - 0·083 - 0·081 - 0·085 - 0·081 - 0·085 - 0·081 - 0·085 - 0·081 - 0·085 - 0·081 - 0·085 - 0·085 - 0·085 - 0·085	+ 0·078 - 0·072 - 0·083 - 0·128 - 0·108 - 0·075 - 0·083 - 0·096 - 0·109 - 0·134 - 0·122 - 0·138 - 0·153 - 0·162 - 0·017 - 0·041 - 0·020 - 0·030 - 0·017 - 0·059 - 0·114 - 0·017 - 0·059 - 0·114 - 0·125 - 0·017 - 0·059 - 0·114 - 0·017 - 0·059 - 0·114 - 0·125 - 0·116 - 0·110	+ 0·150 - 0·080 - 0·111 - 0·158 - 0·168 - 0·156 - 0·156 - 0·156 - 0·178 - 0·217 - 0·223 - 0·180 - 0·233 - 0·312 - 0·312 - 0·312 - 0·070 - 0·117 - 0·062 - 0·117	+ 0·271 + 0·183 + 0·124 + 0·147 + 0·107 + 0·065 + 0·104 + 0·131 + 0·138 + 0·157 + 0·157 + 0·157 + 0·157 + 0·124 + 0·049 + 0·049 + 0·046 + 0·078 + 0·028 + 0·039 + 0·082 + 0·033 + 0·075
-1 1 58 87 56 42 59 55	+2 50 58·48 59·40 59·92	+ 0.050	+ 0 061	- 0.012	+ 0.030
-1 1 48*42 (40*17) 31*91 25*43 20*27		+ 0·054 + 0·011	+ 0·141 + 0·159	+ 0.539 + 0.545	+ 0.046 - 0.007

Tabelle IV.

Ableitung des stündlichen Ganges des Chr. Nardin während der Pendebeobachtungen, aus den Uhrvergleichen.

Station	Datum 1892	Chronometer	Verflossene Uhrzeit	Correction wegen des Uhrganges	Verflossene Sternzeit nach Angabe der einzelnen Chronometer	Standlicher Gang des Chron. Nardin während der Pendelbeobachtungen Correction in der Selwingungszeit wegen des Thermane.
Gralla	8. Mai	F B W f	3 · 42 4 34 18 · 43 18 · 03	+ 0.35 + 45.75 + 46.30	3·77 4·18	
Wildon	9. "	F B f	19.80	$\begin{array}{c} -0.01 \\ +0.32 \\ +44.26 \end{array}$	20.12	
Kalsdorf	10. "	F B W N	5 5 28.85	$\begin{array}{c} -0.09 \\ +0.42 \\ +50.62 \end{array}$	29 · 27	
Graz	11. "	F B W f	4 43 35·39	+0.59 +47.33 +47.28	22·24 22·72	
Gratwein	12. ,	F B W f	58·90 8·17	$ \begin{array}{r} -0.01 \\ +0.56 \\ +51.68 \\ +51.51 \end{array} $		
Semriach	13. "	F B W f	32 21·12	$ \begin{array}{r} - 0.13 \\ + 0.34 \\ + 45.41 \\ + 45.04 \end{array} $	9·94 9·86	- 0.0203 - 52
Peggau	14. "	F B W f	59-50 10:81	$\begin{array}{r} -0.16 \\ +0.40 \\ +49.30 \\ +49.00 \end{array}$	59·90 60·11	- 0.0446 - 02
Frohnleiten	15. "	F B f N	35·80 5 14 43·61	$ \begin{array}{ccccc} & 0.02 \\ & 0.50 \\ & 52.40 \end{array} $	36:30	+ 0.0171 + :

Station	Dati		Chronometer	Verflo Uhr	essene zeit	Correction wegen des Uhrganges	Verflos Sterna nach An der einz Chronos	zeit ngabe selnen	Stündlicher Gang des Chron. Nardin	während der Pendelbeobachtungen	Correction u der	wegen des Uhrganges
Mixnitz	16. 2	Mai	F B W f	4 36 4 37	13.95 28.42	$ \begin{array}{r} + 0.501 \\ + 0.50 \\ + 46.13 \\ + 46.05 \end{array} $		14·45 14·55 14·38				
Bruck a/M	17.	n	F B W f	5 8 5 7 5 8	16 60 26 · 35	$\begin{array}{l} -0.03 \\ +0.68 \\ +51.42 \\ +51.32 \end{array}$		17:57 17:28 17:77 17:61 17:56	+ 0	.0117	+	16
St. Marein	18.	n	F B W f	4 34	45.70	$\begin{array}{r} -0.04 \\ +0.56 \\ +45.94 \\ +45.75 \end{array}$		46 · 26 47 · 03 46 · 55	— 0	1004	+	13
Kindberg	19.	n	F B W f	4 55 54 55	20.00	$ \begin{array}{r} + 0.10 \\ + 0.67 \\ + 49.44 \\ + 49.15 \end{array} $		20 37 20 67 21 08 20 72 20 64	+ 0	0285	+	40
Krieglach	20.	n	F B W f N	5 3 2 3	10.80	$\begin{array}{c} + & 0.07 \\ + & 0.76 \\ + 50.78 \\ + & 50.44 \end{array}$	5 3	0:96 1:58 0:71	_ 0	.0198		28
Műrzzuschlag	21.	"	F B W f	1 21 20 21	59·75 16·78	+ 0.12 + 0.64 + 43.73 + 43.52		60 · 22 60 · 39 60 · 51 60 · 32 60 · 33	- 0	· 0276	-	38
Spital a/S	22.	π	F B W f	4 18 17 18	18:70 36:60	+ 0·17 + 0·70 + 43·09 + 43·01		19 52 19 40 19 69 19 86 19 60	+ 0	• 0233	+	32
Semmering	23.	n	F B W f	4 18	6.01	$ \begin{array}{r} + 0.15 \\ + 0.66 \\ + 43.41 \\ + 12.92 \end{array} $		49 · 96 49 · 42 49 · 74	— 0	.0603	_	81

Stalion	Datum 1892	Chronometer	Verflossene Uhrzeit	Correction wegen des Uhrganges	Verflossene Sternzeit nach Angabe der einzelnen Chronometer	Stündlicher Gang des Chron. Nardin während der Pendelbenachtungen Correction in der Schwingungsseit
Schottwien	24. Mai	F B W N	24.50	+ 46.69	25.34	
Gloggnitz	25. n	F B W f	0.60 45 12.32	$\begin{array}{r} - & 0.39 \\ + & 0.08 \\ + & 48.35 \\ + & 47.09 \end{array}$	60 68 60 67	+ 0.0881 + 12
Neunkirchen	26. "	F B W f	4 21.28	$ \begin{array}{r} - & 0 \cdot 21 \\ + 51 \cdot 06 \\ + 50 \cdot 23 \end{array} $	13:49 12:34	+ 0.0668 + %
WrNeustadt	27. ',	F B W f	23·35 19 40·57	$^{+\ 0.09}_{+\ 43.14}_{+\ 42.99}$	23·44 23·71	+ 0 0806 + 11°
Sollenau	28. "	F W f	54 11 99 12 85	$ \begin{array}{r} -0.40 \\ +48.69 \\ +48.46 \end{array} $	0.68	+ 0.1220 - 16
Purbach	29 ,	F B W f	21·90 23 38·44	$^{+\ 0.07}_{-\ 43.73}_{+\ 43.48}$	21·97 22·17	
Kaisereiche	30. n	F B W f	40·40 37 54·36	$ \begin{array}{r} + 0.27 \\ + 46.17 \\ + 46.05 \end{array} $	40.67 40.53	
UWaltersdorf	31. "	F B W f	54 20 5 63	$^{+\ 0.56}_{-\ 48.39}$	54 · 76 54 · 91	+ 0 1149 + 160

Station	Datum 1892	Chronometer	Verflossene Uhrzeit	Correction wegen des Uhrganges	Verflossene Sternzeit nach Angabe der einzelnen Chronometer	Stündlicher Gang des Chron. Nardin während der Pendelbeobachtungen	Correction u der Schwingungszeit wegen des Uhrganges
Traiskirchen	1. Juni	F B W f		+ 0.60 + 47.58 + 47.63	4 ^h 48 ^m 20.58 20.80 20.46 20.61 Mittel = 20.61		+ 32
Biedermannsdorf	2. "	F B W f	7 45.97	+0.43 +40.96 +40.83	4 8 26.41 26.83 26.93 26.61 Mittel=26.64		- 20
Laaer Berg	3. "	F B W f		+0.47 +42.68 +42.49	4 17 27.22 27.52 27.21 27.54 Mittel = 27.34	+ 0.1375	 191
Alland	24. n	F B W f	30·10 54 40·93	+48.34 +48.56	4 55 30·09 30·41 29·27 29·46 Mittel=29·86	- 0.0285	- 46
Gaaden	3. Juli	F B W f	42 50 29	+ 0.66 + 47.60 + 46.68	4 43 37·49 37·46 37·89 37·43 Mittel=37·55	+ 0 1797	+ 250
Mödling	\$ m	F B W f N	35 54:01	+ 0.73 + 46.44 + 45.30	4 36 40 55 40 46 40 45 40 84 Mittel=40 57	+ 0.0954	+ 132

Resultate der Pendelbeobachtungen.

										ingen				
		Ę		11 12	obac	hte	t e		Con	recti	on we	gen	Sch	win
	Datum	ummer des Pendels	Dauer einer Coïn-	Amplitude	Pemperatur Celsius	Luftdruck redu-	Pan ein Pend Schv	er lel-	Amplitude	Temperatur	Luftdichte	Uhrgang	gn: da i	ngs ner
		1	cidenz	Att	=	Luf	gui	ng	1		cimale	ler	Ster	nze
			W			r-geog			Instit	tut.				
21.	April, früh		357 [*] 97 279 [*] 97 52 [*] 060	13.7	11.16	749.6 749.6	0.499	1085	- 4 5 5	- 495 516 555	- 570 570 570		0.500 0.499 0.504	01
21.	" abends	1V 1 11 111	54·713 356·53 280·69 52·067	13.5 13.4 13.4 13.4	11:37 11:06 11:15 11:31	749·3 749·2 750·0 750·6	0.504 0.500 0.499 0.504	6113 7021 1108 8480	5 4 4 4	563 51 2 516 560	569 570 570 570	126 126 126	0.504 0.500 0.499 0.504	51
22.	" früh	IV I II III IV	54·692 357·44 280·38 52·042 54·708	13·2 13·4 14·3	10.91 11.43 11.29	752·5 752·6 751·0	0·500 0·499 0·504	7004 1098 8504	5 4 4 5 5	565 505 519 559 571	570 572 572 570 570	126 126 126	0.504 0.500 0.499 0.504	60 01 74
22.	" abends	 	356·38 280·69 51·993 54·682	13·3 14·3 13·8	11:33 11:43 11:52	751·7 752·3 752·8	0.500 0.499 0.504	7021 1108 8550	5 5 5	524 529 570 574	571 571 571 571	126 126 126	0.500 0.499 0.504 0.504	60 01 75
					Н	ochstra	denko	gel.						
5.	Mai, früh	111	317·50 312·66 50·942 53·517	12.9 13.3	14.81 15.85	700·0 699·7	0 499 0 504	2017 9562	4	- 599 685 785 823	529 525 524 521	236	0.500 0.499 0.504 0.504	80
						Gr	alla.							
8,	Mai, abends	III	323.66 306.44 51.231 53.840	13.4	12.53	737·8 737·6	0.499	$\frac{1855}{9279}$	4 4	- 591 580 611 607	- 556 558 558 557	224	0.500 0.499 0.504 0.504	101
						Wi	ldon,							
9.	Mai, abends	11 111	305-75	13.4	13.85 13.65	734·0 733·6 733·4 733·6	0.499	1836 9 27 3	4	- 645 641 676 663	- 552 552 552 553	122	0.500 0.499 0.504 0.504	05 79
						Kal	sdorf.							
10.	Mai, abends	III	321·47 308·25 51·137 53·748	13.3 13.0	14·77 14·99	729·6	0.201	1903 9371	4	- 671 683 742 756	- 548 547 547 546	218	0.500 0.499 0.504	786

Tabelle V.

	dels	1	Ве	o b a	chte	t e	Co	rrecti	on we	gen	Schwin-
Datum	Nummer des Pende	Dauer einer Coïn- cidenz	Amplitude	Temperatur Celsius	Luftdruck redu- cirt auf 0°	Dauer einer Pendel- Schwin- gung	Amplitude		eiten Caltdichte		gungs- daner in Sternzeit

Graz.

1.	Mai, abends	1	319.03	13.3	16.21	728.7	o.500	7819	- 1 -	- 751	- 544 -	79	5500 6471
		11	308.94	13.3	16.63	728.7	0.499	1921	4	770	544		0.499 0521
		Ш	51.148	13.3	16.93	728.7	0.504	9360	4	837	543	79	0.504 7897
		IV	53.753	13.3	16.85	728.6	0.504	6946	4	831	543	79	0.504 5486

Gratwein.

2.	Mai, abends	11	323.25	13:311	6.15	729-1	0.500	7746]	41-	7471-	545 -	11 0.500 6439
		II	306.63	13:3 1	6.40	728.6	0.499	1860	4	759	543	11 0.499 0543
		III	51:177	13:3 1	6.20	728.5	0.504	9330	5	817	543	11 0.504 7955
			53.747						4	805	541	1110:504 5591

Semriach.

3.	Mai, abends	I	313.56	13.3	16.87	700.0	0.500	79861-	4 -	781 -	- 521	8210.500 6598
		II	316.31	13.3	16.52	699.9	0.499	2109	4	764	522	82 0.499 0737
		III	50.978	13.3	16:41	699.7	0.504	9526	4	813	522	82 0.504 8105
		IV	53.528	13.3	16.12	699.7	0.204	7145	4	800	523	82 0.504 5736

Peggau.

14.	Mai, abends	I	1331-88	13.3 13.6	7 726-6 0-500	7545 4 -	- 633 -	5471-	62[0:500 6299
		11	298.94	13.3 14.4	(726.3 0.499	1651 4	652	546	62 0.199 0387
		111	51.327	13.3 14.6	6 726.1 0.504	9187 4	726	545	62 0.504 7850
		IV	53.922	13.3 15.0	1 726.0 0.504	6797 4	713	544	62 0.504 5444

Frohnleiten.

15.	Mai, abends	1	324.75	113:3	114.92	723-1	0.200	7711!-	41-	690	- 5421+	2410-500 6499
		П	306.06	13.3	15.07	722.8	0.499	1814	4	697	542	24 0 499 0625
			51.220						4	761	541	24 0.500 8008
		IV	53.818	13.3	15.40	723-1	0.504	6889	4	763	541	24 0.504 5605

Mixnitz.

16.	Mai, abends	I	313:31	13 3	15.32	719.0	0.500	7992:-	4 -	709]-			
		H	320.25	13.3	17:07	718.5	0.499	2206	4	790	535	225 0.499	0652
		111	50.813	13.3	16.59	718.6	0.504	9659	4	822	536	225 0.504	8072
		IV	53.452	13.3	16:21	718:5	0.504	7213	4	803	536	225 0.504	5645

Bruck a/M.

						1
17. Mai, abends I	1331-25	13.3 12.10	714.8 0.500	7558 - 4	560 - 541 +	1610:500 6469
111			714-7 0-499		569 541	16 0.499 0592
100			714.9 0.504		614 541	16 0.501 8004
1 V	133.992	13:3 12:19	715 6 0:501	6736 - 5	- 601 512	16 0.504 5602

	1 1/2	1	D	. 1	L A		-	C.				
	Pendels		ве	obac		ı e	_		rrecti		gen	Schw
Datum	Nummer des Pe	Dauer einer Coïn- cidenz	Amplitude	Temperatur Celsius	Luftdruck redu-	Dau ein Pend Schw gm	er lel- vin-	Amplitude	n Einhe	ren de dischte	Uhrgang	gung dane in Sterns
					St. M	Iarein.						
18. Mai, abends	III	326.13 304.16 51.290 53.868	13·3	10.89 10.72	716·3 716·4	0·499 0·504	1794 9223	4	504 531	- 543 545 546 546	139 139	9.500 6 0.499 0 0.504 8
					Kine	lberg.						
19. Mai, abends		332.68 298.81 51.385 53.988	13·3	11·09 11·72	713·8 713·5	0.499 0.504	$\frac{1648}{9130}$	4	513 580	- 545 542 541 540	40	0.500 6 0.499 6 0.504 8
					Krie	glach.						
20. Mai, abends	III	329·33 301·31 51·332 53·915	13.3 13.3	11.11	707·6 707·5	0·499 0·504	$\frac{1718}{9182}$	4	514 553	- 539 538 538 538	28	0.500 0.499 0.504 0.504
					Mürzzı	ischla	g.					
21. Mai, abends	II III	131 38 300 35 51 363 53 977	13·3 13·3	10·49 10·35	698·5 698·7	0·499 0·504	1690 9151	4	472 513	- 533 533 533 533	38	0.500 0.499 0.504 0.504
					Spita	al a/S	١.					
22. Mai, abends	III	323:44 303:60 51:270 53:823	13.3	12.68	693.4 693.0	0.499	1779 9242	4	628	- 528 525 524 523	35	0.500 0.499 0.504 0.504
					Semi	nering						
23. Mai, abends	III	326·28 303·47 51·288 53 875	13.3	10·19 10·51	678·9 678·9	0·499 0·504	177 9225	4	472 520	- 519 518 517 517	84 84	0:500 0:499 0:504 0:504
					Schot	twien.						
24. Mai, abends	I II III IV		13·3 13·3	16.08 16.70	714·7 814·5	0·499 0·504	1706 9198	- 4 4 4	- 695 744 827 845	- 536 534 533 532	103	0 500 6 0 499 0 0 504 7

					Tabe	lle V.					24.	1
The second second	dels		Ве	obac	htet	e	Co	rrecti	on weg	en	Sah	win-
Datum	Nummer des Pendels	Dauer einer Coïn- cidenz	Amplitude	Temperatur Celsins	Luftdruck redu- cirt auf 0°	Dauer einer Pendel- Schwin- gung	Amplitude	in Einh	rited de	Uhrgang	gur da i	
					Glog	gnitz.						
Mai, abends	III	300·94 51·337	13.3	18.01 18.45	724.6	8 0.500 7584 0.499 1707 0.504 9177 0.504 6779	4	833 914	- 541 - 539 538 537	122	**************************************	$\frac{0453}{7843}$
				1	Neunki	rchen.						
Mai, abends	II III	302·88 51·172	13·1	21.77	729·6 729·4	0:400 7608 0:499 1759 0:504 9336 0:504 6840	- 4 4 4	1008	- 537 534 534 533	93 93	0:500 0:499 0:504 0:504	0306 7790
				1	VrNe	ustadt.						
Mai, abends	11 111	298·16 51·417	13.3	19.40	738·3 (0:500 7530 0:499 1636 0:504 9099 0:504 6716	- 4 4 4 4	860 882 961 971	- 547 + 546 545 545	112	0·500 0·499 0·504 0·504	0310 7701
					Solle	enau.						
	111	302:47 1 51:278	3.3	23.77	737·4 0	500 7614 +499 1747 +504 9234 +504 6869	- 4 4 5 5	-1055 1100 1224 1258	- 539 536 534 533	$\frac{169}{169}$	0.500 0.499 0.504 0.504	0276 7641
					Parl	each.						
1	III	297.25 1 51·457	3.4 2	3.98	751·6 0 751·4 0	500 7480 499 1603 504 9060 504 6657	- 4 4 4 4	-1081 1110 1214 1229	547 546 545 545	38 38	0.500 0.498 0.504 0.504	9981 7335
					Kaisei	eiche.						
	III :	298.63 1 51.472	3.4	21.08	726·1 0	500 7542 5499 1643 504 9046 504 6657	- 4 4 4	972 975 1049 1054	- 534 + 533 533 533	161)·500)·499)·504)·504	0292 7621
				U	Walt	ersdorf.						
1	II :	298.88 I 51.397 I	3.3 2	4.63 7	744.6 0 743.7 0	·500 7515 - ·499 1650 ·504 9118 ·504 6753	4 4 4	-1061 1111 1229 1236	544 542 540 539	160 0)·500 ()·499 ()·504 ()·504 (0153 7505

Mitth d. k. u. k. millt.:geogr. Inst. Band XII, 1892.

	100	Beobachte	t e	Correcti	on wegen	Schwa
Datum	Numer des Pendels Councidens	nperatur Jelsius tdruck re	Dauer einer Pendel- Schwin- gung	Amplitude in Einh	Luftdichte der Cimale	gunge dase in Sterne
		Trais	kirchen.			
1 Juni, abends	III 292.06 III 51.64	13.3 17.14 741.6 13.1 17.22 741.4 7 13.3 17.11 744.0 3 13.3 17.00 740.7	0.499 1455 0 504 8878	4 797 4 847	551 3: 551 3:	0-500 c 0-499 d 0-504 7 0-504 8
		Biederi	nannsdorf.			
2. Juni, abends	11 292.44 111 51:60	13·3 17·62 746·4 13·0 18·36 746·0 3 13·3 18·73 745·9 7 13·3 18·93 745·9	0·499 1466 0·504 8920	4 850 4 927	553 20 552 20	0 0 500 s 0 0 499 0 0 504 0 0 504
		Laaer	Berg △			
3. Juni, abends	II 299.88 III 51.40		0.499 1677	4 1099 4 1180	538 19 538 19	0.500 61 0.499 63 0.504 73 0.504 51
	1	Vien, militär-geo	graphisches	Institut.		
4. Juni, abenda	II 287.97 III 51.70	13:3 14:92 743:7 13:3 15:11 742:9 8 13:4 15:25 742:1 3 13:3 15:34 741:3	0.499 1334	4 699	557 4 556 4	0.500 60 0.499 0 0.504 7 0.504 7
		Wien, Tü	rkenschanz	2.		
5. Juni, abend	II 291.22 III 51.65	13°5 15°36 737°5 13°3 15°42 736°5 5 13°3 15°46 736°5 5 13°3 15°48 736°5	0.499 1430 0.504 8870	4 714	551 551	7 0.500 66 7 0 499 4 7 0.504 75 7 0 504 56
		Herma	nnskogel.			
18 Juni, abend	H 294.75	5 13·3 13·32 713·1 5 13·3 13·48 713·1 12 13·3 13·50 712·1 57 13·3 13·58 712·1	0.499 1533 0.504 8998	4 624 4 668	537 9 537 9	4 0-504 78 4 0-504 78 4 0-504 78
		Herma	annskogel.			
22. Juni, früh	11 295.79 111 51.48	13·3 13·94 717· 2 12·6 14·05 717· 36 13·3 13·98 717· 36 13·2 13·96 717·	1 0.499 1560 4 0.504 9035	4 650	540 8 540 8	9 0 500 617 9 0 499 627 9 0 504 770 9 0 504 523

	Pendels		Ве	o b a c	htet	e	Co	rrecti	on we	gen	Schwin-
Datum	Nummer des Pen	Dauer einer Coïn- cidenz	Amplitude	Temperatur Celsius	Luitdruck redu- cirt auf 0°	Dauer einer Pendel- Schwin- gung	Amplitude		Luftdichte		gungs- dauer in Sternzeit

l. J	uni, abe	nds [343 13	13.0 16.95	740.1 0.500	7297 -	4 -		- 552	- 116	0.500 60	73
		111	287.94	13.3 16.47	739.1 0.499	1333	4	762			0.499 01	
		111	1 51.745	13.6 16.61	738.8 0.504	8785	5	822	551		0.504 75	
		117	54 433	113.3 + 6.26	738-6 0.504	6353	4	820	551	116	0.504 50	94

Alland.

Juni, abends I 12	27·13 12·8 20·76 73	33.0 0.500 7653 — 4	- 961 - 539 -	40 0.500 6109
	00·88 14·1 20·45 73	33.2 0.499 1706 5	946 539 -	40 0.499 0176
. Juni, abends I 12 11 30 11 5 5	51·364 14·4 20·07 73 53·982 13·1 19·58 73	3.5 0.504 9150 5 34.0 0.504 6745 4	994 540 970 542	40 0.504 7571 40 0.504 5189

Schöpfel.

I	I 304.06	12.8 14.50 691.3 13.2 15.43 691.6	0.499 1791 0.504 9268	4 671	519 418	81 0.499 0516 81 0.504 7901
Į I	V 53·795	13.5 16.74 691.	5 0.504 6909	5 829	516	81 0.504 5478

Gaaden.

3. Juli, abends 1	1341.00	13.2 18.20	734-9 0-500 7343	4 - 842	- 544 + 250 0:500 6202
111	292.03	13.3 18.95	734-7 0-199 1454	4 877	543 250 0 499 0280
111	51.618	13.3 19.49	734·7 0·499 1454 734·7 0·504 8906 734·5 0·504 6557	4 965	
IV	54.198	13.3 19.81	734.5 0.504 6557	4 984	544 250 0 504 5281

Mödling.

Juli, abends I	334-59	13:3 21:77 742:0	0.500 7483 -	4 -1007 -	543 + 132 0 500 6061
1I	297.50	13.3 22.85 741.8	0.499 1611	4 1057	544 132 0.499 0144
11	51.423	13.4 23.61 741 6	0.504 9093		540 132 0.504 7512
110	53.977	13.3 34.46 740.8	0.504 6749	4 1911	538 132 0.504 5128

Wien, militär-geographisches Institut.

. Jali, :		345 06 288:63 51:753 54:38	13·4 12·9	16.63 16.76	746·3 746·5	0.499 0.504	1353 8777	4 4 4	759 770 830 837	556	113 0 113 0	499 501	6050 0136 7500 5114
. Juli, 1	II :	344·19 288·69 51·736 54·380	13·2 13·3	16.76 16.87	744·8 744·5	0.499	8793	\$ \$ \$ \$	759 776 835 836	554	113 0 113 0	499 504	6068 0134 7513 5119

	1 Beabachtet	e	Correcti	n wegen	Schwa
Dafun	Nummer des Pendes Danet Courtember Colsius Co	Dauer einer Pendel- Schwin- gung		luftdichte Uhrgang	gunz- dau : in Sternici
	Traisk	irchen.			
1 Juni, abends	$\begin{bmatrix} 1 & 340.41 & 13.3 & 17.44 & 741.6 \\ 11 & 292.06 & 13.1 & 17.22 & 741.6 \\ 111 & 51.647 & 13.3 & 17.41 & 744.0 \\ 1V & 54.275 & 13.3 & 17.00 & 740.7 \end{bmatrix}$	0·499 1455 0 504 8878	4 - 793 4 797 4 847 4 842	551 32 551 32	0.500 64 0.499 65 0.504 75 0.504 56
	Biederm	annsdorf.			
	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0·499 1466 0·304 8920	- 4 - 815 850 4 927 4 937	553 20 552 20	0.500 59 0.499 00 0.504 74 0.504 44
	Laaer J	Berg △			
3. Juni, abends	I 332.47 13.1 23 15 740.2 11 299.88 13.0 23 74 739.7 III 51.408 13.3 23.84 739.5 IV 54.043 13.3 23.73 739.2	0·499 1677 0·504 9107	- 4 -1071 4 1099 4 1180 4 1175	538 191 538 191	0:500 61 0:499 0: 0:504 75 0:504 51
	Wien, militär-geog	raphisches	Institut.		
5. Juni, abends	I 344-84 13:3 14:92 743:7 II 287-97 13:3 15:11 742:9 III 51:708 13:4 15:25 742:1 IV 54:383 13:3 15:34 741:4	0:499 1334 0:504 8819	4 699 4 755	557 44 556 44	0:500 600 0:499 611 0:504 750 0:504 511
	Wien, Tür	kenschanze,	. 4		
5. Juni, abends	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0.499 1430 0.504 8870	4 714 4 766	552 7 551 7	0-500 60 0-499 66 0-504 70 0-504 70
	Herman	mskogel.			
18 Juni, abends	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0·499 1533 0·504 8998	4 624 4 668	537 94 537 94	0.500 63 0.499 63 0.504 76 0.504 53
	Herman	unskogel.			
22. Juni, früh	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	0.499 1560 0.504 9032	4 650 4 692	540 89 540 89	0-500 617 0-499 027 0-504 770 0-504 533

							Tabe	elle V.		
		12	ST I		Ве		hte	te	Correction wegen	Schwin-
	Datum	Varmor des Dandels	valimine des 1 cm	Dauer einer Coïn- cidenz	Amplitude	Temperatur Celsius	Luttdruck redu- cirt auf 0°	Dauer einer Pendel- Schwin- gung	in Einheiten der Chrgang Geratur	gungs- dauer in Sternzeit
				W	ien,	militä	ir-geog	graphisches	Institut.	
3.	Juni, aber	II II		343 13 287 94 51 745	13.3 13.6	16.95 16.47 16.61	740·1 739·1 738·8	0.500 7297 0.499 1333 0.504 8785 0.504 6353	$ \begin{vmatrix} -4 & -784 & -552 \\ 4 & 762 & 551 \\ 5 & 822 & 551 & 116 \end{vmatrix} $	0.500 6073 0.499 0132 0.504 7523 0.504 5094
							Al	land.		
4.	Juni, aber	I	I I I	300.88 51.364	14·1 14·4	20.45 20.07	733·2 733·5	0·500 7653 0·499 1706 0·504 9150 0·504 6745	5 946 539 40 5 994 540 40	0·500 6109 0·499 0176 0·504 7571 0·504 5189
							Sch	öpfel,		
8.	Juni, frü	I	I II	304.06 51.243	12.8 13.2	14.50 15.43	691·5	0·500 7716 0·499 1791 0·504 9268 0·504 6909	4 671 519 81 4 764 418 81	0·500 6467 0·499 0516 0·504 7901 0·504 5478
							Ga	aden.		
3.	Juli, aber	I I	I II	292.03 54.618	13.3 13.3	18·95 19·49	734·7 734·7	0·500 7343 0·499 1454 0·504 8906 0·504 6557	4 877 543 250 4 965 542 250	0·500 6202 0·499 0280 0·504 7645 0·504 5281
							Mö	lling.		
4.	Juli, aber	I.	I	297·50 51·423	13·3 13·4	22.85	741.8 741.6	0·500 7483 0·499 1641 0·504 9093 0·504 6749	4 1169 540 132	0:500 6061 0:499 0141 0:504 7512 0:504 5128
				W	ien,	milit	ir-geo	graphisches	Institut.	
.·.	Juli, aber	1.	11	288.63 51.753	13·4 12·9	16.63 16.76	746·3 746·5	0·500 7257 0·499 1353 0·504 8777 0·504 6398	4 770 556 113 4 830 556 113	0.500 6050 0.499 0136 0.504 7500 0.504 5114
6.	Juli, früh	I 1	I	288·69 51·736	13·2 13·3	16·76 16·87	744.8 744.5	0·500 7274 0·499 1355 0·504 8793 0·504 6398	4 776 554 113 4 835 554 113	0:500 6068 0:499 0134 0:504 7513 0:504 5119

Tabelle VI. Zusammenstellung der beobachteten Schwingungszeiten.

Station	S_I	. S.	//	S_{III}	S_{II}	S	S_m	
				\$			0.000	
Hochstradenkogel		0"499					255	
Gralla	6361		0489		-	177		
Wildon	6419		0517			106	256	
Kalsdorf	6348		0451			427	252	
Graz	6471		0524			486	259	
Gratwein	6439		0543			591	263	
Semriach	6598		0737			736	279	
Peggau	6299		0387			414	249	
Frohnleiten	6499		0625			605	268	
Mixnitz	6515		0652			645	272	
Bruck a. M	6469		0592			602	266	
St. Marein	6447		0602	8003	5	628	267	
Kindberg	6544		0629	8045	5	638	271	
Krieglach	6533		0634	8059	5	679	272	
Mürzzuschlag	6514		0643	8063	5	663	272	
Spital a. S.	6746		0735	8118	5	738	283	
Semmering	6625		0697	8100	5	706	278	
Schottwien	6464		0527	7937	5	521	261	
Gloggnitz	6350		0453	7843	5	434	252	
Neunkirchen	6197		0306	7790	5	281	239	
WrNeustadt	6231		0310	7701	5	308	238	
Sollenau	6185		0276	7641	5	243	233	
Purbach	5886		9981			917	203	
Kaisereiche	6193		0292			227	233	
Unter-Waltersdorf	6066		0153			134	221	
Traiskirchen	6038	1	0135			123	220	
Biedermannsdorf	5927		0039		1	045	210	
	6108		0227			166	226	
Laaer Berg			0167	1		165	224	
Wien, Türkenschanze	6071		0274			285	236	
Hermannskogel	6200	1	0277			295	236	
n	6177				1	189	226	
Alland	6109	1	0176			478	259	
Schöpfl	6467	l .	0516			281	208	
Gaaden,	6202		0280			128	221	
Mödling	6061		0141	7512	э	120	221	
	- 9			1		1		

Tabelle VII.

Zusammenstellung der beobachteten Schwingungszeiten in Wien, militär-geographisches Institut.

Datum	S_I	S_{II}	S_{III}	S_{IV}	S_m
Vor der Abreise,					
21. April, früh	0 500 6051	0.499 0120	0*504 7483	0.504 5102	0 502 2189
21. " abends	61	44	472	117	199
22. " früh	49	19	496	097	190
22. " abends	51	29	530	115	20
Während der Reise,					
4. Juni, abends	53	48	548	121	210
23. " "	73			094	20
Nach der Reise,					
5. Juli abends	50	200	200	114	200
6. n früh	68		500 513	119	200
0. n Hull	00	94	919	110	200

Tabelle VIII. Beobachtete Schwere.

Nr.	Station	geodätisch bestimmte Breite ?	Höbe der Station nuch dem Nivelle- ment H	Normale Schwere in der Höhe H	Beobach- tete Schwere	Differenz $g-\gamma$		
123456789011123456789012322222222222222222222222222222222222	Hochstradenkogel Gralla Wildon Kalsdorf Graz Graz Gratwein Semriach Peggan Frohnleiten Mixnitz Bruck a. M. St. Marein Kindberg Krieglach Mürzzuschlag Spital a. S. Semmering Schottwien Gloggnitz Neunkirchen WrNeustadt Solleman Tratskirchen Biedermannsdorf Laaer Berg Wien, mil, geogr Inst. Wien, Turkenschanze Hermannskogel	48 46 53 0 57 54 47 4 13 7 51 12 47 12 15 16 9 19 45 28 32 30 47 32 50 38 0 33 40 38 0 33 40 38 53 50 53 50	607 278 296 305 314 305 333 443 443 443 4445 445 447 270 270 270 270 270 270 270 270 270 27	9. 80 577 675 675 675 672 673 577 672 670 664 657 652 642 623 597 531 661 707 729 768 776 806 819 804 831 816 725	876 913 849 876 861	+ 66 57 58 58 56 66 67 68 68 68 68 68 68 68 68 68 68		
29 30 31 24 32 33 34 35	Purbach . Kaisereiche Unter-Waltersdort Biedermannsde (f., Modling	17 34 50 55 38 37 42 48 5 3 3 17 3 13 3 59 5 19	m 116 141 196 184 226 321 325 893	9. 80 825 726 804 819 806 774 774 604	824 870 913 872 817 853	+ 66 + 66 + 63 + 79		

Tabelle IX. Lothablenkungen und der Verlauf des Geoides.

_		_	_			_	_	-	_			
N.	Station	ge	Ψ į		a	e a stre		ble	5 - 30 - 38 - 38 - 38 - 38 - 38 - 38 - 38	Meridionale Entfernung D in Kilometern	D tg. $(\varphi_g - \varphi_a)$ in Metern	Erhebung K des Geoides in Metern
B												
3 6 8 9 12 13 14 15	Wildon Kalsdorf Gratwein Peggau Frohnleiten St. Marein Kindberg Krieglach Mürzzuschlag Spital a. S.	\$7	57 7 12 16 28 30 32	54 51 45 9 32 17 40 21	47	57 7 7 12 16 28 30 32 36	8" 59 54 14 4 32 18 43 20	+	8 5 3 1 5 0 1 3 1 3	9 079 18:435 8:152 7:266 22:944 3:242 4:416 6:825 1:204	0.000 - 0.352 - 0.447 - 0.019 + 0.035 + 0.556 - 0.000 - 0.021 - 0.099 + 0.006	0 000 - 0 352 - 0 799 - 0 918 - 0 883 - 0 327 - 0 348 - 0 447 - 0 444
17 18 19 20	Semmering		38 39 40 43 48	0 33 38 43	4	38 39 40 43	7 33 47 18 36		7 0 9 5 6	1·853 2·872 2·007 4·786 9·789	+ 0 027 - 0.097 0.000 - 0.209 0.237	- 0 414 - 0 511 - 0 514 - 0 720 - 0 957
22 23 24 25 26 27	Sollenau Traiskirchen Biedermannsdorf Laaer Berg Wien, milit-geog. Inst. Wien, Türkenschanze		53 0 5 9 12	59 49 3 30 41 58	48	5 9 2 3	2 49 3 29 40	-	3 0 0 1	10·160 12·661 7·844 8·215 5-898 2 378	- 0.296 - 0.184 0.000 0.000 + 0.029 + 0.012	- 1 · 253 - 1 · 437 - 1 · 437 - 1 · 437 - 1 · 408 - 1 · 396
28	Hermannskogel			17		6	15	+	- 1	4.292	+ 0.062	— 1·334

Tabelle X.
Reduction auf horizontales Terrain.

Octant		H	öhen h	der Ho	nicylind	ertheile	in Met	ern.	
	I	II	III	IV	V	VI	VII	VIII	1X
			5	. Graz.					
	H	= 365	H_{i}	= 550	Θ) = 2.	5		
1	0	0	0	65	50	135	210	375	63
9	()	0	0	70	70	160	155	145	13
3	0	0	55	0	0	0	0	0	
4	0	0	0	0	0	110	80	20	
5 6	0	0	0	145	150	140	105	55	8
7	0	115	125	265	205	235	165	160	30
8	0	0	0	0	195	155	220	325	33
Summe #	.0.00	0.02	0.02	0.06	0.07	0.04	0.00	0.06	0.0
$\Lambda_R = 0$			0.15					Į.	1
			6. (Gratwein	1.				
	H	= 380	$H_{\scriptscriptstyle 1}$	= 659	Θ	= 2:	;		
1	0	0	0	160	165	145	165	305	34
2	0	0	0	50	50	170	375	510	57
3	0	0	0	0	455	155	190	140	10
5	0	0	0	140	220	175	160	130	12
6	20	100	45 80	80 80	195	185 180	100 250	90 320	21
7	95	95	45	70	145	320	400	470	47
8	0	60	50	150	145	190	285	320	35
Summe $\frac{a}{8}$	0.04	0.03	0.05	0.07	0.08	0.08	0.05	0.12	0.0
$\Lambda_{\rm R} =$	1.40	$\Lambda_{\rm P} =$	0.27	Redu	ction v	on $g =$	+ 0.	00002.	l
			8.	Peggau					
	H	= 402	$H_{\scriptscriptstyle 1}$	= 826	Θ	= 2.1	5		
1	100	210	220	255	370	405	465	350	57
2	145	180	350	350	380	350	505	450	55
3	100	100	100	225	255	360	595	655	51
5 5	0	0	75	200	200	155	200	120	16
6	0	0	95	15 285	45 315	185 215	165 380	220 380	150 50
7	120	140	120	210	215	275	375	450	49
8	0	0	60	200	190	235	360	310	44
Summe $\frac{a}{8}$	0.17	0.11	0.12	0.20	0.15	0.15	0 15	0 16	0.13
8									

Tabelle X.

				belle					
Octant		Н	öhen h	der Ho	hleylind	lertheile	in Me	1	
	I	II	III	IV	V	VI	VII	VIII	IX
			9. F	rohnlei	ten.				
	H	= 423	H_{i}	= 986	; <u>(</u>) = 2.	5		
1	0	165	175	285	310	400	415	550	663
2	75	145	145	260	315	345	420	495	53
3	0	185	215	355	420	425	325	455	625
4	0	95	110	130	155	185	190	240	440
5	0	100	85	110	200	205 415	260 620	240 575	525
6	0	100	225 110	305 285	265	410	505	685	863
8	15	65	60	65	265	330	445	545	610
Summe a/8	0.03	0.15	0.15	0.24	0.19	0 · 24	0.16	0.23	0.19
$A_R = 3$		1		Redi	ction v	on $q =$	= + 0.	00005.	ı
				Mixnit					
	H	= 445	H_1	= 960	(H)	= 2.	5		
1	85	150	295	360	480	505	380	580	558
2	155	215	310	555	705	740	940	655	70
3	30	105	135	145	245	315	435	510	480
4	230	455	575	435	380	365	600	500	520
5	95	225	355	415	380	275	345	310	28
6	150	255	300	395	345	360	430	505	60:
8	125 35	150 45	120 55	230 170	370 235	320 260	395 395	310 615	378 598
Summe #	0.39	0.38	0.34	0.48	0.31	0.31	0.26	0.24	0.15
$A_R = 7$							1		
	11	= 487	11. Bru		. Mur. 6 ⊕	_ 9.1			
		- 407	111	_ 101	0 (1)		1		1
1	125	125	135	135	110	250	180	505	560
9	140	190	225	265	225	390	300	500	470
3	35 55	65 100	220 245	245 330	245	610 325	680 230	420 230	675 480
5	0	75	155	315	140 430	430	655	635	610
6	0	0	110	135	175	165	515	590	375
7	30	45	65	120	225	310	345	515	540
8	0	0	0	225	230	225	360	590	520
Summe $\frac{a}{8}$	0.14	0.09	0.13	0.22	0.13	0.25	0.17	0.24	0.15

Outract		Н	öhen h	der He	hleylin	lertheil	e in Me	tern.	
Octant	I	II	III	IV	V	VI	VII	VIII	IX
	Н	= 533		St. Mai) = 2	5		
1	0	35	65	115	190	310	455	610	640
2	ŏ	0	0.0	0	120	165	340	410	53
3	30	65	95	180	315	345	425	530	60
4	55	90	135	285	355	- 640	665	430	60
5	0	30	70	215	185	295	530	520	34
6	ŏ	0	0	0	0	125	135	285	28
7	0	35	65	125	45	380	510	520	53
8	15	35	65	165	470	520	465	345	65
Summe $\frac{a}{8}$	0.03	0.03	0.05	0.12	0.14	0.27	0.20	0.21	0 1
$A_R = 3$	•		•		•		= + 0	00004.	I
	-			771 11					
	H	= 554		Kindbe	rg. 8 (H)	- 2.	5		
		1	1	1	1	1	1		1
1	20	35	55	235	255	315	370	410	54
2	70	95	100	125	110	325	390	390	54.
3	95	145	210	375	450	420	290	520	57
4	170	245	300	195	175	245	380	565	56
5	60	105	180	130	150	225	380	520	56
6	10	20	0	15	35	85	190	155	17
7	45	75	170	245	310	420	435	140	49
8	50	95	140	245	380	495	155	455	78
Summe 4	0.19	0.12	0.13	0.20	0.15	0.21	0.11	0.20	0.1
$A_R = 3$	3.70	Ap =	0.87	Red	uction v	on $g =$	= + 0.	00005.	
			14.	Kriegla	ch.				
	\boldsymbol{H}	= 600	$H_{\mathbf{i}}$	= 112	8 (= 2:	5		
1	0	75	125	135	150	355	565	490	480
2	5	30	55	275	280	320	350	410	56
3	30	40	50	285	320	270	500	550	613
4	15	40	140	305	360	450	510	545	650
5	0	0	75	160	350	420	300	390	375
6	0	0	0	55	70	165	240	315	390
7	50	90	100	165	210	255	270	395	535
8	150	110	150	235	275	340	440	535	615
Summe a	0.09	0.04	0.07	0.19	0.15	0.21	0.16	0.21	0.14
0 11									

Tabelle X.

	I								
Octant	I	H	hen A	IV	V	ertheile VI	in Met	VIII	1X
	,	11	111	14	'	*1	Y 111	V 111	IA
			15. M	ürzzusc					
	H	= 681	H_{i}	= 110	2 (H)	= 2.	5		
1	70	205	320	70	545	555	490	635	54
2	60	120	140	180	165	470	470	445	53
3	10	45	105	135	85	310	520	640	53
5	80 70	105 65	130 85	435 45	215 75	375 225	570 330	595 345	33 23
6	20	35	245	205	255	265	265	225	19
7	40	45	105	260	360	360	410	380	38
8	105	135	160	260	315	325	215	595	62
Summe #	0.14	0.11	0.12	0.14	0.17	0.56	0.17	0.24	0.1
$A_R = 3$	3 · 75	Ap =	0.61	Redu	ction v	on g =	= + 0.	00004.	
			-						-
	77	200		pital a.		a.,			
	11	= 769	H ₁	= 112	8	= 2 · 5			
1	245	360	480	520	505	105	120	375	36
2	120	150	230	245	300	320	400	275	12
3	40	80	125	190	290	395	360	270	40
4	70	105	210	325	405	170	575	340	30
5	40	50	45	150	120	365	440	360	30
6 7	65 155	90 230	95 355	60 290	50 470	30 450	150 250	255 280	28 48
8	205	405	520	490	640	460	255	780	61
Summe $\frac{a}{8}$	0.43	0.35	0.33	0.38	0.28	0.24	0.11	0.14	0.0
$\Lambda_{\rm R} = 3$		1	0.44	Redu	iction v	on $a =$	+ 0.	00006.	
	Н	= 986		Semmeri == 120		= 2:			
		1							
1 2	- 45 - 25		- 30 65	- 145 65	- 200 - 45	- 200 - 125	- 385 - 120	-95 -225	_ 3
3	- 10		380	60	60	80	15	60	
4	50		275	325	140	145	250	370	3
5	145		60	155	110	195	350	210	2
6	- 40		- 25	40	- 20	70	140	80	1
~ 1	- 15		115	120	190	215	110	135	3
7	35	45	25	- 80	15	- 35	- 185	150	2
8						_			
	0.05	0.11	0.11	0.07	0.05	0.05	0.00	0.04	0.0

Tabelle X.

0.4		Н	öhen h	der Ho	hlcylin	dertheil	e in Me	tern	
Octant	I	н	111	IV	v	VI	VII	VIII	IX
	H	= 572		Schottw = 108) = 2.	5		
1 2 3 4 5 6 7 8	315 165 55 25 25 170 180 255	330 95 100 50 105 190 190 280	330 90 195 305 180 225 225 280	- 20 60 220 295 555 265 270 280	30 45 50 475 640 260 355 55	245 25 370 430 630 520 225 245	425 45 110 355 590 555 335 345	295 100 195 625 525 535 745 370	365 70 100 650 750 555 885 740
Summe a	0.65	0.26	0.22	0.31	0.50	0.26	0.14	0.20	0.1
$A_R = 6$.03	A _P =	0.91	Redu	ection v	on g =	= + 0	00007.	
	H	= 428		Gloggni == 956		= 2.1	5		
1 2 3 4 5 6 7	170 25 0 0 0 0 140 290	220 0 0 20 30 0 145 170	230 0 40 55 40 245 135 190	280 0 55 125 245 270 155 230	190 0 80 160 270 340 170 280	190 0 195 375 625 360 475 620	250 0 225 345 555 555 470 670	170 0 245 320 640 630 500 580	255 0 225 545 895 715 685 885
Summe $\frac{a}{8}$	0.34	0.11	0.10	0.16	0.10	0.30	0.17	0.19	0.50
$A_R = 4$	18	$A_P =$	0.91	Redu	ction v	on g =	+ 0.	00005.	
	Н	= 370		eunkirch = 604	_	= 2.5	i		
1 2 3 4 5 6 7 8	0 0 0 0 0 0	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 30 0	0 0 0 0 15 30 50	0 0 0 30 30 55 50 50	0 0 65 55 165 250 40	0 80 125 180 140 350	65 0 65 150 275 245 355 370	75 65 215 355 360 410 395
Summe $\frac{a}{8}$	0.00	0.00	0.00	0.02	0.05	0.02	0.05	0.06	0.02
$A_R = 0$	48	A _p =	0.19	Redu	ction ve	on g =	+ 0.0	00001.	

Tabelle XI.

Abweichungen der Schwerkraft von ihrem normalen Werte.

ij.			30 80	Red	luction	von g	im Meer	were es-Nivean		
Nr.	Station	# Höhe der Station	"H mittlere Höhe des		aleminader Anziehung der Platte unter der Station		beob- achtete	theo- retische	Dit go	fferenz — 70
1 2 3 4 5 6 7 8 9 10 11 2 13 14 5 16 17 18 19 20 21 22 3 24 25 26 27 28	Spital a. S. Semmering Schottwien. Gloggnitz. Neunkirchen WrNeustadt Sollenau Traiskirchen Biedermannsdorf	123 145 187 533 551 600 681 769 986 572 128 370 270 270 205 184 252 183	1055 1058 1128 1102 1128 1207 1086 956 601	1 2 4 5	63 29 31 33 33 33 33 41 44 46 50 55 55 62 79 102 29 44 28 28 28 21 21 21 21 21 21 21 21 21 21 21 21 21	187 86 91 100 112 117 220 124 180 137 150 161 171 185 237 304 161 183 83 83 65 73 167	9:80 818 796 794 8188 797 788 797 799 848 779 797 797 797 797 793 852 840 845 878 918 910 913	9:80 764 761 767 775 784 790 797 796 802 821 823 827 833 834 835 837 839 849 859 869 876 882 882 882 882 882 883 884 884 885 885 886 886 886 886 886 886 886 886	++++1 + 1 1 1 1 1 +++++	0 00055 333 21 44 41 15 52 23 35 36 36 36 37 77 75 49 44 49 49 49 49 49 49 49 49 49 49 49
29 30 31 24 32 33 34 25	Purbach . Kaisereiche . UWaltersdorf . Biedermannsdorf . Mödling . Gaaden . Alland . Schöpfl .	m 116 141 196 184 226 321 325 893			12 455 20 19 23 33 34 92	36 136 60 57 70 99 100 275	9 80 967 915 940 951 919 883 919 907	9:80 861 862 864 876 876 873 874 876	+++++	53 46 75 43 10 45

Aus dem Unterschiede der Schwingungszeiten S_m auf den Stationen und in Wien, geographisches Institut, sowie der für diesen Ort nach Oppolzers Bestimmung abgeleiteten Schwere

g = 9.80876 m

finden wir mittels der Relation

$$g S^* = \text{Const.}$$

die beobachtete Schwere g auf den Stationen. Dieselbe ist in Tabelle VIII angegeben. In derselben Tabelle ist auch der normale Wert γ der Schwere in der Höhe H derselben Stationen enthalten; derselbe ist berechnet nach der bekannten Helmert'schen Formel

$$\gamma = 9.780 (1 + 0.005310 \sin^{-2} \varphi) (1 - \frac{2 H}{R})$$

wo für R der mittlere Erdradius zu setzen ist. Die in der letzten Columne enthaltenen Differenzen $g-\gamma$ sind die Abweichungen der beobachteten Schwere von ihrem normalen Werte.

§ 7. Einfluss der Schwerestörungen auf die Ergebnisse des Nivellement.

Aus den so gefundenen Unterschieden der beobachteten Schwere g und ihrem normalen Werte γ können wir bekanntlich die Größe des Einflusses der Schwerestörungen auf die Ergebnisse des Nivellement ermitteln. Wir verfahren hierbei auf der Linie Graz – Wien beziehungsweise 2 (Gralla) — 28 (Hermannskogel) genau so, wie im vorigen Jahre auf der Linie München—Mantua und es ist im Bande XI dieser "Mittheilungen" das Verfahren ausführlich besprochen. Um Wiederholungen zu vermeiden, wollen wir uns mit diesem Hinweise begnügen. Wenn wir wieder südlich und nördlich etwa bei 46° 40° und 48° 20′ Breite zwei Orte im Meeresniveau mit normaler Schwere supponiren, so können wir das Nivellement Gralla-Hermannskogel als Theil einer Nivellement-Schleife betrachten, auf deren übrigem Verlaufe wir die Schwere normal annehmen können. In diesem Falle ist, wenn wir die beobachtete Schwere setzen:

$$g = g_o + \delta g$$

und g_{\circ} so wählen, dass $\delta g=g-g_{\circ}$ sehr klein wird, der aus den Veränderungen der Schwerkraft nothwendigerweise entstehende Schlussfehler dieser Nivellement-Schleife, in unserem Falle der Fehler auf der durchforschten Linie, ausgedrückt durch die Gleichung

$$\Sigma \delta z = -\frac{1}{g_0} (g - g_0) \delta z,$$

in welcher wir für 8 z die Unterschiede der Höhen H der einzelnen Stationen zu nehmen haben. Nehmen wir $g_\circ=9.808$, so erhalten wir mit dem in Tabelle VIII gefundenen Werte von g für die Strecke Gralla-Hermannskogel

$$\Sigma (g - g_0) \delta z = -0.734 m$$

und mittels Division durch g_{\circ}

$$\Sigma \delta z = 0.075 m$$

als den theoretisch von den Veränderungen der Schwerkraft herrührenden Einfluss auf das Resultat eines von Graz nach Wien über den Semmering geführten Nivellement.

Um den sphäroidischen Antheil an diesem Werte zu bestimmen, wiederholen wir nochmals dieselbe Rechnung mit dem theoretischen Werte 7 der Schwere. Wir erhalten so

$$\Sigma (\gamma - \gamma_0) \delta z = -0.533 m$$

und mittels Division durch $\gamma_\circ = 9.808$ ergibt sich der sphäroidische Einfluss

$$\Sigma \delta z = -\frac{1}{\gamma_c} \Sigma (\gamma - \gamma_c) \delta z = -0.054 m.$$

Die Differenz beider Werte gibt uns den gesuchten Einfluss der Schwerestörungen auf dieses Nivellement mit 21_{mm} . Er ist demnach sehr unbedeutend, jedoch eben so groß, wie wir ihn bei dem Übergange über die Alpen gefunden haben. Durch den Umstand, dass sämmtliche Werte von $g-\gamma$ in Tabelle VIII das gleiche Vorzeichen haben, ist der im Vergleiche zu den Alpen relativ große Wert erklärt. Selbstverständlich ist derselbe jedoch aus mehren Gründen nicht auf einzelne mm genau.

§ 8. Die Lothstörungen und der Verlauf des Geoides längs der Strecke Graz-Wien.

Vergleichen wir die Resultate der auf den Stationen ausgeführten Polhöhen-Beobachtungen φ_a mit den Angaben der Original-Aufnahms-Sectionen im Maße von 1:25.000 φ_g , welche wir als eine geodätische Uebertragung derselben betrachten können, so erhalten wir annäherungsweise die Lothablenkungen $\varphi_g - \varphi_a$. Dieselben sind in Tabelle IX zusammengestellt.

Wie wir sehen, sind die sich ergebenden Werte, besonders im sädlichen Theile dieser Strecke, sowohl der Größe als auch dem Vorzeichen nach, sehr verschieden. Es scheinen in dem engen, vielfach gewundenen Thale, in welchem diese Strecke verläuft, die localen Einflüsse, nämlich jene der nächstgelegenen Massen, vorzuherrschen. Nur auf dem südlichen und besonders auf dem nördlichen Abhange des Semmering zeigt sich eine Regelmäßigkeit in den Lothablenkungen, welche auf eine vom Gebirge ausgeübte

Attraction hindeutet, doch ist dieselbe nur auf ein kleines Gebiet beschränkt.

Aus den Lothabweichungen $\varphi_{\rm g}-\varphi_{\rm a}=\Delta \varphi$ und den meridionalen Entfernungen D der Stationen können wir den Abstand des Geoides vom Sphäroide bestimmen, und so den Verlauf des Geoides auf der durchforschten Strecke verfolgen.

Wir erhalten nämlich diesen Abstand K nach dem Ausdrucke $K=\Sigma D$ tang $\Delta \varphi$.

Aus Tabelle IX sind die einzelnen Resultate dieser Berechnung zu ersehen, und wir erhalten durch fortgesetzte Summirung derselben die aus der letzten Columne dieser Tafel ersichtliche Erhebung k des Geoides.

Wie wir sehen, senkt sich, wenn wir von Süd gegen Nord fortschreiten, das Geoid unter das Ellipsoid, und bleibt auf der ganzen Strecke bis Wien unter demselben. Zwischen den Stationen 3 bis 9 (Wildon bis Frohnleiten) wächst der Abstand beider Flächen bis zu einem Meter an; dann verringert er sich bis zum Semmering auf die Hälfte, und nimmt dann wieder stetig zu, so dass er in der Nähe von Wien auf etwa 15 m anwächst.

Bei den äußerst verschiedenen Terrainverhältnissen auf dieser Strecke ist es schwer, aus diesen Resultaten bestimmte Angaben über den Einfluss des Gebirges zu erhalten, es kann nur im allgemeinen constatirt werden, dass das Geoid in der Gebirgsgegend gegenüber der mehr ebenen Gegend im Wiener Becken, eine Erhebung zeigt, und in diesem Sinne befindet sich das gefundene Resultat in Übereinstimmung mit jenem, welches wir bei den Alpen und anderwärts gefunden haben.

§ 9. Reduction der beobachteten Schwere wegen der Terrain-Anziehung.

Die auf den Stationen beobachtete Schwere ist von der Attraction der umgebenden Massen beeinflußt; behufs Vergleiches mit ihrem normalen Werte müssen wir daher die Beobachtungsresultate von derselben befreien.

Diese Attraction ist bekanntlich eine zweifache. Erstens wirkt die Erdmasse unterhalb der Station, also die Erdschichte zwischen der Station und dem Meereshorizonte, attrahirend, und vergrößert demnach die Schwerkraft auf der Station.

Da mit Ausnahme der Station 28 (Hermanuskogel), alle unsere Stationen entweder in der Ebene, auf Thalsohlen, oder sehr flachen Kuppen gelegen sind, so änßert sich die Attraction der unterhalb befindlichen Massen als Wirkung einer unendlich ausgedehnten Platte von der Höhe H der Station und der Dichte Θ des betreffenden Gesteines. Sie wird berechnet nach dem Ausdrucke:

Attraction =
$$9.805 \frac{3}{2} \cdot \frac{H}{R} \cdot \frac{\Theta}{\Theta_{m}}$$

we für R der mittlere Erdradius und für Θ_m die mittlere Dichte der Erde = 5.6, zu setzen ist.

Die Dichte Θ des Gesteines wurde für alle Stationen mit 2.5 in Rechnung genommen.

Für die Station 28 (Hermannskogel) wurde die Attraction mit Rücksicht auf die Form dieses Berges nach den in Helmert's höherer Geodäsie, 2. Theil, gegebenen Formeln separat berechnet.

Eine zweite Correction, welche an die Resultate einiger, auf den Thalsohlen liegenden Stationen anzubringen ist, ist jene wegen der Anziehung des höher gelegenen Terrains, welche die Schwere auf diesen Stationen verkleinert.

Im XI. Bande dieser "Mittheilungen", pag. 214, ist ausführlich auseinandergesetzt, wie diese Correction zu berechnen ist; es soll demnach der Vorgang hier nur in Kürze angegeben werden.

Zunächst wird die mittlere Höhe des planirten Terrains in weiter Umgebung der Beobachtungsstation ermittelt. Man theilt zu diesem Zwecke die Karte in 5 Minuten-Trapeze ein und entnimmt jedem das Mittel aus der höchsten und tiefsten der darin vorkommenden Coten. Aus einer großen Anzahl solcher Mittel wird die mittlere Höhe des planirten Terrains gefunden. Es ergibt sich daraus die Höhe H_p einer Platte über der Station. Aus derselben denkt man sich um die Station einen Cylinder vom Halbmesser $r=15\ km$ herausgeschnitten, und berechnet die Anziehung A_p des übrigbleibenden Theiles dieser Platte, welche man sich unendlich ausgedehnt vorstellen kann, in Einheiten der 5. Decimale von g nach dem Ausdrucke:

$$A_{\rm p} = 0.00000138 \ H_{\rm p}^{\rm a} \ . \ \Theta$$

Selbstverständlich ist die Anziehung A_p dieser Platte immer nur sehr klein, weil ja die am meisten wirkenden Theile derselben, entsprechend dem Cylinder von 15 km Radius, ausgeschieden wurden. Die unmittelbare Umgebung der Station, bis zu 15 km Entfernung, denkt man sich zusammengesetzt aus Hohl-Cylindern von verschiedener Dicke und jeden derselben in Achtel getheilt. Wir können nun, ebenso wie früher bei den 5 Minuten-Trapezen, auch für jedes Achtel der Hohl-Cylinder die mittlere Höhe h desselben aus der Karte ermitteln

und dann die Anziehung $\frac{A}{8}$, welche jedes derselben auf die im Mittelpunkte der Grundfläche liegende Station ausübt, nach dem Ausdrucke berechnen:

$$\frac{A}{8} = 0.005154 \left\{ (r_i - r) + \sqrt{r^3 + h^3} - \sqrt{r_i^3 + h^3} \right\} \Theta,$$
 wo r_i und r den äußeren und inneren Halbmesser der Hohl-Cylinder bedeutet.

Die Anziehung A_p des umliegenden Terrains bis auf 15 kmEntfernung ist dann gleich der Summe der Anziehungen der sämmtlichen so berechneten $\frac{A}{8}$.

Wir haben das Terrain in der Umgebung der Station durch concentrische Kreise mit den innern Halbmessern 0.5, 1, 1.5, 2, 3. 4, 6, 8, 11 und 15 km in 9 Cylinder getheilt, und es wurde, da jeder Cylinder in 8 Theile getheilt ist, für jede Station die Anziehung von 72 Hohl-Cylinder-Theilen berechnet.

In Tabelle X sind die Resultate dieser Berechnungen für 15 Stationen enthalten. Bei jeder Station ist unten die Anziehung A_R der Hohl-Cylinder und A_P jene der Platte mit dem Cylinder-Ausschnitte angegeben. Die Summe beider ist die gesuchte Anziehung des höher liegenden Terrains in der Umgebung der Station.

Wie wir aus Tabelle X entnehmen, ist diese Anziehung bei den meisten Stationen nur sehr gering; sie bängt wesentlich von der Beschaffenheit des Thales ab, in welchem die Station liegt; ist das Thal eng und tief, so ist die Anziehung größer, als in einem weiten Thale, welches nur von niederen Hügeln eingeschlossen ist. Die größten Werte wurden für die Stationen 10 (Mixnitz) und 18 (Schottwien) mit 8 und 7 Einheiten der 5. Decimale von gefunden.

In Tirol betrugen diese Werte bei den Stationen Grasstein und Franzensfeste 36, resp. 33 solcher Einheiten.

Nachdem diese Anziehung die Schwere auf der Station verkleinert, so ist die Reduction wegen derselben +. Schließlich reduciren wir noch mit $\frac{2H}{R}$, wegen der Höhe H, auf das Meeresniveau; da die Schwere im Meeresniveau größer ist als in der Höhe H, so ist diese dritte Reduction stets +. In Tabelle XI sind diese 3 Reductionen zusammengestellt. Bringen wir dieselben an die beobachtete Schwere an, so erhalten wir die Schwere g_o im Meereshorizonte, welche wir mit ihrem normalen Werte γ_o , wie er

sich aus der Helmert'schen Formel $\gamma_{\circ}=9.780\,(1+0.005310\,\sin^{-2}\varphi)$ ergibt, vergleichen können.

§ 10. Constitution der Erdrinde unter der durchforschten Strecke.

Die in der letzten Columne der Tabelle XI enthaltenen Werte $g_{-} - \gamma_{\circ}$ geben uns die Abweichungen der Schwere von ihrem normalen Werte.

Wir finden die Schwere im Süden bis zur Station 5 (Graz) zu groß, dann ist sie bis Station 16 (Spital), also nahezu bis zum Semmering zu klein, und endlich wieder zu groß. Auf der Strecke Neusiedler See-Schöpfl (siehe Beilage VIII), finden wir sie durchaus zu groß.

Nachdem wir uns eine Vergrößerung oder Verkleinerung der Schwerkraft nur durch Massen-Anziehungen erklären können, so muss die Massenvertheilung in der obersten Erdkruste unter der durchforschten Strecke eine verschiedene sein; an den Stellen, wo wir eine zu große Schwere vorfinden, muss sich außer der normalen Erdmasse noch eine Masse vorfinden, welche die Vergrößerung der Schwere hervorbringt, und dort, wo wir die Schwere zu klein finden, weniger Masse vorhanden sein, als unter normalen Verhältnissen. Im ersteren Falle ist demnach durch die Schwerebestimmungen eine Massen-Anhäufung, im letzteren ein Massen-Defect in der obersten Erdkruste constatirt.

Aus dem Werte von $g_\circ-\gamma_\circ$ können wir die Größe dieser Massenunregelmäßigkeiten bestimmen. Mit einer für unsere Zwecke vollkommen hinreichenden Genauigkeit können wir nämlich den zehnfachen Betrag der Einheiten der 5. Decimale von $g_\circ-\gamma_\circ$ als Zahl betrachtet, als Dicke der störenden Schichten in Metern annehmen; hiebei sind dieselben im Meereshorizonte condensirt zu betrachten. Bei den Massen-Anhäufungen ist die Dichte der störenden Schichten gleich 2:5, bei den Defecten jedoch gleich Null angenommen, es sind also factische Hohlräume supponirt.

Wir wollen wie bisher die Gegenden mit Massendefecten als zu den ursprünglichen Formen, jene mit Massen-Anhäufungen als zu Senkungs-Gebieten gehörend betrachten. Es geschieht dies nur der leichteren Verständlichkeit wegen, keineswegs wollen wir jedoch hiedurch der seinerzeitigen Deutung dieser Verhältnisse durch die hiezu berufenen Fachleute vorgreifen.

Wir finden nach der letzten Columne der Tabelle XI südlich von Graz (siehe Beilage VIII), ein Senkungsgebiet vor; dasselbe dürfte im Süden durch das Bachergebirge einen Abschluss finden, und scheint sich gegen Osten nach Ungarn nicht nur fortzusetzen, sondern auch zu erweitern; es deutet dies die östlich gelegene Station 1 (Hochstradenkogel), an. Die unter dieser Gegend befindliche Massenanhäufung ist sehr groß, sie entspricht der Masse einer Steinplatte von etwa 500 m Mächtigkeit.

Nördlich von Graz tritt ein Zeichenwechsel von $g_{\circ} - \gamma_{\circ}$ ein, und wir gehen bei den Stationen 5 und 6 aus dem Senkungsgebiete in ursprüngliche Formen mit einem Massendefecte über. Derselbe reicht bis zu den Stationen 16 und 17 (Spital und Semmering), er erreicht demnach sein Ende im Südabhange des Semmering, nahe dem höchsten Übergange.

Der vollkommen abweichende Wert + 52 auf der Station 8 (Peggau), dürfte wahrscheinlich in einem unbekannt gebliebenen Fehler in der Beobachtung, ich vermuthe in der Bestimmung des Uhrganges, beziehungsweise in den Uhrvergleichen, seine Ursache haben, und kaum den besonderen Verhältnissen dieser Gegend zuzuschreiben sein. Der Vollständigkeit wegen ist derselbe in die Tabelle aufgenommen worden.

Der Defect unter dieser Strecke ist verhältnismäßig gering. er entspricht einem Hohlraume von etwa 2 bis 300 m Mächtigkeit. Man kann vielleicht annehmen, dass dieser Defect der östliche Ausläufer jenes großen Defectes ist, den wir unter den Alpen constatirt haben, und der sich, möglicherweise, bis hieher erstreckt.

Von Semmering an bis Wien finden wir wieder eine zu große Schwere vor; die Werte von $g_{\circ}-\gamma_{\circ}$ sind positiv. Wir befinden uns demnach wieder über einem Senkungsgebiete, zu welchem das Steinfeld, sowie das eigentliche Wiener tertiäre Becken zu zählen sind. Besonders in der Gegend von Baden, nämlich bei den Stationen 23 und 24 (Traiskirchen und Biedermannsdorf), erreicht die Massen-Anhäufung eine sehr große Mächtigkeit. Hier wird diese Linie von der Strecke Neusiedler-See-Schöpfl von Ost gegen West durchquert (Beilage VIII), und es zeigt sich deutlich, dass diese Massenanhäufung gegen Osten, also gegen Ungarn, an Mächtigkeit zunimmt. Unter der östlichen Station 29 (Purbach), am Ufer des Neusiedler Sees, erreicht dieselbe die größte bisher von mir vorgefundene Mächtigkeit, dieselbe würde der Masse einer Steinplatte von mehr als 1000 m Dieke gleichkommen.

Jedenfalls gehören die Gebirge des Wiener Waldes (Kreideformation) auch einem Senkungsgebiete in unserem Sinne an, da die Stationen 32, 33, 34, 35 (Schöpfl) und 28 (Hermannskogel), positive Werte von $g_{\circ} - \gamma_{\circ}$ aufweisen. Es scheint hiebei die Höhe der Gebirge nur einen untergeordneten Einfluss zu haben, denn die Station 35 (Schöpfl), ist 893, und 28 (Hermannskogel), 542 m hoch, und doch zeigen die Werthe $g_{\circ} - \gamma_{\circ}$ keine auffallende Abweichung.

Auch das Leitha-Gebirge, welches allerdings nur durch die Station 30 (Kaisereiche), vertreten ist, müssen wir, wenigstens in dieser Gegend, dem Senkungsgebiete zuzählen. Es bewirkt nur, dass der Übergang der Massenanhäufung unter dem Wiener Becken zu jener unter dem Neusiedler See durch das Leithagebirge gewissermaßen in der Continuität gestört erscheint.

Alle die besprochenen Verhältnisse sind in Fig. I und II der Beilage X graphisch dargestellt und daraus leicht zu entnehmen. Nachdem jedoch im 3. Abschnitte diese Tafel eingehend besprochen werden wird, so wollen wir uns hier mit diesem Hinweise begnügen.

Mit großer Befriedigung können wir hier noch zum Schlusse constatiren, dass der im Jahre 1884 auf dem Schöckl bei Graz mit dem provisorischen Versuchs-Apparate, und mit nur einem Pendel gefundene Wert für die Schwere durch die heurigen Messungen vollkommen bestätigt wird.

Herr Professor Helmert hat in seinem bekannten Werke "Die Schwerkraft im Hochgebirge"*), auch diese Station in den Kreis seiner Betrachtungen einbezogen, und findet auf pag. 34 aus meinen Messungen vom Jahre 1884 für Schöckl den Wert von $g_{\circ} - \gamma_{\circ}$, von ihm mit $g'' - \gamma'$ bezeichnet, gleich + 0·00003. also sehr klein. Aus den heurigen Bestimmungen ergibt sich für die etwa 4 km nördlicher gelegenen Station Semriach dieser Wert — 0·00005, also nicht nur ebenfalls sehr klein, sondern auch bezüglich des Zeichens mit der nördlicheren Lage von Semriach, in der Richtung gegen den Massendefect hin, in Übereinstimmung.

Herr Professor Helmert hat auf pag. 42 unten, und 43 oben des genannten Werkes, aus diesem damals ganz vereinzelten Resultate bezüglich der Constitution der Erdrinde in der Gegend von Graz Schlüsse gezogen, welche durch die heurigen ausführlichen Bestimmungen vollständig bestätigt wurden, und zwar nicht nur bezüglich der Umgebung von Graz, sondern auch bezüglich jener von Wien.

^{*)} Die Schwerkraft im Hochgebirge, besonders in den Tiroler Alpen in geodätischer und geologischer Beziehung von F. R. Helmert. Berlin 1890.

III. Abschnitt.

Schwerebestimmungen in den Karpaten und der ungarischen Tiefebene.

Mittels Erlass des k. u. k. Reichs-Kriegs-Ministeriums. Abth. 5, Nr. 599 vom 10. März 1892, wurde die Vornahme von relativen Schwerebestimmungen längs der Nivellement-Linie von Galizien über die Karpaten und in der nordungarischen Tiefebene gestattet. Es war demnach die Gelegenheit geboten, den Verlauf der Schwerkraft einestheils in Galizien, also in einem Theile der grossen Hochebene, die sich weit bis nach Russland erstreckt, sowie in den Karpaten, andererseits in einer großen Tiefebene ungarn kennen zu lernen. Bei dem dermaligen noch sehr geringen Umfange unseres Wissens über das Verhalten der Schwerkraft auf der Erdoberfläche erscheint jeder neue Aufschluss über dieselbe von sehr großem Werte.

Zur Ausführung dieser Arbeit waren die Monate August und September bestimmt, Außer mir und dem Herrn Hauptmann O. Křifka betheiligte sich an derselben auch mein Sohn Robert, stud. philos., der auch im vergangenen Jahre an den Schwerebestimmungen auf der Linie München—Mantua mitgewirkt hat. Es standen demnach zu dieser Arbeit drei erfahrene und bewährte Arbeitskräfte zur Verfügung, und es war daher naheliegend, zu versuchen, ob nicht in dem Falle, als eine Ermüdung der Beobachter nicht eintritt, für derartige Zwecke die relativen Schwerebestimmungen schneller und demnach auch billiger ausgeführt werden können.

An jedem Tage eine Station zu beobachten, ist bereits mehrmals mit schönstem Erfolge gelungen; es galt demnach den Versuch zu machen, mit einer größeren Anzahl guter Chronometer, genügenden Arbeitskräften, und einem gut geschulten Hilfspersonale an jedem Tage, oder wenigstens an einigen Tagen zwei Stationen zu absolviren. Bei diesem Versuche war nichts riskirt, da er keine Kosten verursachte und im Falle des Misslingens nur die auf die Beobachtung einiger Stationen aufgewandte Mühe verloren gewesen wäre. Letzteres erschien bei dem Interesse an der Sache und der großen Arbeitslust der Betheiligten, ohne Belang.

Dieser Versuch war von dem schönsten Erfolge gekrönt, indem die Beobachtungs-Ergebnisse den früheren vollkommen gleichwertig zur Seite stehen; es zeigte sich eben wieder, dass es hiebei nur auf die Anzahl und Güte der verwendeten Chronometer ankommt.

Die Zeiteintheilung während eines derartigen Arbeitstages gestaltete sich folgendermaßen:

Früh Zeit- und Breitenbestimmung, dann Pendelbeobachtung; mittags Übersiedlung, nachmittags Pendelbeobachtung, meistens auch Breitenbestimmung, und abends zweite Übersiedlung. Es kann nicht geleugnet werden, dass die täglich zu leistende Arbeit eine sehr große war; dass sie dennoch bewältiget wurde, ist der streng durchgeführten Theilung der Arbeit, mehr jedoch noch der Lust und Freude zuzuschreiben, mit welcher jeder einzelne bestrebt war, den auf ihn entfallenden Theil bestmöglich auszuführen. Es sei mir hier gestattet, meinen unermüdlichen Mitarbeitern für ihr gedeihliches Wirken an dem Gelingen unseres gemeinsamen Unternehmens den Dank auszusprechen.

Nicht unwesentlich trug hiezu auch die große Unterstützung und Bereitwilligkeit bei, welche uns durch die betheiligten k. k. österreichischen und k. ungarischen Staatsbahn-Verwaltungen zutheil wurde, und welcher wir die anstandslose Beförderung der Instrumente und des Personales, sowie das rechtzeitige Eintreffen auf den Stationen zu verdanken hatten.

Wie aus der Karten-Beilage Nr. IX zu ersehen ist, umfasste diese Arbeit zwei Theile. Zunächst eine Linie, welche von Lemberg ausgehend, sich in der galizischen Ebene gegen Süd über Stryj hinzieht, dann längs des Oporflusses die Nordseite der Karpaten ersteigt, auf der Südseite derselben bei Munkács in die nordungarische Ebene gelangt und sich hier bis Nyiregyháza erstreckt. Diese Linie ist 300 km lang, umfasst 27 Stationen, und wurde in der Zeit vom 9. bis 27. August beobachtet.

Eine zweite viel längere Linie durchquert die nordungarische Tiefebene von NW. gegen SO. Sie beginnt in dem ungarischen Erzgebirge bei der hohen Tátra mit der Station Dobschau und erreicht die Ebene bei Tokaj, zieht sich dann über Nyiregyháza, Debreczin nach Großwardein, überschreitet die nördlichen Ausläufer des Bihargebirges bei Báuffy-Hunyad, erreicht bei Klausenburg das siebenbürgische Hochland, Mezöség genannt, welches sie durchsetzt, und findet bei Maros-Vásárhely, nahe dem östlichen Randgebirge, ihr Ende. Diese Linie ist 540 km lang und enthält 37 Stationen. Zur Beobachtung derselben wurden 23 Tage benöthiget.

Die heurigen Beobachtungen auf dieser Linie endeten in der Station Mezö Záh, die Stationen Dialu-Kestey und Maros Vásárhely wurden gelegentlich der astronomischen Beobachtungen im Jahre 1891 beobachtet, und erscheinen hier angeschlossen. Durch diese Linien sind wesentlich verschiedene Gegender bezüglich der Schwere durchforscht worden, und es bieten die erhal tenen Resultate in mancherlei Hinsicht ein Interesse.

Der Vorgang bei dieser Arbeit war vollkommen conform jenen bei allen früheren derartigen Unternehmungen, es ist demnach hierüber nur weniges zu erwähnen nothwendig. Die Beobachtunger wurden mit den drei Pendeln I, II und VII, welche auch in Berlin. Potsdam und Hamburg benützt worden waren, ausgeführt; es kamen demnach keine Stahlschneiden zur Verwendung.

§ 11. Zeitbestimmungen und Resultate der Pendelbeobachtungen.

Die Zeit- und Breitenbestimmungen wurden mit dem Universale von 20 cm Kreisdurchmesser ausgeführt, welches auch auf der Linie Graz-Wien (siehe II. Abschnitt) benützt worden war.

Zur Zeitabmessung dienten 6 Chronometer, nämlich Nardin mit elektrischem Contacte, welcher zu den Pendelbeobachtungen verwendet wurde, dann Fischer, Berthoud, Brockbanks, Ankeruhr Fischer und Chr. Wagner, letztere zwei sind nach mittlerer Zeit regulirt. Das zu den Pendelbeobachtungen benützte Chronometer Nardin wurde nicht zu den Zeitabmessungen verwendet, da bei dem vielen Gebrauche dieser Uhr möglicherweise der Gang derselben während der Beobachtungen, durch das elektrische Contactwerk beeinflusst ist.

In der nachfolgenden Tabelle XII sind die Resultate der Zeitbestimmungen und Uhrvergleiche enthalten.

Die Uhrstände wurden mittels der Längenunterschiede auf den Meridian von Greenwich reducirt, die eingeklammerten Werte sind nicht beobachtet, sondern interpolirt. Aus den Uhrständen wurden die stündlichen Gänge der Chronometer berechnet, u. zw. da die Zeitbestimmungen früh ausgeführt wurden, für die Pendelbeobachtungen am Vormittage aus 48stündigen, für jene an den Nachmittagen aus 24stündigen Intervallen.

Tabelle XIII enthält die Ableitung des stündlichen Ganges des Beobachtungs-Chronometers Nardin während der Pendelbeobachtungen, aus den Uhrvergleichen. Die Chronometer Fischer Berthoud, Brockbanks, Ankeruhr Fischer, Chr. Wagner und Nardin sind durch F., Bt., Br., F., W. und N. bezeichnet.

Bei der Vereinigung der Angaben der einzelnen Chronometer für die verflossene Sternzeit zu dem Mittel wurde der Angabe des Chronometers Fischer wie früher wieder das doppelte Gewicht gegeben. Aus dem Vergleiche dieses Mittels mit der Angabe des Chronometers Nardin ergibt sich der stündliche Gang dieses Chronometers während der Pendelbeobachtungen und daraus die in der letzten Columne enthaltene Correction u, welche an die Schwingungszeiten der Pendel wegen des Uhrganges anzubringen ist, u. zw. gilt der obere Wert für Pendel I und II, der untere für Pendel VII. Der kleine Unterschied dieser Werte rührt von der Verschiedenheit der Schwingungszeiten dieser Pendel her (siehe I. Abschnitt).

In der Tabelle XIV sind die Resultate der Beobachtungen in abgekürzter Form enthalten. So wünschenswert es auch gewesen wäre, die Originalbeobachtungen hier wiederzugeben, so mussten wir doch, wegen des allzugroßen Umfauges der so entstehenden Tabelle hievon abkommen. Im Anhange dieser Tabelle erscheinen auch die zwei im Jahre 1891 beobachteten Stationen: Dialukestey und Maros-Väsärhely, bei welchen die 4 Pendel I, II, III und IV verwendet waren.

In der nächstfolgenden Tabelle XV sind die beobachteten Schwingungszeiten S_I , S_{II} und $S_{I'I}$ zusammengestellt und für jede Station die Schwingungszeit des mittleren Pendels

$$S = \frac{1}{3} (S_I + S_{II} + S_{FII})$$

angegeben.

In Tabelle XVI sind die in Wien vor der Abreise und nach der Rückkunft beobachteten Schwingungszeiten zusammengestellt. Wie wir sehen, stimmen sowohl die einzelnen Werte S_I , S_{II} und S_{III} , als auch die Mittel S derselben vollkommen befriedigend überein, und es ist hiedurch die Invariabilität der Pendel für die Zeit der Bebachtungen vollkommen nachgewiesen.

Die gleichen Werte für die Pendel I, II, III und IV, für die im Jahre 1891 beobachteten zwei Stationen, sowie deren Ausgangswerte in Wien sind in der folgenden Tabelle Nr. XVII enthalten. Der besseren Übersicht wegen sind an die besprochenen Tabellen auch die übrigen, Nr. XVIII bis XXI angeschlossen.

Tabelle Resultate der

2. Ab-

Datum Station		Läng	iche e von	Correction der Chronometer bezogen auf den Meridian von Green				
				Fischer	Berthoud	Brockbank		
9. Aug	Lemberg.	h 35"	' 58*92	1 ^h 5 ^m 6 ^s 65	-1 ^h 20 ^m 58 ^s 24	1 h 20 m 27 l		
10	Glinna	33	36:56	7:19	59.42	27 %		
11	Szczerzec .	35	30:16	(8:25)	(57.85)	(39 1		
12	Mikołajów	33	50 77	9.30	56.27	36.9		
13. ,	Bileze	35	47.98	(9 17)	(54.10)	(36*)		
. 4	Stryj		23.50		52-16	36-1		
14	Konjuchow_	35	1.84	9.04	51 93	37.6		
	Lubicice	34	\$8.00		0.00	.,,		
FF	Synówodzko wyżno Skole		22.91	9.86	51.54	38.3		
16.	Hrebenów	33	54 (49)	10.79	\$9.25	44-31		
	Tuchla	33	36:06	12.49	50.76	43 3		
	Tucina	+)+)	1341 (141	(13.71)	(50.28)			
	Sławsko	33	18:65	14 - 93	49.79	50.7		
19	Lawoczne -	33	27 65	14 (7)	49 19	9U 1		
2()	Beskid	33		17.47	+3 9 44:01	-1 32 1.4		
20			20.27	11 +1	75 9 44 01	-1 32 1 P		
2.4	Volócz	3.5	46:33	10.0"	14.00	1.0		
2112	Vocsi	32	51.55	19:95	15.23	\$ 0		
	Szolyva .	31	58 27					
2	St. Mikles	31	25 - 24	22 14	11.15	7 8		
	Munkaes.	30	25.20					
23				(22:47)	(47.89)			
	Sztrabieso	30	17:31	22.79	51.35	10.3		
24	Batyú	30	34:11					
25	Tuzser		33 24	21:13	54.77	11.2		
	Kis Varda	28	50.32					
26.	Demecser .	27	\$\$ 09	26.31	55.01	8.1		
	Kemeese .	27	13:97					
2	Nyiregyháza	211	50:77	26:70	56.41	6-8		
28.	Ujfeherto	26	30.98	(27:61)	(57:65)			
	Hadbáz ,	26	11:55	27.90	59.27	8:00		
2()	Debreczin,	26	32:36	28:52	59 19	6 8		
30				(30:41)	58 98	15.5		
31	Szoloszló	2.5	39 - 24	35.60	58.76	(3)		
L. Sept	Berettyó Ujfala	26	9:00		58.24	2 16		
	Mezo Keresztes	26	54:56					
.)	Großwardein -	27	46:03	34.86	57.91	2		
1	Mezic Telegid	28	31 22	36:36	60.16	3		
	Elesi -	913	26 61		10			
ş	Rev	30	0.61	37.71	60.98	5/2		
*.	Bratka	30	23.82	.71 11	00 00	10		
i		30	\$9-15	38:88	61.04	90		
-1, -	1911) 211	31	41, 15	-10 90	(11 (14			

XII. Zeitbestimmungen

theilung.

		Chronometer en Meridian enwich	- zu schnell + zu langsam gegen Sternzeit					
kleiner	Fischer	Wagner	Fischer	Berthoud	Brock- banks	kleiner Fischer	Wagner	
	(19 33)	(48.26)						
, shop	m 20 8 13	-1h 0m 47 55	- 0°033	- 0°074	- 08049	+ 0.100	+ 0 088	
A.5 95	21.73	46.14	- 0.033	- 0.004	- 0.111	1 0.100		
		(41.93)	- 0.045	- 0.066	- 0.173	+ 0.150	+ 0.175	
- 4 43	36.68	37.72	- 0.050	+ 0.078	- 0.101	T 0 150	+ 0.122	
- 4 43	(33.08)	(36.09)	+ 0.005	+ 0.090	- 0.030	1 0.150		
	31 31	35.06	+ 0.005	1 0.090	- 0.030	+ 0.150	+ 0.069	
	29.47	34 45	- 0·005	+ 0.055	- 0.036	1 0.124	+ 0.033	
	29 41	04 40	- 0.034	+ 0.018	- 0.022	T 0 096	- 0.001	
	27.16	34.48	- 0.036	+ 0.056	- 0.075	+ 0.100	+ 0.018	
	27 10	or 40	- 0.039	1 0.094	- 0.128	1 0.104	+ 0.036	
	24.67	33.61	-0.056	- 0.016	- 0 128	- 0.075	- 0.011	
	23.57	35.04	- 0.062	- 0.022	- 0.121	1 0.059	+ 0.003	
	(21.87)	(33.49)	- 0 002	- 0 022	- 0 121	7 0 000	1 0 000	
	20.17	31 . 96	- 0 078	+ 0.021	- 0.153	+ 0.071	+ 0.031	
	20 17	31 30	- 0.106	+ 0 021	- 0.123	1 0 071	- 0.002	
0 9	12.66	32.00	- 0.105	+ 0.051	- 0 108	+ 0 017	+ 0.002	
0 9	12 00	32 00	- 0.103	+ 0.051	- 0.108	+ 0.017	+ 0.016	
	12.27	31.62	- 0.098	+ 0.008	- 0 121	T 0 028	0.000	
	12.21	31 05	- 0.091	- 0.033	- 0.133	- 0.041	- 0.016	
	11.31	32.00	-0.023	+ 0.056	- 0.099	+ 0.057	+ 0.018	
	11.31	32 00	- 0.014	+ 0.145	- 0 064	+ 0.072	+ 0.051	
	(9.59)	(30.77)	- 0 014	T 0 14.	- 0 001	7 0 0.2	1 0 001	
	7.86	29.54	- 0 034	+ 0 154	- 0 059	+ 0 078	+ 0.101	
	1.00	43 34	- 0.057	+ 0.143	- 0.053	- 0.083	+ 0.150	
	5.87	25.93	- 0.074	+ 0.076	+ 0.045	+ 0.075	+ 0.082	
	9 81	40 00	- 0.091	T 0 010	- 0.142	- 0.067	- 0.011	
	4.28	25.65	- 0.054	1 0.028	1 0.106	- 0.101	+ 0.056	
	4 20	20 00	- 0.016	+ 0.046	- 0.071	+ 0.135	+ 0.098	
	1.04	23:30	- 0.027	+ 0.056	+ 0 032	- 0.106	0.064	
	(59.20)	(22.62)	- 0.038	+ 0.065	- 0.007	+ 0 077	+ 0.029	
-0 8	58 33	22.09	- 0.038	1 0.065	- 0.007	+ 0.077	+ 0.029	
-0 8	57.36	21 . 93	- 0.059	+ 0 028	+ 0.029	+ 0.080	+ 0.004	
	(55.40)	(22.41)	. 0 000	1 0 020	1- 0 025	1 0 000	0 004	
	53.43	22.88	- 0.055	- 0.016	+ 0.065	+ 0.082	- 0.099	
	54 51	17.66	- 0.055	- 0.018	1 0.016	+ 0.078	0.100	
	01 01	17 00	- 0.077	- 0.014	- 0.033	+ 0 076	- 0 019	
	49.68	18 10	- 0.070	0.041	- 0.035	0 083	+ 0.038	
	47.49	15.86	- 0.060	+ 0 065	- 0.049	T 0 091	- 0.052	
	41 49	10 00	- 0.057	- 0.034	- 0.060	+ 0 092	+ 0.011	
	45 . 27	15:60	- 0·053	1 0.019	- 0.067	+ 0.080	- 0.006	
	40 21	19 00	- 0.049	1 0.003	- 0.073	+ 0.065	- 0 023	
	43.72	16:15	- 0 049 - 0 077	$\frac{-0.039}{+0.003}$	- 0.110	+ 0.045		
	40 12	10 15	- 0.104	- 0.080	- 0 147	+ 0.024	- 0.123	
			0 104	. 0 000	0 1.41	1 0 0.54		

Datum	Station	östliche Länge von Greenwich					r Chrono ridian vo	meter n Greenwi
				Fischer		Berthoud		Brockbau
6. Sept.	Kis-Sebes	,h 24m.	0.50	, h, m , 4	F 9 0	-11h +0m	50°43	-1 ^h 20 ^m 10 ^s
~	Bánffy-Hunyad	32	9.13	41	.52	1 20	61 67	13
8. "	Magyar-Nadas .		18.78		.74		64 . 02	12
"	Egeres	33	7.84	• •				
9. "	Klausenburg		23 . 34	40	.93		65 . 72	15
10. "	Virágosvölgy	35	28-89	-40	.86	+3 10	7.84	17
	Maros-Ludas		53.03					
11	Mező-Záh	36 3	31.59		63		8.19	16
12. "			- 1		64)		(9.47)	(13)
13,	Debreczin		32.36		65		10.75	11
14. "	Királytelek		4.45	45	07		14.24	10
	Tokaj		39.13					
15. "	Szerencs		52 68	45	61		17.74	9
	Tisza-Lucz		4.92		00		20 50	0
16	Miskolcz		5.75	46	.96		20 70	9
17	Sajó-Szt. Péter . Vadna		51 · 23 21 · 00	4.0	66		21 . 81	9.
17	Bánréve		26.44	40	00		-1 01	J
18. "	Tornalja		20.92	50	.33		24.26	10
	Pelsőcz		10.47	90	0.0			•••
19	Rosenau		6.67	(54	.02)		(26 59)	(11)
	Alsó Sajó	21	18.14		.52		27.49	11
	Dobschau	51 :	33 68					
20. "	Dobschau	21 :	33.60	51	71		30.91	13
			meletet distribuitions — Wite distribuit materiale deserv					
		And the second s	to a superior of the second		Ó			
			The state of the s					

Anmerkung: Die eingeklammerten Werte sind interpolirt.

Correction der Chronometer bezogen auf den Meridian von Greenwich

Abgeleiteter stündlicher Uhrgang
– zu schnell + zu langsam gegen Sternzeit

kleiner Fischer	Wagner	Fischer	Berthoud	Brock- banks	kleiner Fischer	Wagner
0 ^h 8 ^m 43 ^s 15 40·23 36·94 34·53 32·17 30·67 (28·73) 26·79 24·16 21·57 19·33 47·45 15·65 (12·67) 12·04 9·68	-1 ^h 0 ^m 19 ^f 10 18·94 16·81 17·78 18·62 18·92 (19·03) 19·13 18·05 16·87 17·38 17·34 18·86 (18·54) 18·51 18·22	- 0°056 + 0°014 + 0°013 - 0°007 - 0°003 - 0°036 - 0°020 - 0°023 - 0°057 - 0°064 - 0°071 - 0°071 - 0°070 - 0°049 - 0°029 - 0°029 - 0°029 - 0°029 - 0°029	+ 0.8014 - 0.102 + 0.084 - 0.071 - 0.085 - 0.015 - 0.146 - 0.146 - 0.144 - 0.124 - 0.085 - 0.074 - 0.120 - 0.139 - 0.139 - 0.139 - 0.094	- 0°131 - 0°046 0°112 - 0°087 - 0°082 + 0°065 + 0°067 + 0°025 - 0°015 - 0°016 - 0°0	+ 0°073 + 0°129 + 0°118 - 0°100 + 0°081 + 0°063 + 0°072 + 0°093 - 0°107 - 0°101 + 0°093 - 0°078 + 0°077 - 0°075 - 0°100 + 0°125 + 0°125 + 0°066	- 0°059 + 0 048 + 0 024 - 0 0013 - 0 0038 - 0 0047 + 0 0047 + 0 0049 + 0 0010 - 0 0008 - 0 0008 + 0 0010 - 0 0004 - 0 0024 - 0 00

Tabelle XIII.

Ableitung des stündlichen Ganges des Chronometers Nardin während e Pendelbeobachtungen, aus den Uhrvergleichen.

Station	Datum 1892	nometer	Verflossene Uhrzeit nach den einzelnen nronometern	Correction wegen des Uhrganges	Verflossene Sternzeit nach Angabe der einzelnen Chronometer	Stündlicher Gang des Chron, Nardin während der Pendelbeobachtungen	Correction & der Schwingungszeit wegen der Herganges
Lemberg	9. Aug. abds.	F. 4 Bt. Br. F. 4 W. A	57 ^m 8 ^s 00 7·90 7·64 56 18·44 18·80 57 7·23	- 0.24 + 49.20 + 49.12	4 ^h 57 ^m 7 ^s 84 7·54 7·40 7·64 7·92 Mittel = 7·70	+ 0*0950	1 130
Glinna	10. " früh	F. 4 Bt. Br. F. W. N.		- 0.02 - 0.50 + 44.81 + 44.96	4 30 46:32 46:67 46:13 46:96 46:36 Mittel=46:46	+ 0.0177	+ 5
Szczerzec		F. 3 Bt. Br. F. 3 W. N. 3	13 7:00 6:78 7:31 12 35:10 35:01 13 6:93	+ 0.21 - 0.55 + 32.12 + 32.20	3 43 6·85 6·99 6·76 7·22 7·21 Mittel 6·98	+ 0.0156	1 1
Mikołajów	12. " früh	F. 5 Bt. Br. F. 5 W. N 3	4 30·00 30·25 30·59 3 39·80 39·72 4 30·44	$\begin{array}{r} + & 0.39 \\ - & 0.52 \\ + & 50.65 \\ + & 50.51 \end{array}$	30.64 30.07 30.45		- ñ
Bileze	13. " früh	F. 3 Bt. Br. F. 3 W.	7 4·00 3·77 4·04 6 33·16 33·03 7 4·40	+ 0.28 - 0.09 + 31.12 + 30.87	3 7 4.02 4.05 3.95 4.28 3.90 Mittel = 4.04	- 0.1124	± 16 - 15
Stryj	13. abds.	F. 3 Bt. 8r. F. 3 W. N. 3	32 6·50 5·83 6·14 31 31·53 31·53 32 6·25	$\begin{array}{r} + & 0.32 \\ - & 0.44 \\ + & 35.28 \\ + & 34.99 \end{array}$	3 32 6.52 6.45 6.03 6.81 6.52 Mittel 6.43	0·0509	- 1

		2 100	otto min.		
Station	Datum 1892	nach	zeit den cection we linen len	Verflossene Sternzeit nach Angabe der einzelnen Chronometer	Correction u der Schwingungszeit wegen des Uhrganges in Einb. d. 7. Dec.
Coniuchów	14. Aug. früh	F. 3 ^h 42 ^m Bt. Br. F. 3 41 W. N. 3 42	14*00 - 0* 13.71 + 0.1 13.88 - 0.3 36.75 + 36.1 37.25 + 36.1 13.85	21 13.92 09 13.79 86 13.61	- 8 - 8
nbieńce	14. , abds.	F. 2 48 Bt. Br. 47 F. W. N. 48	$ \begin{array}{c ccccc} 4 \cdot 00 & & & 0 \\ 4 \cdot 07 & & & 0 \\ 4 \cdot 21 & & & 0 \\ 36 \cdot 22 & & & 27 \\ 36 \cdot 49 & & & & 27 \\ 3 \cdot 95 & & & & & \end{array} $	05 4·12 06 4·15 79 4·01	+ 35 + 35
ynowodzko wyżne	15. , frûl	Bt. 3 25 Br. F. W. N.	$ \begin{array}{c ccccc} 41.97 & + & 0 \\ 42.09 & - & 0 \\ 7.97 & + & 34 \\ 8.42 & + & 33 \\ 41.96 \end{array} $	26 41·83 42·01	+ 32 + 33
kole	15. " abds.	F. 3 59 Br. Bt. F. W. N.	50·50 — 0· 49·67 + 0· 51·00 — 0· 10·67 + 39· 11·24 + 39·	50 · 05 51 50 · 49 71 50 · 38	156 159
Trebenów	16. , fråh	F. 3 54 Bt. Br. F. 53 W. N. 54	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	06 25·45 44 25·11 69 25·23	+ 89 + 90
uchla	17. " früh	F. 3 54 Bt. Br. F. 50 W. N. 51	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	09 37·25 47 37·29 47 36·93	+ 22 + 22
lawsko	19. "∕ frūh	F. 3 57 8t. 8r. 56 W. N. 57	11.00 - 0: 10.50 + 0: 10.88 - 0: 31.36 + 39: 31.63 + 38: 10.94	08 10·58 61 10·27 13 10·49	- 134 - 136

Station	Datum 1892	nac ein	Correction wegen	Verflossene Sternzeit nach Angabe der einzelnen Chronometer	Ständlicher Gang des Chron. Nardin während der Pendelbeobachtungen Correction is der Schwingungsand,
Lawoczne	19, Au g, abo	1s. F. 3 ^h 45 Bt. Br. F. W. N.	$53^{8}00 - 0^{4}4$ $52 \cdot 21 + 0 \cdot 0^{4}$ $52 \cdot 94 - 0 \cdot 0^{4}$ $45 \cdot 56 + 37 \cdot 0^{4}$ $45 \cdot 66 + 36 \cdot 0^{4}$	52·36 52·89	+ 0°0133
Beskid	20. " fr	ib F. 3 34 Br. F. W. N.	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	50·00 49·99	- 0.0932 - 13
Volócz	20 abo	ls. F 3 14 Bt. Br. F. 10 W. N. 41	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	6·99 7 10	- 0·0408 + 5 - \$
Vócsi	21. " fr	Table F. 3 7 Bt. Br. F. W. N. 7	$ \begin{array}{c} 25 \ 96 \\ 26 \cdot 07 \\ 54 \cdot 59 \\ 55 \cdot 03 \\ + 30 \cdot 7 \end{array} $	25 25 98 27 25 70 29 25 38 4 25 74	+ 0 0192 + =
Szolyva	21. " abd	Bt. Br. 27 W. N. 28	22 22 - 0.4 22 83 - 0.4 48 48 + 34.5 48 74 + 34.6	22·37 28 22·76	- 0 0202
Szt, Miklós	23. " frí	ih F. 3 57 Bt. Br. F. 56 W. N. 57	$ \begin{array}{r} 14.47 + 0.8 \\ 15.00 - 0.3 \\ 35.62 + 39.6 \\ 35.70 + 38.9 \end{array} $	14 · 69 18 14 · 62 19 14 · 71	- 0.0025 -
Munkåes	22. " abo	ls. F. 3 20 Bt. Br. F. W. N.	$ \begin{array}{r} 38.02 \\ 38.72 \\ \hline 5.59 \\ \hline 5.87 \\ \hline 4.38.0 \end{array} $	1 38.70	+ 0.0269 +

Station	1	t u m	Chronometer	Uli nach einze	ossene rzeit den eluen ometern	Correction wegen	des Uhrganges	Ster nach A der ein	ossene nzeit Angabe nzelnen ometer	dlic	während der Pendelbeobachtungen	Correction a der Schwingungszeit	wegen des Uhrganges in Einb. d. 7. Dec.
bicsú	24. Au	g. früh	F. Bt. Br. F. W. N.		20 ⁸ 00 19:23 20:28 52:87 52:74 19:72	+ 30	0 · 38 0 · 45 3 · 63 3 · 70		19 ⁸ 91 19·61 20·13 19·50 19·44 19·75		050112	+	16 16
ú	24. "	abds.	F. Bt. F. W.	1 30	56 · 50 55 · 36 11 · 83 11 · 43 56 · 07	+ 4	0·6 4·76 5·07		56 · 24 56 · 00 56 · 59 56 · 50 = 56 · 3		0 6531	+	74 74
ér	25. "	früh	F. Bt. Br. F. W.	3 17 16 17	11:50 10:54 11:09 38:54 38:34 11:48	+ 0 + 3 + 3	24 15 2 54 2 57		11 · 27 10 · 78 11 · 24 11 · 08 10 · 91 = 11 · 09		0 - 1185		165 167
Várda	25. "	abds.	F. Bt. Br. F. W. N.		2·50 2·31 2·47 30·79 31·28 2·24	+ 3 + 3 + 3	0 · 03 0 · 45 1 · 51 1 · 33		2·22 2·34 2·92 2·30 2·61	+ 1	0 - 0629	1-1-	87 89
ecser	26. "	früh	F. Bt. Br. F. W. N.	4 26 25 26	10:50 9:69 9:69 26:17 26:47 10:22	+ 4 + 4	0 · 42 0 · 46 4 · 05 3 · 85		10 · 26 9 · 81 10 · 15 10 · 22 10 · 32 = 10 · 17		0:0113		16 16
rcse	26. "	abds	F. Br. F. W. N.	26 25 26	15 00 14 91 40 77 41 01 14 58	+ 34 + 34	· 25 · 12		14 · 95 15 · 15 15 · 02 15 · 13 - 15 · 04		0.1337		186 189
egyháza	27. "	früh	F. Br. F. W. N.	4 30 29 30	39:50 39:64 54:46 53:06 39:11	+ 44	· 81 · 63		39·38 39·79 39·27 39·69		0 0865	+	120 122

Station	Datum 1892	Chronometer	Verflossene Uhrzeit nach den einzelnen Chronometern	Correction wegen des Uhrganges	Verflossene Sternzeit nach Angabe der einzelnen Chronometer	Stündlicher Gaug des Chron. Nardin während der Pendelberbachtungen Correction is der Schwingengereit
Ujfehértő	28. Aug. früh	F. Br. F. W.	3·92 24 29 51 30·13	$\begin{array}{r} -0.02 \\ +33.86 \\ +33.70 \end{array}$	3.37	
Hadház	28. " abds	F. Bt. Br. F. W. N.	42·16 42·60 21 59·40 59·48	$\begin{array}{r} + & 0.28 \\ - & 0.03 \\ + & 43.37 \\ + & 43.17 \end{array}$	42·44 42·57 42·77	
Debreczin	29. " frūh	F. Bt. F. W.	4 8 36·53 7 56·11 56·66	+ 0.11 + 41.06 + 40.75	36 64 37·17	
Sz-boszló	31. " früh	F. Bt. F. W. N.	35.73 3 59 56.46 56.74	$ \begin{array}{r} - 0.06 \\ + 39.76 \\ + 39.83 \end{array} $	36.22	-
Beretty6·Ujfalú.	1. Sept. früh	F. Bt. Br. F. W. N.	17.84 18.13 7 36.73 36.95	- 0.07 + 0.06 + 41.00 + 41.09	18·19 17·73	+
Mező-Keresztes.	1. " abds.	F. Bt. Br. F. W. N.	4·42 4·50 12 32 89 33·11	- 0.04 - 0.11 + 31.87 + 31.57	4·38 4·39 4·76	
Großwardein .	2 " früh	F. Bt. Br. F. W.	31 · 28 31 · 86 4 51 · 24 51 · 63	+ 0.16 0.14 + 40.55 + 40.37	31 72 31 79	- ;

Station	Datum 1892	Verflossene Uhrzeit nach den einzelnen Chronometern	Verflossene Sternzeit nach Angabe der einzelnen Chronometer	Stündlicher Gang des Chron, Nardin während er Pendelbeobachtungen Correction u der Schwingungsseit wegen des Uhrganges in Einh d. 7. Dec.
ਹ-Telegd	3. Sept. frül	Bt. 20 87 Br. 21 66 F. 32 45 65	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	0 ⁸ 1068 — 118 — 151
d	3. " abds	Bt. 39 · 33 Br. 39 · 17 F 13 07	$\begin{array}{c ccccc} + & 0 \cdot 09 & & 39 \cdot 42 \\ - & 0 & 16 & & 39 \cdot 01 \\ + & 26 \cdot 39 & & 39 \cdot 46 \\ + & 26 \cdot 19 & & 39 \cdot 47 \end{array}$	- 0·0827 - 115 117
	4. " frül		+ 0·07 - 0 23 + 35·14 + 34·84 44·74 44·74	24
ka	4. " abds	Bt. 19:66 F 2 59 50:20	$\begin{array}{c ccccc} + & 0 & 01 \\ + & 29 & 74 \\ + & 29 & 47 \end{array} & \begin{array}{c} 19 \cdot 67 \\ 19 \cdot 94 \\ 20 \cdot 22 \end{array}$	- 0·0200 28 28
sa	5. " frül		- 0 14 29 32 - 0 43 29 22 + 38 43 29 16 + 37 98 29 13	
csa	5. " abds		$\begin{array}{c cccc} - & 0.26 & 49.30 \\ - & 0.48 & 48.43 \\ + & 32.31 & 49.25 \\ + & 31.84 & 49.33 \end{array}$	133
Sebes	6. " frül		$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	- 136

Station	Datum 1892	Chronometer	Verflossene Uhrzeit nach den einzelnen Chronometern	Correction wegen des Uhrganges	Verflossene Sternzeit nach Angabe der einzelnen Chronometer	0 - 0	Correction to der Schwingungeseit
Bánffy-Hunyad . 1	7. Sept. früh	F. Bt. Br. F. W.	7 90 8 43 19 25 29	$ \begin{array}{r} + 0.44 \\ - 0.20 \\ + 43.18 \\ + 12.82 \end{array} $	8·34 8·23 8·47		-
Magyar-Nadus .	8. " früh	F. Bt. Br. F. W.	\$6.97 \$6.96 10.06 10.34	$ \begin{array}{rrr} & 0.31 \\ & 0.17 \\ & 37.09 \\ & 36.74 \end{array} $	46 79 47 15		+
Egeres	×. " abds.	F. Bt. Br. F. W.	40.60 40.54 10.86 11.57	$\begin{array}{r} + & 0.21 \\ - & 0.34 \\ + & 30.06 \\ + & 29.64 \end{array}$	40.81 40.20 40.92	- 0.1551	-
Klausenburg	9. " früh	F. Bt. Br. F. W. N.	28 07 28 82 43 51 68 52 00	$\begin{array}{r} + & 0.30 \\ - & 0.32 \\ + & 37.14 \\ + & 36.65 \end{array}$	28 37 28 50 28 82	- 0.3085	_
Virágosvölgy	10. "früh	F. Bt. Br. F. W.	47·27 47·52 7·28	$ \begin{array}{r} + 0.21 \\ + 0.09 \\ + 39.93 \\ + 39.51 \end{array} $	47·48 47·43 47·21	- 0.1093	-
Maros-Ludas	10. " abds.	F. Bt. Br. F. W.	33·02 33·02 3·66 4·40	$\begin{array}{r} + & 0.05 \\ + & 0.06 \\ + & 29.61 \\ + & 29.38 \end{array}$	33·07 33·08 33·27		-
Mező-Záh	11. " früh	F. Bt. F. W.	28:14 4 47:81 48 28	$ \begin{array}{r} + 0.14 \\ + 10.50 \\ + 10.18 \end{array} $	28 · 28 28 · 31		2 -

		_					
Station	Datum 1892	Chronometer	Verflossene Uhrzeit nach den einzelnen Chronometern	Correction wegen des Uhrganges	Verflossene Sternzeit nach Angabe der einzelnen Chronometer	Stûndlicher Gang des Chron. Nardin während der Pendelbeobachtungen	Correction u der Schwingungszeit wegen des Uhrganges in Einh. d. 7. Dec.
álytetek	14. Sept. früh	F. Bt. Br. F. W.	53·11 53·77 19 96	$ \begin{array}{r} + 0.49 \\ + 0.13 \\ + 33.27 \\ + 33.06 \end{array} $	53 · 60 53 · 90 53 · 23	- 0 [#] 0866	- 120 - 122
a j	14. " abds	F. Bt. Br. F. W. N.	15 91 16 31 56 46 94 47 52	$ \begin{array}{r} + & 0.43 \\ + & 0.18 \\ + & 29.35 \\ + & 29.48 \end{array} $	16:34 16:49 16:29	+ 0 0509	+ 71 + 71
rencs	15. " früh	F. Bt. Br. F. W. N.	6 20 7 02 25 32 44	$\begin{array}{c} + & 0 & 07 \\ + & 34 \cdot 11 \\ + & 33 & 82 \end{array}$	6·65 7·09 6·55	- 0.4515	- 210 - 213
za-Lucz	"	F. Br. F. W.	14:59 54 35:41	$ \begin{array}{r} - & 0.10 \\ + & 38.90 \\ + & 38.46 \end{array} $		- 0.0131	- 60 61
skolcz	16. " früh	F. Bt Br. F. W.	2 53 2 06 2 :9 32 11 32 93	$\begin{array}{r} + & 0.26 \\ - & 0.05 \\ + & 29.76 \\ + & 29.46 \end{array}$	2·01 1·87	- 0 0700	97 — 99
jó-Szt. Peter	16. " abds.	F. Bt. Br. F. W.	50·89 51·48 21·29 21·69	$\begin{array}{r} + & 0.14 \\ - & 0.01 \\ + & 30.02 \\ + & 29.80 \end{array}$	51 · 03 51 · 47 51 · 31	- 0.0458	- 60 - 61
idna	17. " früh	F. Bt. Br. F. W.	32 18 32 32 37 56 04 56 47	$\begin{array}{rrrr} + & 0.26 \\ - & 0.04 \\ + & 36.07 \\ + & 35.69 \end{array}$	32 28 32 11		- 126 - 128

Station	Datum 1892	Chronometer	Verflossene Uhrzeit nach den einzelnen Chronometern	Correction wegen des Uhrganges	Verflossene Sternzeit nach Angabe der einzelnen Chronometer	Stündlicher Gang des Chron. Nardin während der Pendelbeobachtungen Gerretten er der Sehwingengenett.
Bánréve	17. Sept abds.	F. Bt. Br. F. W.	37:36 37:78 10:01 10:59	+ 0.28 0.05 + 27.66 + 27.29	37·64 37·73 37·67	- :
Tornalja		F. Bt. Br. F. W.	8·37 8·73 8·73 24 34·63 35-07	$ \begin{array}{r} + & 0.41 \\ - & 0.16 \\ + & 33.95 \\ + & 33.52 \end{array} $	8:57 8:58	
Pelsőcz	18. " abds.	F. Bt. Br. F. W.	52 25 53 · 02	$\begin{array}{rrrr} + & 0.43 \\ - & 0.21 \\ + & 30.67 \\ + & 30.33 \end{array}$	29.72	
Rosenau	19. " früh	F. Bt Br F. W.	21 · 27 21 · 69 35 55 · 29 55 66	+ 25.94 + 25.66	21 · 63 21 · 51 21 · 23	- 0.0236
Alsó-Sajó	19. " früh	F. Bt. Br. F W. N.	41 · 91 42 · 98 2 · 65	$ \begin{array}{r} -0.28 \\ +40.27 \\ +39.82 \end{array} $	42.48 42.70 42.92	- 0 0494 -
Dobschau	19. " abds.	F. Bt. Br. F. W	28 · 91 29 · 82 21 · 56 · 60 56 · 73	$ \begin{array}{r} + & 0.31 \\ - & 0.19 \\ + & 33.40 \\ + & 33.40 \end{array} $	29.22	0 1213

Tabelle XIV.
Die Resultate der Pendel-Beobachtungen.

		Die	Re	sultat	te der	Pend	el-B	eoba	chtung	en.			
	1 5			Beoba	chtete				Correctio	n wege	n		
atum	Nummer des Pendels	Dauer einer Coin- cidenz	Amplitude	Temperatur Celsius	Luft- druck redu- cirt auf	Dau eine Pend Schwin	er el-	Amplitude	Temperatur in Einhe	Luftdichte	Uhrgang	gungs	win- sdauer n nzeit
	N		Y	T	0				5. Dec				
		Wier	, mil	itār-ge	ographi	sches II	nstitu	t, vor	der Abı	eise.			
n n n n n n n n n n n n n n n n n n n	II VII I II VII II VII I I	30·845 343·38 288·13 30·838 342·50 289·00 30·829 341·22	12·4 13·2 12·7 12·4 12·7 12·4 12·7 12·4 11·9 12·4	18 · 29 18 · 23 18 · 56 18 · 65 18 · 35 18 · 31 18 · 33 18 · 65 18 · 65	744.4 743.8 743.6 742.3 741.8 742.0 741.9 740.6 740.3 739.9	0·499 0·508 0·500 0·499 0·508 0·500 0·499 0·508 0·500 0·499	1376 2387 7292 1338 2406 7310 1363 2429 7338 1389	4 4 4 4 4 4 4 4 4 4	- 842 846 809 859 861 827 849 847 813 863 861 826	552 552 509 551 549 507 550 550 507 548 548 506	142 144 142 142 144 142 144 142	0 500 0 499 0 508 0 500 0 499 0 508 0 500 0 499 0 508 0 500 0 499 0 508	0116 1209 6020 0063 1212 6049 0104 4249 6065 0115
					L	emberg							
ug.,abds. n n n n	II	334 · 53 295 · 56 30 · 774	13.0	25 64	733 . 7	0.499	1556	- 4 - 4 5	- 1187 1187 1108	531 531 491	13:	$\begin{array}{c} 0 & 500 \\ 0.498 \\ 0 & 508 \end{array}$	9966
						Glinna.							
abds	II	333 · 75 294 · 66 30 · 781	13.3	22.83	734 1	0.499	1530	- 4 - 6	1056 -		25	0 500 0 498 0 508	9959
					S	zczerzec							
, ,	II	313·97 287·63 30·866	13.3	16.91	738 9	0.499 4	324	- 4 - 4 5	782	550 508	55	0 · 500 0 · 499 0 · 508	0010
						kołajów							
n n	П	351 · 45 289 · 75 30 · 838	13.0	15.38	740 8	0.499 1	387	4	712 709	556 554 511	66	0·500 0·499 0·508	0054
						Bilcze							
	II	332·13 298·22 30·749	13.3	17.06	741.7	0.499 4	631	5	771 - 789 779	552 552 508	160	0.500 0.499 0.508	0126
						Stryj.							
n n	П	336 · 50 291 · 91 30 · 821	13.3	20.14	737 . 7	0.499 1	450	- 3 - 4 5	972 - 932 882	512 - 513 502	71	0:500 0:499 0:508	0042

- x		Beobachtete	Correction wegen	-1-0
Nummer des Pendels	Dauer einer Conn- cidenz Vanblitude	Luft-druck reducirt and 0° Schwingur		Chregang Chregang Stern
		Koniuchów.		
14. n n II	294 47 13.3	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	24 4 824 546	- 8 0 50 8 8 0 50 8
14. , , 11	306 25 13 5	Lubieńce, 23 73 732 6 0 500 777 23 34 732 8 0 499 183 22 66 732 9 0 508 288	50 5 1080 534	- 35 0 501 35 0 491 35 0 501
		Synowodzko wyż		
15. , , 11	300 72 13.3	20 50 729 7 0 500 759 21 44 729 4 0 499 170 22 30 729 3 0 508 275	1 4 992 535	- 32 0 5# 1 32 0 1# 3 33 0 5 1 5
	000.01.110.01	Skole.	ref (Line) manif	Leatury (
15. " " II	304 56 13.3	24 24 724 6 0 500 775 24 24 724 6 0 499 180 23 01 724 8 0 508 281	$\begin{bmatrix} -4 & -1156 & -525 \\ 4 & 1122 & 527 \\ 4 & 1021 & 488 \end{bmatrix}$	- 156 0·5× 156 0·10 159 0·5×
	040.20 10 00	Hrebenów.	148 I' 000 "02 I	- 8910 Simil
16. " " II	300 41 13 5	20 10 721 8 0 500 762 20 91 721 4 0 499 169 21 98 720 7 0 508 274	968 530	89 0 494 90 0 5 1
	222 42 112	Tuchla,		have a
17- , , 11	302 43 13 3	$egin{array}{cccccccccccccccccccccccccccccccccccc$	7 4 942 529	55 0 2(
10 1 6 71 5 1 1	021.01.10.011	Sławsko.	of " 700 "au	10/10-5
19. " " [II]	304 . 47 13 . 3 1	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	2 4 764 531	134 0 50 134 136 0 50 136
10 1 12 11 11	240.00.140.00	Lawoczne.	est al sport com t	1000. 700 3
19. , , 11	310.68 13.3 3	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	6 4 1310 505	19 0 · 500 6 19 0 · 500 6
		Beskid.		
20. , , 11	13.3 2	0 · 85 695 · 1 0 · 500 786 1 · 72 695 · 1 0 · 499 193 2 · 71 695 · 1 0 · 508 299	1 1005 509	128 0 56 4 128 0 15 4 131 0 56 8
		Volócz.		
20. , , 11 3	309.31 13.3 2	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	1 4 1372 513	57 0 5 4 5 57 0 45 6 58 0 5 6

	1	20			Beoba	chtete			Correcti	on wege	n		
tum		Nummer des Pendels	Dauer einer Coïn- cidenz	Amplitude	Temperatur Celsius	Luft- druck redu- irt auf 0~	Dauer einer Pendel- Schwingung	Amplitude		eiten de	Uhrgang	Schv gungs in Stern	lauer
							Vócsi.						
ig fr	. 1	II	299 44	13 . 5 5	23 - 21	736 5	0*500 7593 0*499 1665 0 508 2746	ő	- 1023 1074 1088	537	27	0*500 0:499 0:508	0076
							Szolyva.						
g.,ab	. 1	H	306.00	13 3	29 86	744.2	0.500 7745 0.499 1843 0.508 2866	4.	1382	531	28	0·500 0·498 0·508	9898
							ent-Miklós.						
ag., fr	,]	H	302-13	13.5	25.82	747.2	0 500 7650 0 499 1739 0 508 2762	5	- 1140 1195 1190	540	4	0 500 0 498 0 508	9995
							Munkács.						
	- 8	11	306 . 84	13.3	44.06	748 9	0.500 7760 0.499 1866 0.508 2806	4	- 1394 1362 1347	- 533 534 492	37	0 · 500 0 · 499 0 · 508	0003
							ztrabiczó.		200		1 40	1. MOO	roon
ıg., fr	. 1	H	292.00	13.5	20 28	752 . 9	0.500 7435 0.499 1453 0.508 2500	5	930 938 931	554	16	0.500 0.498 0.508	9972
							Bátyú.		1000	****	. ~.	10.400	
ig.,abe		11	301:34	13 3	$28 \cdot 27$	752 5	0.500 7629 0.499 1718 0.508 2771	4	- 1309 1308 1254	940	19	0 · 500 0 · 498 0 · 508	9940
							Tuzsér.		- 1092	- 549	4.02	0.500	::099
ig., fr		II	304.56	13 5	23 67	754 8	0.500 7732 0.499 1805 0.508 2852	5	1095 1078	549	165	0 498 0 508	9991
				10.0			is-Várda.		- 1367	- 536	1 07	0 500	2021
ig.,aba	- 1	H	307:31	13:33	29 14	751 . 2	0·500 7804 0·499 1878 0·508 2960	1	1348 1255	537	87	0·499 0·508	0076
							emecser.			1	4.0	10. #00	"000
ıg., fr		H	304 66	13 3	25 91	751 9	0.500 7715 0.499 1807 0.508 2842	4	- 1170 1199 1178	943	16	0.500 0.499 0.508	0045
							emecse.				1 4//01	0. 10.0	1
ıg.,ab	. 1	II	299 - 25	13.2	23 40	752.0	0 500 7629 0 499 1660 0 508 2693	5	1083	048		0·500 0·499 0·508	0210

	- ×			Beoba	chtete			(orrecti	on weg	en	1
Datum	Nummer des Pendels	Dauer einer Coin- cidenz	Amplitude	Temperatur Celsius	Luft- druck redu- cirt auf	Daue einer Pende Schwing	r el-	Amplitude		eiten d	Chrgang	Sch gung Ste
						iregyház						
27. Aug., früh 27. " " abds.	I II	334 41 294 81 30 777	13.3	51.58	752-3	0.499 4	534;	4	985		15	016 50 000 12
						iféherté						
28. Aug., früh 28. " " 28. " "	II	327 · 97 300 · 19 30 · 719	13.5	19.12	751 7	0 499 1	1686	5	- 894 899 899	555	1	15 0 36 15 0 19 15 0 50
						Hadház.						
28. Aug., abds. 28. " " 28 " "	TI	318 · 59 311 · 25 30 · 604	13:3	95 95	747-1	10 - 499 1	1981	5	- 1191 1201 1171	540	:	32 0 5 32 0 5
						ebreczin						anta ro
29. Aug., früh 29. " " 29. " "	II	324 · 38 304 · 31 30 · 673	13.3	22 83	752 . 0	0.499	1798	4	- 1006 1056 1052	549		10 0 50 10 0 49 10 0 50
						zoboszló						
31. Aug., früh 31. " abds. 31. " "	III	314.81	13 . 5	29 71	752 . 0	0.499	2071	5	- 1341 1375 1340	536		100 50 100 49 110 50
						ettyó-Ujf						vila v
1. Sept., früh 1. " " 1. " "	II	308 · 09 308 · 09 319 · 19	13 3	25 73	752 3	0 199	1898	4 5	- 1149 1191 4189	544		\$10 50 \$10 19 \$50 50
						ő-Keresz			1121			a=110
1. Sept., abds t. , , , 1. , ,	111	307·97 320 78 30 531	13.3	30 61	750 6	0 499	22181	4	1416	531	13	25 () 19 7 () 50
		**************************************				oßwarde			1011			110:50
 Sept., früh n n n abds. 	II	319 59 306 41 30 671	13.3	21.74	752 7	0 199	1854	4	- 1011 1006 985	551	1 .	11 0 F
						ző-Teleg						10.000
3. Sept., früh 3. " " 3. " "	II	320·56 306·97 30 639	13.5	47 69	746.1	0 499	1869	5	- 761 819 864	554	1 11	18 0 59 18 0 49 51 0 5#
						Elesd.						egg. Sil
3. Sept., abds. 3. " " 3. " "	II VII	310 · 53 317 · 66 30 · 551	13 3	26 · 34 26 · 54 26 · 19	740 · 4 739 · 9 739 · 9	0.500 8 0.499 3 0.508 3	3064 - 2143 3192	- 4 - 4 5	1219 1228 1162	534	4 1	50 M 50 M 70 37

				Tau	ene Aiv.						
8			Beoba	htete			Correcti	on wege	n	-	
Nummer des Pende	Dauer einer Coin- cidenz	Amplitude	Temperatur Celsius	Luft- druck redu- cirt auf 0°	Dauer einer Pendel- Schwingung	Amplitude			Uhrgang	gungs ir	dauer 1
		1			Rév.						
II	307:31	13 3	18.98	733 7	0.499 1878	4	878	543	24	0 499	0429
11	325.41	13.5	29.18	728.0	0 499 2329	5	1350	521	28	0.499	0425
					Bucsa.						
II	314 . 00	13.3	21.09	723.4	0.499.2051	1	976	531	86	0.499	0454
					Csucsa.						
It	323.59	13 3	25 . 25	718.2	0.199 2286	1	1168	520	131	0.499	0463
II	3:0.13	13.3	20.91	717.7	0 499 2223	3 4	968	527	134	0 499	0590
				Bán	ffy-Hunyad.						
II	315.85	12 7	18:10	713 1	0.499 2096	4	838	529	42	0 499	0683
				Ma	gyar-Nadas.						
11	306.09	13.5	16.06	724.7	0.499 1843	5 5	743	541	19	0.499	0537
					Egeres.						
П	315 98	13.5	18 12	720 2	0 499 2099	5	838	534	170	0.499	0552
11	311.41	13.2	15.16	729.3	0 499 198	5 5	702	546	289	0 499	0143
H	306 16	13 5	12.45	726 4	0 499 184	1 5	576	549	152	0.199	0565
	Nummer I I I I I I I I I I I I I I I I I I I	I 303 50 1 30 32 35 30 32 35 30 30 30 30 30 30 30	T	Table Tabl	Table Beobachtete Beobachtete Beobachtete Beobachtete Bouer Beobachtete Bouer Beobachtete Bouer Beobachtete Bouer Bo	Table Beobachtete Beobachtete Beobachtete Beobachtete Beobachtete Beobachtete Bener Beobachtete Bener Be	Beobachtete	Table Beobachtete Correcting Beobachtete Correcting Beobachtete Correcting Beobachtete Correcting Beobachtete Correcting Beobachtete Correcting Coincress Co	Beobachtete	Beobachtete	Beobachtete

	(e)			Beoba	chtete			Correction	n weger	
Datum	Nummer des Pendels	Dauer einer Coïn- cidenz	Amplitude	Temperatur Celsins	Luft- druck redu- cirt auf	Dauer einer Pendel- Schwingun	Amplitude		Piten der	Uhrgang
					Ma	ros-Ludas.				
	II :	316:13	13.3	20 94	732 5	0.500 800 0.499 210 0.508 318	5 5	969		
						ező-Záh.				
	11	306:03	13 3	15:48	733 - 7	0 300 782 0 499 184 0 508 292	4	716		1090 34 1090 34 1100 34
						irálytelek.				
4. Sept. früh 4. " . 4. " "	П	295 69	13 3	16 34	756 2	0 500 757 0 499 155 0 508 263	4	756	564	- 1200 5 1200 4 122 0 5
						Tokaj.				
4. Sept. abds 4. " " 4. " "	11	301.09	13.3	26 47	754 7	0 500 758 0 499 171 0 508 278	4	1225		71 0 5 71 0 49 71 0 5
						Szerencs.				
	11	302 72	13.3	19 20	757 8	0.500 771 0.499 175 0.508 281	1, 1	888	560	- 2100°5 2100 4 2130 5
						isza-Lucz				
5 Sept. abds. 5 " " 5. " "	111	311:31	13:3	27:35	755 8	0 500 789 0 499 198 0 508 302	3 4	1266	543	
						Miskolcz.				
6. Sept. früh 6.	II	297 34	13 3	18 77	756 1	0 500 759 0 499 160 0 508 267	6 4	869		97 0 5 97 0 4 99 0 5
						Szent-Pete				
16. Sept. abds 16. " " 16. " "	11	305 - 22	13.2	25.88	752 8	0 499 182 0 508 288	2 5	4198	544	- 60 0 5 60 0 5 66 0 5
						Vadna.				
17. Sept. früh 17. " " 17. " "	II	295.88	13.9	18:12	753 7	0 500 751 0:499 156 0:508 261	5 5	838	- 560 559 514	- 126 0 5 126 0 4 128 0 5
						Bánréve,				
7. Sept. abds.	I II VII	323 28 305:75 30:664	13 5 14 8	26 · 56 26 · 90 26 · 62	749 8 749 5 749 4	0.500 774 0.499 183 0.508 288	$\begin{bmatrix} 5 \\ 6 \\ 0 \end{bmatrix} = \begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix}$	- 1129 1245 1181		- 104 0 5 104 0 4 106 0 5

Tabelle XIV

					Tabe	elle XIV						
	els			Beoba	chtete		(Correction	wegen			
um	Nummer des Pendels	Dauer einer Coïn- cidenz	Amplitude	Temperatur Celsins	Luft- druck redu- cirt auf	Dauer einer Pendel- Schwingung	Amplitude	Temperatur	Luftdichte	Uhrgang	Schw gungsd in Stern	auer
	Nun	Ciuciii	Au	Te	0°			in Einhei 5. Deci				
					7	Cornalja.						
**	111	297 03	13:3	7.94	747.4	0*500 7501 0 499 1597 0 508 2648	- 5 4 5	- 815 830 824	555 555 511	106	0.500 0.499 0.508	0102
						Pelsőez.						
t.,abds.	I II VII	328·88 300 34 30 690	13 · 5 2 13 · 3 2 13 · 3 2	3·78 3·08 1·50	742 · 9 6 743 · 4 6 743 · 5 6	0·500 7613 0·499 1690 0·508 2809	- 5 - 4 4	- 1100 1068 954	540 - 542 503	81	$\begin{bmatrix} 0 & 500 \\ 0 \cdot 498 \\ 0 \cdot 508 \end{bmatrix}$	9995
					1	Rosenau.						
	II	287 : 59	13.3 1	4 54	739 1 (0.500 7402 0.499 1323 0.508 2445	- 5 4 5	- 714 - 673 645	553 555 512	74	0 500 0 499 0 508	0017
					Α	dsó-Sajó.						
abds	11	293 94	13 5 1	6 59	231 7 (0 500 7480 0 499 1508 0 508 2585	5 5	771 — 768 774	546 546 502	69	10 500 10 499 10 508	0120
					D	obschau.						
n. 17	II	296 81	13 3 1	7.02	725 5	0·500 7564 0 499 1591 0·508 2658	4 5	- 837 788 719	538 540 500	108	0·500 0 499 0 508	0091
		Wien,	militä	r-geog	raphisc	hes Institut,	nach	der Rück	kunft.			
n n n abds	H VIII VIII VIII VIII VIII VIII VIII VI	287 · 48 30 · 849 343 · 31 287 · 69 30 · 840 343 · 00 287 · 63 30 · 839 343 · 06 287 · 91	13·3 13·9 13·3 13·3 13·9 13·3 13·5 13·5 13·6	17:59 17:50 17:55 17:66 17:77 17:43 17:62 17:68 17:64	744 9 745 2 745 2 745 1 745 0 743 9 743 7 743 1 742 1 742 1	0 500 7290 0 499 1319 0 508 2375 0 500 7293 0 499 1326 0 500 7300 0 499 1324 0 508 2402 0 500 7299 0 499 1332 0 508 2399	- 4 5 4 5 4 4 5 4 4	807 - 814 776 812 817 788 806 815 784 816 824 797	553 553 511 554 554 551 553 552 510 552 551 509	125 125 125 125 125 125 125 125	0.500 0.499 0.508 0.500 0.499 0.508 0.499 0.508 0.508 0.499 0.508	0073 1208 6048 0076 1221 6062 0078 1228 6052 0078

	S			Beoba	chtete			Correct	ion weg	en	
Datum	mer des Pend	Dauer einer Coïn-	mplitude	peratur elsins	Luft- druck redu- cirt auf	Dauer einer Pendel-	Amplitude	Temperatur	Luftdichte	Uhrgang	Sei gun
	Num	cidenz	, Ami	Temp	0°	Schwingung		in Einh 5. De	eiten d cimale	er	

Anhang. Im Jahre 1891 beobachtete Stationen.

Dialu Kestey.

13.	Mai	früh	1	313	875	13'	5 16°50	715.9	0.500	7981	- 5 -	766	534 +	17[0"590
13.		12	11	315	.81	13.	5 17 79	715 6	0.499	2095	5	823	532	17 0 493
13.	77	77							0 504		5	926	530	17 0 304
13.	77	99	IV	53	533	14 4	19 85	714 9	0 504	7141	5	983	527	17 0 54
13	17	abds	I	311	50	14-1	20.64	714.3	0 500	8039	5	955	525	170.5%
13.	29	17	H	317	66	12 (21.18	714.0	0.499	2143	4	980	524	17 0 199
13.	77	27	H	50	862	14.7	21 48	713.5	0.204	9640	6	1064	524	17 0 3 54
13.	27	n	IV	53	380	13 .	21.66	713 2	0.504	7277	5	1072	523	17[0:50]

Maros-Vásárhely.

		früh	11	1324 - 03	13 2	13:33	728.8	0.500	77991-	41-	617] -	- 549 -	89[0:50
15.	- 22	77	11	310.88	13.5	15 05	728 8	0.499	1972	4	696	546	89 0 425
15.		27	III	51.060	15 1	16.95	728.7	0.504	9446	5	839	542	89 0.51
15.	77	7"	IV	53 660	13.8	18 43	728 6	0 504	7028	5	912	540	890 50
15	77	abds.	1	315 00	13 2	20.15	728 4	0.200	7950	4	932	537 +	1000 50
15.		27	11	314.03	14 1	21 45	728.2	0.499	2052	5	993	534	100 0 493
15.	22			50.975						4	1095	533	100 0 501
15	22	77	IIV	53 483	13.5	22.28	727.6	0.204	7185]	4	1103	5 33	10000 501

Tabelle XV. Zusammenstellung der beobachteten Schwingungszeiten.

Station	S_I	S_{II}	S_{FH}	Mittel S
Lemberg	. 0*500 5895	0*498 9966	05508 1109	0*502 5657
Glinna	5965	89959	1092	5678
Szczerczec	5946	90010	1075	5677
Mikołajów	5818	90051	1115	5661
Bilcze	. 6052	90126	1193	5790
Stryj	5994	90042	1133	5723
Koniuchów	6010	90142	1232	580
Lubicáce	6170	90266	1414	5950
Synowodzko wyżne	6139	90202	1306	5885
Skole	6228	90308	1458	5998
Hrebenów	6244	90278	1363	5965
Tuchla	6211	90294	1371	5969
Slawsko	. 6287	90369	1427	6028
Lawoczne	6086	90166	1328	5860
Beskid	6254	90288	1387	5976
Volócz	. 6001	90099	1320	580
Vocsi	. 6055	90076	1187	5773
Szolyva	5748	89898	1066	557
St. Miklós	5960	-89995	1066	567
Munkács	. 5866	90003	0999	5623
Sztrabieső	5963	89972	1069	5668
Bátyú	5850	89940	1088	5626
Tuzsér	5922	89991	1095	5669
Kis-Várda	5984	90076	1292	5784
Demecser	5980	90045	1143	5729
Kemecse	6159	90210	1313	5904
Nyiregyháza	6095	90113	1205	5804
Ujfehértó	6136	90182	1269	5865
Hadház	6092	90203	1336	5877
Debreczin	6147	90179	1286	5871
Szoboszló	6039	90145	1262	5813
Berettyó-Ujfalu	6230	90243	1353	594
Mező-Keresztes	6044	90139	1308	5830
Großwardein	6226	90252	1322	5933

Station	S_I	S_{II}	S_{FH}	Mittel S	
Mező-Telegd	0.500 6339	0*499 0343	08508 1418	0*502 603	
Élesd	6192	90262	1115	595	
Rév	6429	90129	1487	611	
Brátka	6340	90425	1592	611	
Bucsa	6475	90454	1575	616	
Csucsa	6341	90463	1628	614	
Kis-Sebes	6547	90390	1622	625	
Bánffy-Hunyad	6711	90683	1759	638	
Magyar-Nadas	6422	90537	1584	618	
Egeres	6464	90552	1697	623	
Klausenburg	6387	90443	1577	613	
Virágosvölgy	6619	90565	1656	627	
Maros-Ludas	6378	90462	1635	615	
Mező-Záh	6481	90466	1549	616	
Királytelek	6177	90114	1198	583	
Tokaj	5916	90009	1174	570	
Szerencs	6081	90092	1157	577	
Tisza-Lucz	6011	90110	1286	580	
Miskolez	6095	90076	1169	578	
Sajó-St. Peter	5953	90015	1180	571	
Vadna,	6002	90037	1115	571	
Bánréve	5868	89942	1089	563	
Tornalja	6020	90102	1201	577	
Pelsöcz	5887	89995	1266	571	
Rosenau	6056	90017	1208	576	
Alsó-Sajó	6090	90120	1234	581	
Dobschau	7017	90091	1263	579	

Tabelle XVI.

Lusammenstellung der beobachteten Schwingungszeiten in Wien, militär-geographisches Institut.

Datum	S_I	S_{II}	S_{FH}	S	
Vor der Abreise					
31. Juli, früh	0.500 6057	0.499 0116	0.508 1209	0.502 5794	
31. " abends	20	063	12	5765	
1. August, früh	49	104	49	5801	
1. " abends	65	118	53	5812	
Nach der Rückkunft					
29. September, früh	51	073	08	5777	
29. " abends.	48	076	21	5782	
30. " früh	62	078	28	5789	
30. " abends.	52	078	14	5781	
Mittel	0 500 6050	0.499 0088	0.508 1224	0:502 5787	

Tabelle XVII.

Zusammenstellung der beobachteten Schwingungszeiten auf den einbezogenen Stationen aus dem Jahre 1891 in Siebenbürgen.

Station	S_I	S_{II}	S_{III}	S_{IV}	S
Dialu Kestey	0 500 6632	0.499 0702	0.504 8055	0.504 5669	0.502 2
Maros-Vásárhely	6559	0629	7984	5564	26
Wien, milgeogr. Institut	6054	0137	7510	5105	9:
	Mark Same State				ì

Nr.	Station	Geodät bestim Brei P	mte	Höhe der Station nach dem Nivelle- ment H	Normale Schwerein der Höhe H	Beobach- tete Schwere	Differenz	
1	Lemberg	49 50	13"	314	9.80936	9 80927		0.00003
2 .	Glinna	4.4	23	301	931	921	 	10
3	Szczerczec	39	27	269	934	919	_	15
4	Mikołajów	30	46	264	923	925	4-	9
5	Bilcze	23	31	295	902	875	<u> </u>	27
6	Stryj	15	43	300	890	901	+	11
7	Koniuchów	13	0	323	877	869	1	8
8	Lubience	8	58	352	863	812	_	51
9	Synowodzko wyżne	5	40	397	845	839	-	6
10	Skole	2	10	447	823	791	_	29
11	Hrebenów	18 58	46	493	804	808	4	4
12	Tuchla	55	13	540	785	805	1	20
13	Sławsko	50	59	594	762	782	ļĻ.	2(
14	Lawoczne	48	48	664	736	847	1	111
15	Beskid	45	53	799	691	802	1	111
16	Volócz.	49	54	493	780	868	1	88
17	Vócsi	36	13	299	830	882	1	52
18	Szolyva	33	9	201	856	960	1	104
19	St. Miklos.	29	41	158	864	920	1	56
20	Munkaes	25	52	123	869	940	H	71
21	Sztrabicsó	23	21	112	868	922	I	54
22	Bátyů	21	49	107	868	939	I	75
23	Tuzsér	20	37	107	866	922	II	56
24	Kis-Várda	12	39	108	854	877	I	25
25	Demecser	6	50	108	846	901	I	58
26	Kemecse	4	4		843	830		13
27		-	51	101			1	41
"	Nyiregyháza	17 56	16	112	828	869		41
28	Dobschau	18 48	54	443	805	875	+	70
29	Alsó-Sajó	44	18	362	823	865	1	49
30	Rosenau	39	8	281	840	887	1	47
31	Pelsöcz	33	18	220	850	904	1	54
32	Tornalja	25	32	186	849	881	1	3:
33	Bánréve	18	5	157	847	936	l÷.	89
34	Vadua	16	27	139	850	903	1	53
35	Sajó-St, Peter	13	26	133	847	904	1	5
36	Miskolcz	-	0	119	840	879	1	39
37	Tisza-Lucz	2	28	106	839	870	Į.	31
38	Szerencs	9	24	101	851	884	ļ.	33
39	Tokaj	6	52	105	846	910		64

	itation	be.	odāti stimr Breit z	nte	Höhe der Station nach dem Nivelle- ment H	Normale Schwere inder Höhe II	Beobach tete Schwere	D	ifferenz
Király	telek	48	2'	30'	144	9 80838	9 80859	+	0.0008
	gyháza	47	56	51	112	828	869	+	41
Ujfeh	értó		48	38	122	813	847	÷	34
	íz		41	22	149	794	841	÷	17
	czin		31	17	118	789	843		54
	szló		25	53	95	788	865	+	77
	yó-Ujfalú		12	49	97	767	815	+	4.5
	Keresztes		8	11	103	758	859	-	101
	vardein		4	22	112	740	819		79
	Telegd		3	15	187	725	780	+	99
Elesd		١	2	28	225	712	810	+	98
		16	59	41	273	693	748	+	55
	a		55	46	330	669	746	+	77
	a		56	53	379	656 638	727 737	4-	71 99
	ebes		57	19	442	638 620	694	+	74
	-Hunyad		55 52	4	543	599	643	-	4.5
	8		52 52	2	442	630	700	1	70
	ar-Nadas		48	26	381	643	722	1	79
	enburg		47	11	338	654	740	+	86
	osvölgy		40	14	352	640	685	I	45
	Ludas		28	4	281	643	731	1	88
	Záh		36	50	296	652	729	1	77
Dialu	Kestey		33	14	526	575	656	4-	81
	-Vásárhely		31	59	310	639	688	+	49
		A COLOR OF THE PROPERTY OF THE							

Tabelle XIX.
Lothablenkungen und der Verlauf des Geoides.

2 Glinna 44 23 44 20 3 25 203 0 052 0 052 4 Mikolajów 30 47 30 36 - 1197 99 0 0 367 - 0 449	Nr.	Station		g ātisch	ast	φ: rono:	a misch	0	8 9. 8 9.	Meridionale Ent- fernung D in Kilo- metern	D. tg. (φg—φa) in Metern	
	2 4 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 22 23 24 25 27 42 43 44 45	Glinna Mikołajów Stryj Konluchów Lubieńce Synowodzko wyż Skole Hrebenów Tuchla Sławsko Lawoczne Beskid Volócz Vócsi Szolyva Szt. Miklós Munkács Sztrabicsó Bátyů Tuzsér Kis-Váda Demecser Nyiregyhaza Hadhaz Debreczin Szoboszló Berettyó Ujfalů	48 55 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	\$\frac{4}{3}\$ 23 \$\frac{2}{3}\$ 0 \$\frac{47}{3}\$ 43 \$\frac{2}{3}\$ 35 \$\frac{43}{3}\$ 35 \$\frac{43}{3}\$ 35 \$\frac{43}{3}\$ 35 \$\frac{43}{3}\$ 35 \$\frac{43}{3}\$ 21 \$\frac{47}{3}\$ 52 \$\frac{2}{3}\$ 54 \$\frac{47}{3}\$ 52 \$\frac{2}{3}\$ 54 \$\frac{47}{3}\$ 52 \$\frac{2}{3}\$ 54 \$\frac{47}{3}\$ 52 \$\frac{47}{3}\$ 52 \$\frac{47}{3}\$ 52 \$\frac{47}{3}\$ 54 \$\frac{47}{3}\$ 54	17	\$44 300 15 12 9 5 5 5 5 5 5 5 1 4 5 3 6 3 3 2 9 2 5 5 2 3 6 6 3 3 2 1 2 0 1 2 0 1 2 0 1 2 0 1 2 0 1 2 0 1 2 0 1 2 0 1 2 0 1 2 1 2	20 36 41 49 3 46 47 55 22 41 55 56 59 41 9 35 50 15 45 45 36 46 47 47 48 48 48 48 48 48 48 48 48 48 48 48 48		3 11 2 1 5 6 7 8 9 9 1 2 6 3 5 2 6 6 6 1 7 7 5 1 6 6 6 1 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	25 203 27 920 5 034 7 474 6 115 6 486 6 270 6 610 7 845 5 529 12 385 5 683 6 424 7 073 4 664 2 224 14 763 10 779 18 500 28 82 2 28 82 2 28 82 2 28 82 2 28 82 3 28 82 6 69 9 976 24 245	- 0 052 - 0 367 - 1 489 - 0 049 - 0 036 + 0 148 + 0 189 + 0 213 + 0 256 + 0 045 - 0 030 - 0 055 - 0 045 - 0 045 - 0 045 - 0 045 - 0 062 - 0 045 - 0 062 - 0 070 - 0 062 - 0 070 - 0 070 - 0 070 - 0 070	- 0 052 - 0*419 - 1*908 - 1*957 - 1*933 - 1*845 - 1 656 - 1*443 - 1 *187 - 0 *845 - 0 *610 - 0 *453 - 0 *373 - 0 *128 - 0 *379 - 0 *462 - 0 *507 - 0 *943 - 1 *571 - 2 *257 - 2 *358 - 3 *33

Tabelle XX.
Reduction auf horizontales Terrain.

Octant		Höh	en h de	er Hohl	-Cylind	er-Theil	e in Me	tein.	
Octant	I	II	III	IV	V	VI	VII	VIII	IX
		g	. Synov	vodzko	wyżne.				
		H = 3				= 2.5.			
1	1 10	20	20	70	160	160	90	80	6
3	20	15	- 20 35	40	50 160	60 150	165	145	16
4	- 20	- 20	40	85	100	295	335	325	35
5	20	20	25	95	95	215	165	230	47
6	20	20	25	30	90	230	180	295	4.5
7	10	10	5	- 0	0	120	150	175	26
8	15	10	0	15	75	135	290	205	36
Summe $\frac{a}{8}$	0.02	0.01	0.01	0.04	0.06	0.06	0.05	0.08	6.0
	= 0 93	$\Lambda_{\rm p} =$	0 · 26.	Reducti	ion von	q = -	+ 0.00	001.	
к		р							
			10	. Skole					
		H = 4	17 H	= 751	$\theta =$	2 . 5.			
1	- 10	20	80	95	250	180	100	70	11
2	- 10	0	35	100	10	170	210	180	10
3	25	80	120	155	200	245	270	375	31
4	90	160	210	275	335	415	480	465	\$7
5	15	90	130	165	305	375	315	370	34
. 6	125	225	210	270	330	250	330	365	41
8	125 70	160 200	220	375	490	460	465	430	46
	-10		275	280	285	295	250	500	51
Summe 4/8	0.15	0.16	0.14	0.51	0.17	0.19	0.09	0.13	0.0
A _R :=	= 3.30	$A_n =$	0.32.	Reducti	ion von	g = -	+ 0.00	004.	
		P				-			
				Hrebenó					
		H = 4	93 H ₁	= 808	θ =	2 ' 5.			
1	75	80	130	355	260	240	175	170	6
2	80	155	230	335	395	475	420	315	15
3	65	140	255	320	435	460	465	455	42
4	100	125	150	145	155	295	350	345	37
5 6	190	235	305	345	260	265	295	295	33
7	210 145	210	295	360	355	325	340	320	36
8	170	95	295 65	360 75	335 50	270 285	365 355	365	37
	110	0.7	00	1.0	131.7	201)	.10.7	.100	01
Summa a	0.11	0.00	0.04	0.90	0.40	0.01	0.16	0.00	
Summe $\frac{a}{8}$	0.44	0.22	0.21	0.36	0.19	0.21	0.15	0.15	0.0

Tabelle XX

Octant		Höher	en h de	n h der Hohl-Cylinder-Theile in Metern.					
Octant	I	11	III	IV	V	VI	VII	VIII	IX

12. Tuchla.

$$H = 540$$
 $H_1 = 848$ $\Theta = 2.5$.

20	80	118	120	100	180	330	320	95
60	100	160	345	370	360	420		315
125	135	135	135	280	290	380	520	480
60	55	105	120	140	205	325	360	415
- 10	40	65	155	270	275	250	380	305
15	125	175	155	255	230	27:	400	270
40	100	140	215	230	260	320	320	280
20	3.5	60	70	155	215	270	225	300
0.14	0.08	0.10	0.16	0.13	0.13	0.10	0.14	0.08
	60 125 60 - 10 15 40 20	60 100 125 135 60 55 -10 40 15 125 40 100 20 35	60 100 160 125 133 135 60 55 105 	60 100 160 345 125 135 135 135 60 55 105 120 -10 40 65 153 45 125 175 155 40 100 140 215 20 35 60 70	60 100 160 345 370 125 135 135 135 280 60 55 105 120 140 - 10 40 65 153 270 45 123 175 155 255 40 100 140 215 230 20 33 60 70 155	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$

 $A_{\rm R} = 2.58$ $A_{\rm p} = 0.33$. Reduction von g = + 0.00003.

13. Sławsko.

$$H = 591 H_1 = 902 \Theta = 2.5.$$

1 3	0 55	65	85	215	215	85	235	255
2 3	0 50	55	115	150	255	195	290	435
3 5	5 105	155	185	130	210	325	375	335
4 3	55	140	120	170	175	405	365	330
5 5	5 80	90	250	240	260	195	210	235
6 50	0 70	0	125	275	280	195	165	350
7 12	5 150	165	170	275	385	320	155	245
8 120	130	170	185	290	255	200	200	275
mme # 0.13	7 0.09	0.09	0.43	0.13	0.13	0.05	0.12	0.10

14. Lawoczne.

$$H = 661 \ H_1 = 823 \ \theta = 2.5.$$

1	10	60	75	100	125	305	235	175	135
2	35	130	50	50	170	170	25	40	255
3	85	160	180	170	175	145	170	305	210
4	65	80	90	105	155	195	165	245	245
5	75	95	100	100	105	185	240	430	70
6	95	85	120	135	180	215	340	205	45
7	15	65	90	95	105	165	280	275	135
8	65	90	135	180	175	130	85	85	180
Summe 8	0.14	0.10	0.09	0.10	0.10	0.07	0.03	0.07	0.05
۸	1.00	Λ	0.00	Reducti	on von	a	0:00	nne !	

Octant		П	ien h de	IV	V	VI	VII	VIII
							-	
				D. 11	,			
				. Beski				
		H = 7	99 H ₁	= 910) H ==	2 5.		
1	- 40	- 25	- 20	- 40	- 40	- 25	- 25	65
3	10 25	40	20 25	35 65	60 85	-510	- 45 40	95 150
4	35	50	105	- 40	- 85	- 45	- 35	55
5	50	105	120	125	120	30	0	- 66
6	100	110	130	110	45	- 85	-115	-175
7	150	150	180	155	210	175	190	175
8	100	140	100	75	40	40	125	145
Summe $\frac{a}{8}$	0.15	0.08	0.07	0.02	0.03	0.01	0.00	0.05
Ap ==	1.08	$A_n =$	0.04.	Reduct	ion von	g = -	+ 0.00	001.
I.		ľ				-		
				. Volóc:				
		H = 1	93 H	= 798	5 0 =	2.5.		
1	80	105	130	135	215	280	375	335
2	105	115	105	120	140	205	235	355
3	70	85	120	155	140	170	410	285
4	73	85	135	175	330	520	710	775
5	65 75	140	215 130	345 130	505 150	575 160	395 255	530 180
7	55	100	205	205	235	45	80	65
8	90	105	115	115	100	85	130	155
Summe 4	0.19	0.11	0.13	0.16	0.14	0.17	0.12	0.17
$\Lambda_R =$	3.50	$A_p =$	0.31.	Reduct	ion von	$g = \cdot$	+ 0.00	0004.
		•						
			42	. Vócsi				
		11				_ b. r		
			299 H					
1	115	130	180	220	270	295	415	570
2 3	205 170	220	195	375 230	430 285	675 500	780 560	940 580
4	50	180	210	285	310	270	200	280
	155	190	210	115	110	95	25	50
	250	315	325	135	140	85	15	- 5
5 6	225	200	145	165	165	385	200	85
6		275	300	230	240	250	320	305
6 7 8	200	1						1
6	200	0.35	0.22	0.22	0.14	0.53	0.14	0 19

			Tab	elle X	Λ.				
Octant		Höh	en h d	er Hohl	Cylinde	r-Theil	e in Me	tern	
Octant	I	II	III	IV	V	VI	VII	VIII	IX
		H = 2		Szolyva = 587		2 · 5.			
1	0	115	135	190	125	260	305	275	41
2	0	0	100	110	115	175	320	345	63
3	0	0	0	25	80 150	165 260	165 310	285 395	47
4	20	25 20	50 50	100	140	320	460	560	2
5 6	- 10 - 5	0	35	40	40	235	165	140	12
7	- 5	- 10	- 15	40	360	490	440	435	45
8	0	100	80	100	80	115	180	290	36
Summe $\frac{a}{8}$	0.01	0.03	0.04	0.07	0.09	0.14	0.08	0.14	0.
$A_{p} =$	1 . 75	$A_n =$	0.51.	Reducti	on von	g = -	+ 0.00	002.	
		P							
			19. S	zt. Mik	lós.				
		H = 1	58 H	= 388	8 0 =	2 . 5.			
1				= 388	8 Θ = 140	195	260	420	4
i	- 10	- 10	58 H,				260 300	420 330	
1 %			- 5	60	140	195 245 450	300 530	330 560	3
2	- 10 15	- 10 165	- 5 245	60 255 215 160	140 300 240 155	195 245 450 200	300 530 155	330 560 130	3:
3 4 5	- 10 15 90 65 0	- 10 165 190 105 10	- 5 245 180 115 0	60 255 215 160 45	140 300 240 155 50	195 245 450 200 70	300 530 155 40	330 560 130 50	3:
3 4 5 6	1- 10 15 90 65 0	165 190 105 10 10 10 15	- 5 245 180 115 0 30	60 255 215 160 45 40	140 300 240 155 50 110	195 245 450 200 70 80	300 530 155 40 75	330 560 130 50 175	3:
3 4 5 6 7	- 10 15 90 65 0 15	165 190 105 10 15 10 15 75	- 5 245 180 115 0 30 125	60 255 215 160 45 40 415	140 300 240 155 50 110 70	195 245 450 200 70 80 230	300 530 155 40 75 185	330 560 130 50 175 220	3:
3 4 5 6 7 8	- 10 15 90 65 0 15 40 - 10	165 190 105 10 10 15 75 25	- 5 245 180 115 0 30 125 65	255 215 160 45 40 415 120	140 300 240 155 50 110 70 100	195 245 450 200 70 80 230 215	300 530 155 40 75 185 345	330 560 130 50 175 220 490	2: 3: 4: 4:
$\begin{array}{c} 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ \mathbf{Summe} \frac{a}{8} \end{array}$	0.06	165 190 105 10 105 10 15 75 25	- 5 245 180 115 0 30 125 65	60 255 215 160 45 40 415 120	140 300 240 155 50 110 70 100	195 245 450 200 70 80 230 215	300 530 155 40 75 185 345	330 560 130 50 175 220 490	3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
$\begin{array}{c} 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ \mathbf{Summe} \frac{a}{8} \end{array}$	- 10 15 90 65 0 15 40 - 10	165 190 105 10 105 10 15 75 25	- 5 245 180 115 0 30 125 65	60 255 215 160 45 40 415 120	140 300 240 155 50 110 70 100	195 245 450 200 70 80 230 215	300 530 155 40 75 185 345	330 560 130 50 175 220 490	3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
$\begin{array}{c} 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ \mathbf{Summe} \frac{a}{8} \end{array}$	0.06	165 190 105 10 105 10 15 75 25	- 5 245 180 115 0 30 125 65	60 255 215 160 45 40 415 120	140 300 240 155 50 110 70 100	195 245 450 200 70 80 230 215	300 530 155 40 75 185 345	330 560 130 50 175 220 490	3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
$\begin{array}{c} 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ \mathbf{Summe} \frac{a}{8} \end{array}$	0.06	165 190 105 10 105 10 15 75 25	- 5 245 180 115 0 30 125 65 0 0 08	60 255 215 160 45 40 115 120 0·11 Reduct	140 300 240 155 50 110 70 100 0.69	195 245 450 200 70 80 230 215	300 530 155 40 75 185 345	330 560 130 50 175 220 490	3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
$\begin{array}{c} 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ \mathbf{Summe} \frac{a}{8} \end{array}$	- 10 15 90 65 0 15 \$0 - 10 0·06 = 2 00	- 10 165 190 105 10 15 75 75 25 0 · 09 A _p =	- 5 245 180 115 0 30 125 65 0·08	60 255 215 160 45 40 415 120	140 300 240 155 50 110 70 100 0.69	195 245 450 200 70 80 230 215	300 530 155 40 75 185 345	330 560 130 50 175 220 490	3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
$\frac{9}{3}$ $\frac{3}{4}$ $\frac{4}{5}$ $\frac{5}{6}$ $\frac{6}{7}$ $\frac{7}{8}$ $\frac{8}{8}$ Summe $\frac{a}{8}$	- 10 15 90 65 0 0 15 40 - 10 0.06 = 2 00	$ \begin{vmatrix} -10 \\ 165 \\ 190 \\ 105 \\ 105 \\ 105 \\ 75 \\ 25 \\ 0.09 $ $ A_{p} = \frac{H = 4}{130} $	- 5 245 180 115 0 30 125 65 0 08 0 18	60 255 215 160 45 40 415 120 0.11 Reduct	140 300 240 155 50 110 70 100 0·69 ion von	195 245 450 200 70 80 230 215 0·11 g = 2·5.	300 530 155 40 75 185 345 0.06 + 0.00	330 560 130 50 175 220 490 0·14	2: 3/4 1: 4: 0:(
$\frac{9}{3}$ $\frac{3}{4}$ $\frac{4}{5}$ $\frac{5}{6}$ $\frac{6}{7}$ $\frac{7}{8}$ Summe $\frac{a}{8}$ $A_{R} = \frac{1}{2}$	- 10 15 90 65 0 15 40 - 10 0.06 = 2 00	$ \begin{array}{c c} -10 \\ 165 \\ 190 \\ 105 \\ 10 \\ 15 \\ 75 \\ 25 \\ \hline 0.09 \\ A_p = \\ H = 4 \\ 130 \\ 140 \\ \end{array} $	- 5 245 180 115 0 0 30 125 65 0 0 18 28 43 H ₀ 130 155	60 255 215 160 45 40 115 120 0·11 Reduct	140 300 240 155 50 110 70 100 0 · 69 ion von	195 245 450 200 70 80 230 215 0·11 g = - 2·5.	300 530 155 40 75 185 345 0.06 + 0.00	330 560 130 50 175 220 490 0·14 002.	2: 33 10 1: 1: 4: 4: 0:(
$\frac{9}{3}$ $\frac{3}{4}$ $\frac{4}{5}$ $\frac{5}{6}$ $\frac{6}{7}$ $\frac{8}{8}$ $\frac{8}{8}$ $\frac{8}{4}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{3}$	- 10 15 90 65 0 15 40 - 10 0.06 = 2 00	$ \begin{vmatrix} -10 \\ 165 \\ 190 \\ 105 \\ 40 \\ 45 \\ 75 \\ 25 \end{vmatrix} $ $ 0.09 $ $ A_{p} = $ $ H = 4 $ $ \begin{vmatrix} 130 \\ 140 \\ 140 \\ 135 \end{vmatrix} $	- 5 245 180 115 0 30 125 65 0 0 18 28. 443 H ₁ 135	60 255 215 160 45 40 115 120 0·11 Reduct = 814	140 300 240 155 50 110 70 100 0·09 ion von au 6 Θ = 340 305 325	195 245 450 200 70 80 230 215 0·11 g = - 2·5.	300 530 155 40 75 185 345 0.06 + 0.00 485 540 320	330 560 130 50 175 220 490 0·14 002.	2: 33 40 4: 4: 4: 0·(
$\frac{9}{3}$ $\frac{3}{4}$ $\frac{4}{5}$ $\frac{5}{6}$ $\frac{6}{7}$ $\frac{8}{8}$ Summe $\frac{a}{8}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{2}{3}$ $\frac{3}{4}$	- 10 15 90 65 0 15 40 - 10 0 06 = 2 00		- 5 245 180 115 0 0 125 65 0 0 08 0 18 28. 443 H ₁ 130 155 135 55 55	60 255 215 160 45 40 415 120 0·41 Reduct Dobschi = 840 180 385 325 75	140 300 240 155 50 100 100 0·09 ion von 340 305 325 105	195 245 450 200 70 80 230 215 0·11 g = - 415 565 450 410	300 530 155 40 75 185 345 0.06 + 0.00 485 540 320 165	330 560 130 50 175 220 490 0·14 002.	2: 33 40 4: 4: 4: 0·(
$\frac{8}{3}$ $\frac{4}{5}$ $\frac{5}{6}$ $\frac{6}{7}$ $\frac{8}{8}$ Summe $\frac{a}{8}$ $\frac{1}{2}$ $\frac{2}{3}$ $\frac{3}{4}$ $\frac{4}{5}$	- 10 45 90 65 40 - 10 0.06 = 2.00		28. 443 H, 130 155 135 130 125 130 125 130 131 130 135 135 135 130	60 255 215 160 45 40 115 120 0.11 Reduct = 844 180 385 325 75 95	140 300 240 155 50 110 70 100 0·69 ion von 340 305 325 105 150	195 245 450 200 70 80 230 215 0·11 g = 455 456 410 235	300 530 155 40 75 185 345 0.06 + 0.00 485 540 320 165 205	330 560 130 50 175 220 0·14 00·14 00·2.	2: 34 10 4: 4: 4: 0.0
$\frac{9}{3}$ $\frac{3}{4}$ $\frac{4}{5}$ $\frac{5}{6}$ $\frac{6}{7}$ $\frac{8}{8}$ Summe $\frac{a}{8}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{2}{3}$ $\frac{3}{4}$	- 10 15 90 65 0 15 40 - 10 0 06 = 2 00		- 5 245 180 115 0 0 125 65 0 0 08 0 18 28. 443 H ₁ 130 155 135 55 55	60 255 215 160 45 40 415 120 0·41 Reduct Dobschi = 840 180 385 325 75	140 300 240 155 50 100 100 0·09 ion von 340 305 325 105	195 245 450 200 70 80 230 215 0·11 g = - 415 565 450 410	300 530 155 40 75 185 345 0.06 + 0.00 485 540 320 165	330 560 130 50 175 220 490 0·14 002.	34 44 10 0 · (0

0.16

 $\rm A_{R}=3$ 75 $\rm A_{p}=0.56.$ Reduction von g=+ 0.00004.

0.43

Höhen h der Hohl-Cylinder-Theile in Metern

Octant		Hőh	en h d	er Hohl	l-Cylind	er-Theil	le in M	etern	
Column	I	II	III	IV	V	Vl	VII	VIII	I.
			29.	Alsó-Sa	ió.				
		H = 3				2 . 5.			
1	20	50	140	195	305	325	360	575	5
2	140	170	140	160	190	230 155	430	530	3
3	150 70	175	275 80	275 65	160	220	150 325	235 185	1
5	40	40	60	115	150	225	150	195	1
6	125	125	100	120	140	225	5	200	3
7	140	165	180	190	195	305	405	360	5
8	30	35	110	125	245	245	980	310	3
Summe $\frac{a}{8}$	0.28	0.13	0.12	0.10	0.09	0.12	0.08	0.14	0.
	= 2.90	A -	0.47	Reduct	ion von	a = -	+ 0.00	003.	,
_R -	- 2 50	ър —	0 47.	11cuuct	ion ton	9 —	1 0 00		
			30.	Rosena	u.				
		77 0	77		0 0 _	9 . 15			
		H=2	81 11	= 590	0 0 ==	- 2 0.			
1	10	H = 2	20	135	175		370	195	7
2						265 300	370 340	495 490	
3	10	10	20	135 70 45	175 255 40	265 300 60		490 160	5
2 3 4	10 20 20 0	10 35 20 0	20 35 30 0	135 70 45 40	175 255 40 185	265 300 60 190	340 165 300	490 160 270	1
2 3 4 5	10 20 20 0 0	10 35 20 0 5	20 35 30 0 5	135 70 45 40 55	175 255 40 185 150	265 300 60 190 165	340 165 300 175	490 160 270 160	1 1
2 3 4 5 6	10 20 20 0 0 70	10 35 20 0 5 70	20 35 30 0 5	135 70 45 40 55 70	175 255 40 485 450 70	265 300 60 190 165 170	340 165 300 175 470	490 160 270 160 250	1 1
3 4 5 6 7	10 20 20 0 0 70 120	10 35 20 0 5 70 120	20 35 30 0 5 40 140	135 70 45 40 55 70 170	175 255 40 185 150 70 200	265 300 60 190 165 170 345	340 165 300 175 470 335	490 160 270 160 250 295	1 1 1 2
2 3 4 5 6 7 8	10 20 20 0 0 70 120 10	10 35 20 0 5 70 120 20	20 35 30 0 5 40 140 75	135 70 45 40 55 70 170 230	175 253 40 185 150 70 200 245	265 300 60 190 165 170 345 350	340 165 300 175 470 335 275	490 160 270 160 250 295 290	111111111111111111111111111111111111111
3 4 5 6 7	10 20 20 0 0 70 120	10 35 20 0 5 70 120	20 35 30 0 5 40 140	135 70 45 40 55 70 170	175 255 40 185 150 70 200	265 300 60 190 165 170 345	340 165 300 175 470 335	490 160 270 160 250 295	1 1 1 2 3
2 3 4 5 6 7 8 Summe \frac{a}{8}	10 20 20 0 0 70 120 10	10 35 20 0 5 70 120 20	20 35 30 0 5 40 140 75	135 70 45 40 55 70 170 230	175 255 40 185 150 70 200 245	265 300 60 190 165 170 345 350	340 165 300 175 470 335 275	490 160 270 160 250 295 290	111111111111111111111111111111111111111
2 3 4 5 6 7 8 Summe \frac{a}{8}	10 20 20 0 0 70 120 10	10 35 20 0 5 70 120 20	20 35 30 0 5 40 140 75	135 70 45 40 55 70 170 230	175 253 40 185 150 70 200 245	265 300 60 190 165 170 345 350	340 165 300 175 470 335 275	490 160 270 160 250 295 290	111111111111111111111111111111111111111
2 3 4 5 6 7 8 Summe \frac{a}{8}	10 20 20 0 0 70 120 10	10 35 20 0 5 70 120 20	20 35 30 0 5 40 140 75	135 70 45 40 55 70 170 230	175 255 40 185 150 70 200 245	265 300 60 190 165 170 345 350	340 165 300 175 470 335 275	490 160 270 160 250 295 290	1 1 1 2 3
2 3 4 5 6 7 8 Summe \frac{a}{8}	10 20 20 0 0 70 120 10	10 35 20 0 5 70 120 20	20 35 30 0 5 40 140 75 0·04	135 70 45 40 55 70 170 230	175 255 40 185 150 70 200 245 0·08	265 300 60 190 165 170 345 350	340 165 300 175 470 335 275	490 160 270 160 250 295 290	7 5 2 2 2 1 1 1 1 1 2 2 3 2 0 · (
2 3 4 5 6 7 8 Summe \frac{a}{8}	10 20 20 0 0 70 120 10 0 0 0 120 10	10 35 20 0 5 70 120 20	20 35 30 0 5 40 140 75 0·04 0·33.	135 70 45 40 55 70 170 230 0.04	175 255 40 185 150 70 200 245 0.08	265 300 60 190 165 170 345 350	340 165 300 175 470 335 275	490 160 270 160 250 295 290	1 1 1 2 3
$\frac{2}{3}$ $\frac{3}{4}$ $\frac{4}{5}$ $\frac{5}{6}$ $\frac{6}{7}$ $\frac{8}{8}$ Summe $\frac{a}{8}$	10 20 20 0 0 70 120 10 0 0 0 120 10	$\begin{array}{c} 10 \\ 35 \\ 20 \\ 0 \\ 5 \\ 70 \\ 120 \\ 20 \\ \hline \\ 0 \cdot 02 \\ \hline \\ A_{p} = \\ \\ H = 2 \\ \hline \\ 350 \\ \\ \end{array}$	20 35 30 0 5 40 140 75 0·04 0·33.	135 70 45 40 55 70 170 230 0.04 Reduct	175 255 40 185 450 70 200 245 0·08 ion ven	265 300 60 190 165 170 345 350 0·12 g = -	340 165 300 175 470 335 275 0.09 + 0.00	490 160 270 160 250 295 290 0·12	3 0 · (
$\frac{2}{3}$ $\frac{4}{4}$ $\frac{5}{5}$ $\frac{6}{7}$ $\frac{7}{8}$ Summe $\frac{a}{8}$	10 20 20 0 0 70 120 10 0 08 = 1.70	$\begin{array}{c} 10 \\ 35 \\ 20 \\ 0 \\ 5 \\ 70 \\ 120 \\ 20 \\ \hline 0.02 \\ A_{p} = \\ \\ H = 2 \\ \hline 350 \\ 175 \\ \end{array}$	$ \begin{array}{c} 20 \\ 35 \\ 30 \\ 0 \\ 5 \\ 40 \\ 140 \\ 75 \\ 0 \cdot 04 \\ 0 \cdot 33. \end{array} $	135 70 45 40 55 70 170 230 0.04 Reduct Pelsöcz 414 345 195	175 255 40 185 450 70 200 245 0 · 08 ion von 2. 4 Θ = 380 170	265 300 60 190 165 170 345 350 0·12 g = -	340 165 300 175 470 335 275 0.09 0.00	490 160 270 160 250 295 290 0·12 002.	33 0·(
$\frac{2}{3}$ $\frac{3}{4}$ $\frac{4}{5}$ $\frac{5}{6}$ $\frac{6}{7}$ $\frac{8}{8}$ Summe $\frac{a}{8}$	10 20 20 0 0 70 120 10 0 08 = 1.70	$\begin{array}{c} 10 \\ 35 \\ 20 \\ 0 \\ 5 \\ 70 \\ 120 \\ 20 \\ \end{array}$ $0 \cdot 02$ $A_{p} = $ $\begin{array}{c} 350 \\ 175 \\ 130 \\ \end{array}$	$ \begin{array}{c} 20 \\ 35 \\ 30 \\ 0 \\ 5 \\ 40 \\ 140 \\ 75 \\ \hline 0.04 \\ 0.33. \end{array} $	135 70 45 40 55 70 170 230 0.04 Reduct: Pelsoc: = 414 345 195 210	175 255 40 185 150 70 200 245 0.08 ion von 2. 4 \theta = 380 170 330	265 300 60 190 165 170 345 350 0·12 g = - 2·5.	340 165 300 175 470 335 275 0 · 09 - 0 · 00 275 245 230	490 160 270 160 250 295 295 290 0-12 002.	33 0.0
$\frac{2}{3}$ $\frac{3}{4}$ $\frac{4}{5}$ $\frac{5}{6}$ $\frac{6}{7}$ $\frac{8}{8}$ Summe $\frac{8}{8}$	10 20 20 0 0 70 120 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	$\begin{array}{c} 10 \\ 35 \\ 20 \\ 0 \\ 0 \\ 5 \\ 70 \\ 120 \\ 0 \cdot 02 \\ \end{array}$ $\begin{array}{c} 0 \cdot 02 \\ A_p = \\ \end{array}$ $H = 2$ $\begin{array}{c} 350 \\ 175 \\ 130 \\ 110 \\ \end{array}$	$\begin{array}{c} 20 \\ 35 \\ 30 \\ 0 \\ 5 \\ 40 \\ 140 \\ 75 \\ 0 \cdot 04 \\ 0 \cdot 33 \\ \\ 31 \\ 20 \\ H_1 \\ \hline 360 \\ 190 \\ 210 \\ 100 \\ \end{array}$	135 70 45 40 55 70 170 230 0.04 Reduct: Pelsöcz 414 345 195 210 100	175 255 40 185 150 70 200 245 0·08 ion von 2. 4 θ = 380 170 330 130	265 300 60 190 165 170 345 350 0·12 g =	340 165 300 175 470 335 275 0 · 09 + 0 · 00 275 245 230 185	490 160 270 160 250 295 290 0·12 002.	28 24 20 19
$\frac{2}{3}$ $\frac{4}{4}$ $\frac{5}{5}$ $\frac{6}{7}$ $\frac{8}{8}$ Summe $\frac{a}{8}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{3}$ $\frac{1}{4}$ $\frac{1}{5}$	10 20 0 0 70 120 0 0 0 0 0 0 0 0 0 120 0 0 120 0 0 120 0 140 0 140 140 140 140 140 140 140 14	$\begin{array}{c} 10 \\ 35 \\ 20 \\ 0 \\ 5 \\ 70 \\ 120 \\ 0 \cdot 02 \\ \end{array}$ $\begin{array}{c} 0 \cdot 02 \\ A_p = \\ \end{array}$ $H = \begin{array}{c} 2 \\ 350 \\ 175 \\ 130 \\ 110 \\ 60 \\ \end{array}$	20 35 30 0 5 40 140 75 0·04 0·33. 31. 20 H ₄ 190 210 100 55	135 70 45 40 55 70 170 230 0.04 Reduct: Pelsocz 414 345 195 210 100 45	175 255 40 185 400 185 150 70 200 245 0·08 ion ven 2. 4 θ = 380 170 330 130 55	265 300 60 190 345 170 345 0·12 g = - 2·5. 430 175 310 130 50	340 165 300 175 470 335 275 0.09 + 0.00 275 245 236 238 285 20	490 160 270 250 250 290 0·12 002.	28 24 20 19
$\frac{2}{3}$ $\frac{3}{4}$ $\frac{4}{5}$ $\frac{6}{7}$ 8 Summe $\frac{a}{8}$ $A_R = \frac{1}{2}$ $\frac{2}{3}$ $\frac{4}{4}$ $\frac{5}{6}$	190 20 20 0 0 70 120 0 0 0 70 120 0 0 0 120 0 0 120 0 140 0 0 0 140 0 0 140 0 0 0 0 140 0 0 0	$\begin{array}{c} 10 \\ 35 \\ 20 \\ 0 \\ 6 \\ 70 \\ 20 \\ \end{array}$ $\begin{array}{c} 0 \\ 5 \\ 70 \\ 20 \\ \end{array}$ $\begin{array}{c} 0 \cdot 02 \\ A_p = \\ \end{array}$ $\begin{array}{c} 350 \\ 175 \\ 130 \\ 140 \\ 60 \\ 95 \\ \end{array}$	20 35 30 0 5 40 140 75 0·04 0·33. 31. 20 H_i 360 210 100 55 85	135 70 45 40 55 70 170 230 0.04 Reduct Pelsocz = 414 345 195 210 100 45 80	175 255 40 185 150 70 200 245 0.08 ion von 4	265 300 60 190 165 170 345 350 0·12 g = - 2·5. 430 175 310 130 50 60	340 165 300 175 470 335 275 0 · 09 - 0 · 00 275 245 230 185 20 10	490 160 270 160 255 295 295 0·12 002.	33 0.4 1.1 2.3 2.4 2.0 3.1 2.0 3.1 3.1 3.1 3.1 3.1 3.1 3.1 3.1 3.1 3.1
$\begin{array}{c} 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ A_R = \\ \\ \\ A_R = \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ $	190 140 165 65 65	10 35 20 0 5 70 120 20 0·02 A _p = H = 2 350 175 130 60 95 105	20 35 30 0 5 40 140 75 0·04 0·33. 31. 20 H ₁ 210 400 55 85 8110	135 70 45 40 55 70 230 0.04 Reduct Pelsoce = 414 345 195 210 100 45 80 65	175 255 40 185 450 70 200 245 0·08 ion von 380 470 330 55 60 60 180	265 300 60 190 165 170 345 350 0·12 g = - 2·5. 430 175 310 130 50 60 150	340 165 300 175 470 335 275 0.09 - 0.00 275 245 245 245 20 10 90	490 160 270 160 255 295 295 0·12 002.	33 U.4
$\frac{2}{3}$ $\frac{3}{4}$ $\frac{4}{5}$ $\frac{6}{7}$ 8 Summe $\frac{a}{8}$ $A_R = \frac{1}{2}$ $\frac{2}{3}$ $\frac{4}{4}$ $\frac{5}{6}$	190 20 20 0 0 70 120 0 0 0 70 120 0 0 0 120 0 0 120 0 140 0 0 0 140 0 0 140 0 0 0 0 140 0 0 0	$\begin{array}{c} 10 \\ 35 \\ 20 \\ 0 \\ 6 \\ 70 \\ 20 \\ \end{array}$ $\begin{array}{c} 0 \\ 5 \\ 70 \\ 20 \\ \end{array}$ $\begin{array}{c} 0 \cdot 02 \\ A_p = \\ \end{array}$ $\begin{array}{c} 350 \\ 175 \\ 130 \\ 140 \\ 60 \\ 95 \\ \end{array}$	20 35 30 0 5 40 140 75 0·04 0·33. 31. 20 H_i 360 210 100 55 85	135 70 45 40 55 70 170 230 0.04 Reduct Pelsocz = 414 345 195 210 100 45 80	175 255 40 185 150 70 200 245 0.08 ion von 4	265 300 60 190 165 170 345 350 0·12 g = - 2·5. 430 175 310 130 50 60	340 165 300 175 470 335 275 0 · 09 - 0 · 00 275 245 230 185 20 10	490 160 270 160 255 295 295 0·12 002.	28 24 20 19

0-44	1	Höh	en h der	Hohl	Cylind	e r- Theil	e in Me	etern	
Octant	I	II	III	IV	V	VI	VII	VIII	1X

50. Rév.

H = 273 $H_1 = 529$ $\Theta = 2.5$.

1	0	()	- 5	- 15	5	40	145	275	340
2	0	5	5	25	60	75	140	215	29:
3	0	0	- 0	55	60	90	105	110	240
4	15	40	40	65	70	215	205	295	303
5	15	25	45	135	215	295	390	405	300
5	15	45	45	20	135	225	230	240	260
7	15	15	15	25	15	90	90	100	9.
8	10	5	5	- 15	- 20	- 25	30	115	21
mme a	0.02	0.02	0.03	0.03	10.01	0.02	0.02	0.09	0.0

 $A_R = 0.90$ $A_p = 0.23$. Reduction von g = + 0.00001

51. Brátka.

$$H = 330 \ H_1 = 663 \ \Theta = 2.5.$$

70	70	70	70	70	80	110	205	290
50	70	90	90	140	145	260	320	320
10	35	70	120	145	180	270	250	490
10	80	100	120	205	290	480	360	520
0	30	60	130	205	230	315	400	430
5	30	55	120	145	145	305	360	330
20	30	15	30	35	90	160	160	165
30	70	70	90	90	50	40	55	115
0.06	0.04	0.05	0.08	0.07	0.07	0.06	0 09	0 09
	50 10 10 0 5	50 70 10 35 10 80 0 30 5 30 20 30 30 70	50 70 90 10 35 70 10 80 100 0 30 60 5 30 55 20 30 15 30 70 70	50 70 90 90 10 35 70 120 10 80 400 120 0 30 60 130 5 30 55 120 20 30 15 30 30 70 70 90	50 70 90 90 140 10 35 70 120 145 10 80 100 120 205 0 30 60 130 205 5 30 55 120 145 20 30 15 30 35 30 70 70 90 90	50 70 90 90 140 145 10 35 70 120 145 180 10 80 400 120 205 290 0 30 60 130 205 230 5 30 55 120 145 145 145 20 30 15 30 35 90 30 70 70 90 90 50	50 70 90 90 140 145 260 10 35 70 120 145 180 270 10 80 400 120 205 290 480 0 30 60 130 205 230 315 5 30 55 120 145 145 305 20 30 15 30 35 90 160 30 70 70 90 90 50 40	50 70 90 90 140 145 260 320 10 35 70 120 145 180 270 250 10 80 100 120 205 290 480 360 0 30 60 130 203 230 315 400 5 30 55 120 145 145 305 360 20 30 15 30 33 90 160 160 30 70 70 90 90 50 40 55

 $A_{\rm R} = 1.53$ $A_{\rm p} = 0.38$. Reduction von g = +0.00002

52. Bucsa.

$$H = 379$$
 $H_1 = 652$ $\Theta = 2.5$.

40 | 125 | 130 | 210 | 220 | 305 | 470 | 245 |

2	35	110	40	40	150	185	230	185	330
3	60	110	140	140	360	250	355	385	330
- 4	5	205	225	225	320	215	315	440	525
5 6	80	415	205	205	155	190	230	300	370
6	70	105	105	105	130	115	120	165	200
7	30	65	105	105	130	55	10	- 20	90
8	20	120	140	180	:90	260	185	180	195
Summe $\frac{a}{8}$	0.13	0.58	0.11	0.21	0.13	0 08	0.06	0.09	0.07
Λ., =	2.90	A =	0 26	Reduct	ion von	a = -	+ 0.00	0003	

Octant	Cylinde	er-Theile in Metern							
Octant	I	11	111	IV	V	VI	VII	VIII	17.
		$H = \Lambda$	53 42 H,	Csucsa		2 - 5.			
1	60	110	110	60	60	110	145	130	1
3	60 70	100	110 155	90	110	210 250	320 315	320 160	1
4 5	70 45	140	170 120	220 195	200 255	205	195	285	3 5
6	50	60	80	125	120	310 205	400 140	425 140	1
7 8	85 125	105	115	115 85	130	155 210	290	290 170	1
Summe "	0.17	0.10	0 09	0.13	0.08	0.09	0.06	0.15	0

 $A_R = 2.23 A_p = 0.16$. Reduction von g = + 0.00002.

54. Kis-Sebes.

Summe $\frac{2}{8}$ 0.09 0.06 0.02 0.08 0.11 0.08 0.08 0.03 0.10

 $A_R = 1.70 A_p = 0.17$ Reduction von g = + 0.00002.

Tabelle XXI.

Abweichungen der Schwerkraft von ihrem normalen Werte.

	-	1 1				1.1.1	31	
			Re	duction	von g		m Meeres- 'ean	
Station	Hohe der Station	mittlere Hobe des planirten Terrains	- auf horizontales Terrain	Anzichung der Platte unter der Station	wegen der Höbe H as anf das Meeres-Nivenu	heal- achtete	theo- retische	Differenz
	+H	H_{i}	5. 1)ecimale		d a	7.0	$g_a - \gamma_a$
Lemberg	315	111	-	32	117	J 80 992	9:81 033	= 0 000 41
Glinna	301			31	563	983	024	1.1
Szezerczec	269			28	83	974	017	- \$3
Mikołajów 💷	263			27	81	979	0.04	
Bileze	295			30	913	936	9.80 993	51
Stryj	300			31	(12	962	985	
Koniuchow -	323			33	100	936	977	4.1
Lubicine.	352	-		36	108	881	971	87
Synowodzko wyżni	397	654	1	5.1	1 2 2	921	967	
Skole	\$\$7	751		\$ (i	138	890	161	71
Hrebenów -	193	808	5	51	152	914	956	
Tuchla	540	848	3	56	166	918	954	33
Sławsko	594	902	3	61	183	907	933	
Lawoczne	664	823	**	68	200	986	941	
Beskid .	799	910	1	82	216	967	937	
Volócz	193	795	4	51	152	973	932	
Vósi.	299	705	- 6	31	9.2	949	922	
Szolyva	201	587	٠)	21	6.2	9:81 003	918	
Szt. Miklos	158	388	- 2	16	49	9-80 955	913	
Munkács	123	-		13	38	965	907	
Sztrabiese	112	-		12	35	945	903	
Bátyú	107	-		11	33	961	901	
Tuzsér.	106	****		11	33	944	899	
Kis-Varda	108	-		11	33	899	887	*
Demecser	104	-		11	32	1122	878	
Kemecse	101	-		10	31	851	874	- 21
Nyiregyháza	112	-		1.2	35	892	863	
		846						
Dobschau	362	749	4	\$6	136		9 80 941	0 000 25
Alsó-Sajó	281	590	.3	37	112	943	935	
Rosenau		414	2	2!)	87	917	927	+ 20
Pelsőcz	186	414	3	23	68	952	918	+ 34
Tornalja			_	19	57	919	906	
Banréve	157			1.6	18	968	895	1 7:

				Re	duction v	on g		m Meeres- reau		
يّز Station	Hohe der Station	mittlere Hone des planirten Terrains	+ auf horizentales Terrain	Anziehung der Platte unter der Station	wegen der Höhe H auf das Meeres-Niveau	beob- achtete	theo- retische	Differ	enz	
		H	H_{i}		Einheiten Decimale		g ₀	70	g . —	Ye
1			H							
34	Vadna				14	43		9.80 893	1	00
35	Sajó-Szt, Peter		1 1	-	14	41	931			
36	Miskolcz Tisza-Lucz		-	_	12	37 33	904			
37	Szerencs			_	11	33	892 905			
38 39	Tokaj				11	. 32	903			
40	Királytelek		1		11	34	882			
27	Nyiregyháza				12	35	892			
41	Ujfehértó			_	13	38	872			
42	Hadház	149	_	_	15	46	872			
43	Debreczin		_	_	12	36	867	1		
44	Szoboszló	95		_	10	29	884		4	
45	Berettyó-Ujfalú		_	_	10	30	835			
46	Mezö-Keresztes		_		11	32	880		8 .	
47	Großwardein	142	-		15	44	848			
48	Mező-Telegd	187	-	-	19	58	819	783		
49	Élesd	225	-	-	23	69	856	781	-}-	
30	Rév	273	529	1	28	84	805	777	-	
51	Brátka		663	2	34	102	816			
52	Bucsa	379	652	3	39	117	808		+	
53	Csucsa	142	655	9	46	136	829			
54	Kis-Sebes		1	5	50	150	796	1		
55	Bánffy-Hunyad		-	*****	56	167	754			
56	Egeres	142	- 1		46	136	790	1		
57	Magyar-Nadas		-	-	39	117	800	1		
58	Klausenburg			-	35	104	809			
59	Virágosvölgy,		-	-	36	108	757			
60	Maros-Ludas	281		_	29	87	789		B .	
61	Mező-Záh	296	-		31	91	789			
62	Dialu Kestey	526	- 1		54	162	764	1		
63	Maros-Vásárhely	310	_		32	96	752	735	1+	1
- 1							1		1	

Aus den sich ergebenden Unterschieden der Schwingungszeiten Szwischen Wien und den Stationen (siehe Tabelle XV, XVI und XVII) ergeben sich die Unterschiede der Schwere; und wenn wir nach Oppolzers Bestimmung für Wien, geographisches Institut, wie bisher setzen:

$$g = 9.80876 m$$

so erhalten wir mit Hilfe dieser Unterschiede die auf den Stationen beobachtete Schwere g (siehe Tabelle XVIII), welche wir mit ihrem theoretischen Werte γ vergleichen können. Die letzte Rubrik dieser Tafel enthält den Unterschied $g-\gamma$.

Um diese Beträge weicht die Schwerkraft von jenen Werten ab, welche den entsprechenden Höhen zukommen.

§ 12. Einfluss der Schwerestörungen auf das Ergebnis des Nivellement.

Aus dem Werte der gestörten Schwere g können wir bekanntlich den Einfluss der Schwerestörungen auf die Ergebnisse des Nivellement berechnen.

Auf die gleiche Weise wie im II. Abschnitte und wie im vergangenen Jahre auf der Linie München—Mantua finden wir auf der Strecke zwischen Lemberg und Großwardein, wenn wir wieder zwei Orte, nördlich und südlich, mit normaler Schwere annehmen, als den theoretisch von den Veränderungen der Schwerkraft längs dieser Linie herrührenden Einfluss

$$\Sigma \delta z = + 0.015 m$$

Der sphäroidische Antheil an diesem Betrage, den wir bekanntlich erhalten, wenn wir statt der gestörten Schwere ihren normalen Wert 7 in Rechnung nehmen, beträgt + 0·054, die Differenz beider ist der gesuchte Einfluss der Schwerestörungen auf das Ergebnis des Nivellement, er beträgt - 0·039 m, und ist demnach sehr klein. Aus bekannten Gründen sind diese Werte auf einige Millimeter ungenau. Bemerkenswert ist hier, dass der Gesammt-Einfluss der Schwere kleiner ist, als der sphäroidische Antheil an demselben, dass demnach die Schwerestörungen im entgegengesetzten Sinne wirken. Es ist dies durch das vorherrschende – Zeichen von $g-\gamma$ in Tabelle XVIII erklärt.

Den Karpaten fällt hiebei nur ein sehr geringer Einfluss zu, wesentlich kommt hier die Ebene in Betracht, und es ist gleichfalls sehr bemerkenswert, dass in dieser Ebene das Nivellement von Großwardein nach Lemberg wegen der Schwerestörungen ein Correction erfahren müsste, welche numerisch größer ist, als jene

bei einem Nivellement über die Alpen, deren Größe wir bloß mit $18\,mm$ gefunden haben.*)

§ 13. Die Lothabweichungen und der Verlauf des Geoides.

Auf den meisten Stationen wurde auch die Polhöhe bestimmt. Durch den Vergleich der astronomisch bestimmten Polhöhen φ_a mit jenen, welche den Original-Aufnahms-Sectionen entnommen wurden, und welche wir als geodätisch bestimmte Polhöhen φ_a betrachten wollen, erhalten wir, wenn auch nicht sehr genau, so doch immerhin annähernd richtige Angaben über die Lothabweichungen $\varphi_a - \varphi_a$ im Meridiane.

In der Tabelle XIX sind diese Beträge enthalten. Bei der von Nord nach Süd verlaufenden Strecke Lemberg-Großwardein zeigt es sich hier, wie bei den Alpen, dass die atrahirende Wirkung der sichtbaren Gebirgsmassen nicht weit reicht. Der Einfluss der Karpaten zeigt sich im Norden erst bei der Station 8 (Lubieńce); er erreicht bei Nr. 13 (Sławsko) den Maximalwert von 12 Secunden, und behält dann sein Vorzeichen noch am ganzen Südabhange der Karpaten bis zu der Station 17 (Vócsi), also nahezu bis an den Südfuß des Gebirges bei. Erst hier tritt ein Zeichenwechsel der Werte ge-qu ein, doch scheinen die jetzt folgenden negativen Werte nicht mehr, oder nur zum Theile von der attrahirenden Wirkung der Karpaten herzurühren, sondern vielmehr jener regionalen Loth-Störung anzugehören, welche sich weit gegen Süden zu erstrecken scheint, und welche wir, ohne Anzeichen ihres Abschlusses zu finden, 180km gegen Süd bis zur Station 44 (Szoboszló) verfolgen können.

Die attrahirende Wirkung des durchforschten Theiles der Karpaten scheint demnach mit den sichtbaren Massen derselben in keinem directen Zusammenhange zu stehen.

Sehr auffallend erscheint der Verlauf des Geoides auf der in Betracht gezogenen Strecke zwischen Lemberg und Großwardein. Die Erhebung K desselben über das Sphäroid erhalten wir bekanntlich aus den Lothstörungen $\Delta \varphi = \varphi_s - \varphi_a$ und der meridionalen Entfernung D der Stationen nach dem Ausdrucke

$$K = \Sigma D \text{ tang } \triangle \varphi.$$

Wenn wir von Lemberg ausgehen, so senkt sich gleich im Anfange das Geoid unter das Sphäroid (siehe Tab. XIX) und bleibt auf der ganzen Strecke unter dem letzteren.

^{*)} Mittheilungen des k. u. k. milit.-geogr. Institutes, Bd. XI, pag. 209.

Bei der Station 8 (Lubieńce) beträgt der Abstand beider Flächen bereits 2 m. Nun beginnt die Masse des Gebirges zu wirken, indem sie die Geoidfläche hebt, so dass der Abstand zwischen derselben und dem Sphäroide kleiner wird. Bei der Station 17 (Vócsi) am Südabhange der Karpaten erreicht das Geoid seine größte Höhe, es erreicht nahezu das Sphäroid, der Unterschied beträgt nur einige cm.

Von hier an gegen Süd senkt sich das Geoid continuirlich, der Abstand vom Sphäroide wird immer größer und beträgt bei Nr. 49 (Großwardein) bereits 3:5 m. Die Senkung des Geoides erreicht hier also nahezu den gleichen Betrag, wie die Hebung desselben unter den Alpen.*)

Wir haben es hier augenscheinlich mit einem sehr ausgedehnten Störungsgebiete zu thun, und es erscheinen die durch die Gebirge bewirkten Störungen im allgemeinen nur klein im Vergleiche zu den großen regionalen Störungen. Selbstverständlich zeigt sich der Verlauf der Geoidfläche in Bezug auf das Sphäroid, dem Zeichen nach, entgegengesetzt, wenn wir vom südlichsten Punkte 47 ausgehend, den Verlauf beider Flächen gegen Norden verfolgen.

§ 14. Reduction der beobachteten Schwerkraft wegen der Terrain-Anziehung und Beschaffenheit der Erdkruste in dem durchforschten Gebiete.

Die auf den Stationen beobachtete Schwerkraft g ist bekanntlich von der Anziehung der umgebenden Massen beeinflusst, und wir müssen sie von derselben befreien, wenn wir sie mit ihrem normalen Werte vergleichen wollen.

Zunächst wurde bei den Stationen, welche sich auf Thalsohlen im Gebirge befinden, die Attraction der höher gelegenen Massen berechnet (siehe Tabelle XX). Der Vorgang hiebei ist conform jenem bei der Linie Graz—Wien im II. Abschnitte, sowie jenem bei der Linie München—Mantua im XI. Bande dieser "Mittheilungen", und bedarf demnach hier keiner Erklärung.

Im Ganzen sind es 20 Stationen, bei welchen die Reduction durchgeführt wurde (siehe Tabelle XX). Der Einfluss der höher gelegenen Massen zeigte sich jedoch, wie es zu erwarten war, im

Siehe "Mittheilungen" des milit.-geogr. Institutes, Bd. XI, pag. 213.
 Mitth. d. k. u. k. milit.-geogr. Inst. Band XII. 1892.

Allgemeinen sehr gering, er erreicht im Maximum 6 Einheiten der 5. Decimale von g, denn die Gebirge sind nicht hoch und die Thäler sehr weit.

In der Tabelle XXI sind die berechneten Reductionen zusammengestellt, und zwar erstens jene auf horizontales Terrain, zweitens die Anziehung der Platte zwischen der Station und dem Meeresniveau und endlich drittens die Reduction auf das Meeresniveau wegen der Höhe H der Station über dem Meere.

Bei der Berechnung wurde von der geologischen Beschaffenheit des Terrains ganz abgesehen und die Dichte θ bei allen Stationen gleich 2:5 angenommen, denn an den wenigen Stellen, wo die geologischen Karten Details angeben, ist dasselbe so verworren, dass es schwer ist, einen richtigen Wert zu ermitteln, und auf den weiten Flächen, welche als Alluvium bezeichnet sind, wissen wir nur sehr wenig über die darunter befindlichen Formen. Nachdem die Reductionen wegen des Terrains im allgemeinen sehr klein sind, so haben kleine Änderungen der Dichte θ des Gesteines nur einen verschwindenden Einfluss.

Bringen wir diese drei Reductionen an die auf den Stationen beobachtete Schwere an, so erhalten wir die Schwere g_o im Meereshorizonte (siehe Tabelle XXI), welche wir mit ihrem normalen Werte γ_o , wie er sich aus der Helmert'schen Formel ergibt, vergleichen können. Die Differenz beider $g_o - \gamma_o$ ist in der letzten Columne der Tafel XXI enthalten, und sie ist es, welche uns Aufschluss gibt über das Verhalten der Schwerkraft längs der durchforschten Strecke. Aus diesem Verhalten können wir bekanntlich Schlüsse auf die Constitution der Erdkruste ziehen, indem wir eine Vergrößerung der Schwerkraft durch Massenanhäufungen und eine Verminderung derselben durch Massendefecte erklären.

Wir sehen zunächst bei den Werten $g_0 - \gamma_0$ der Tafel XXI eine große Regelmäßigkeit des Vorzeichens. Wir finden von Lemberg gegen Süd zunächst lauter negative Werte, dieselben reichen in Galizien bis zur Station 13 (Sławsko). Zwischen dieser Station und der nächsten Nr. 14 (Lawoczne) tritt ganz unvermittelt ein Zeichenwechsel ein, und behält der Wert $g_0 - \gamma_0$ von hier an fast ausschließlich das + Zeichen.

Weder die Ebene noch das Gebirge scheint hier auf das Vorzeichen einen Einfluss auszuüben, denn die Strecke in Galizien kann ebenso als Ebene betrachtet werden, wie jene in Ungarn, und die Stationen 11—13 liegen ebenso im Gebirge wie 14—19, es können

demnach nur die geologischen Formationen hier maßgebend sein, da die galizische Ebene bekanntlich in dieser Hinsicht wesentlich verschieden ist von der ungarischen, und wahrscheinlich auch der Höhenzug der Karpaten verschiedenen Formationen angehört.

Die zu kleine Schwere wird durch Massendefecte, die zu große Schwere durch Massenanhäufungen in der Erdkruste erklärt. Der zehnfache Betrag der Einheiten der 5. Decimale von $g_0 - \gamma_0$, als Zahl betrachtet, gibt uns bekanntlich die Mächtigkeit der im Meeresniveau condensirt gedachten störenden Schichten in der Erdkruste.

In der Beilage X, Figur III und IV, sind diese Verhältnisse

graphisch dargestellt.

Man neigt zu der Ansicht, dass die Gegenden, wo wir Massenanhäufungen supponiren, wo also $g_{\bullet}-\gamma_{\bullet}$ positiv ist, Senkungsgebiete sind, während jene mit Massendefecten den primären Formen angehören und wir wollen bei unserer weiteren Betrachtung der Einfachheit wegen, diese Bezeichnungen beibehalten.

Betrachten wir zunächst die Linie Lemberg.-Nyiregyháza (siehe Kartenbeilage Nr. IX und Beilage X). Wir finden unter der galizischen Ebene einen Massendefect von etwa 400m Mächtigkeit vor, welcherunter dem nördlichen Abfalle der Karpaten bis auf 600m ansteigt, und dann plötzlich sein Ende findet.

Es beginnt dann das große Senkungsgebiet, dem nicht nur der größte Theil von Ungarn, sondern auch der Kamm und Südabhang der Karpaten anzugehören scheint.

Am Südfuße der Karpaten bei der Station 18 (Szolyva) am Latorca-Flusse erreicht die Massenanhäufung ihre größte Mächtigkeit, etwa 600 Meter, behält dieselbe, nicht wesentlich geändert, unter der nordungarischen Tiefebene von Nr. 20 (Munkács) bis 23 (Tuzsér) bei, und verringert sich gegen Nr. 27 (Nyiregyháza) auf die Hälfte, etwa auf 200—300 Meter. Station 25 (Kemecse) zeigt sogar einen negativen Wert von g_{\bullet} — γ_{0} , doch ist derselbe unwahrscheinlich, er dürfte in einem Versehen bei den Uhrvergleichen seine Ursache haben.

Aus der Karte (Beilage IX) ersehen wir, dass die Stationen 20, 21 und 22 in der Niederung der oberen Theiß liegen. Den Schwerebestimmungen zufolge erscheint dieselbe nach Osten bis Nr. 18 erweitert, wenigstens so weit es sich um das Thal der Latorca handelt.

Die Theiß umfließt in weitem Bogen die Gegend, auf welcher sich die Stationen 23-27 befinden. Dieselben liegen gewissermaßen auf einer Halbinsel. Es scheint der Lauf der Theiß und wahrscheinlich auch jener der anderen Flüsse in irgend einem Zusammenhange mit der Größe der Schwere, beziehungsweise mit der Mächtigkeit der Massenanhäufungen zu stehen. Wir finden eine Bestätigung dieser Vermuthung darin, dass alle Stationen, welche in den Niederungen der Theiß, des Berettyó- und des Körös-Flusses liegen, eine größere Schwere aufweisen, als jene auf dem dazwischenliegenden Terrain, so namentlich die Stationen 21—22, 37—39 und 44—47 einerseits und die Stationen 23—27 und 40—43 bei Nyiregyháza und Debreczin andererseits.

Auf der Strecke Dobschau—Maros-Väsärhely (Fig. IV der Beilage X) zeigt sich zunächst bei Dobschau eine kleine Massenanhäufung, welche wahrscheinlich etwas nördlich von Dobschau ihr Ende erreicht und in einen Massendefect unter dem ungarischen Erzgebirge und der hohen Tätra übergeht, da diese Theile des Gebirges primären Formen angehören.

Gegen Süd finden wir bei den Stationen 32-34 eine große Massenanhäufung von etwa 600 Meter Mächtigkeit vor. Es ist dies die Gegend von Tornalja im Sajóthale, mit den interessanten

höhlenreichen Kalkplateaux.

Bei der Station 37 (Tisza-Luz) verringert sich die Anhäufung auf 200 Meter Mächtigkeit. Diese Station ist ähnlich gelegen, wie die früher erwähnten Stationen 23—27 und 40—43 bei Nyiregyháza und Debreczin, auch sie können wir uns auf einer Halbinsel gelegen vorstellen, welche durch den Sajófluss und die Theiß gebildet wird. Obzwar die Gegend bei Nr. 37 (Tisza-Lucz) volkommen eben und tief gelegen ist, scheint sie doch bezüglich der unterhalb gelegenen Massen eine andere Beschaffenheit zu haben, als die Gegenden an den eigentlichen Flussniederungen, wie z. B. die nun folgenden Stationen 38 und 39, welche wieder große Massenanhäufungen aufweisen. Die Stationen 37 und 40 mit kleinerer Anhäufung kann man sich geradezu als an den Rändern oder Ufern des Gebietes mit großer Anhäufung längs des Theißflusses gelegen, vorstellen (siehe Kartenbeilage Nr. IX).

Von Großwardein östlich finden wir längs des Körösflusses Massenanhäufungen vor. Auf der Wasserscheide zwischen dem Körös- und Szamosflusse treffen wir am höchsten Punkte Nr. 55 (Bánffy-Hunyad) einen Massendefect angedeutet. $g_{\scriptscriptstyle 0}$ — $\gamma_{\scriptscriptstyle 0}$ erscheint hier nämlich negativ. Wir befinden uns hier auf einem nördlichen Ausläufer des Bihar-Gebirges, welches vorzüglich primären For-

mationen angehört, und wissen bereits, dass unter denselben stets Massendefecte vorhanden sind. Wir können demnach den bei Bánffy-Hunyad angedeuteten Defect als ein Anzeichen betrachten, dass unter der überliegenden Decke von jüngsten Formationen in nicht großer Tiefe primäre Formen vorhanden sind.

Von dem ungarischen Erzgebirge bei Dobschau bis zu dem Bihargebirge durchschneidet die untersuchte Strecke die nordungarische Tiefebene. Wir haben gesehen, dass im allgemeinen diese ganze Gegend einem Senkungsgebiete angehört, in welchem sich namentlich die Flussniederungen durch besonders große Massenanhäufungen auszeichnen, während die zwischenliegenden Gegenden noch keine so große Senkung erfahren haben. Ob diese Verhältnisse bereits stabil sind, oder ob sich mit der Zeit ein Ausgleich in dieser Hinsicht vollziehen wird, ist jetzt ebenso schwer anzugeben, als dies für die betreffenden Gegenden von Wichtigkeit ist.

Unter dem Siebenbürgischen Hochlande, der sogenannten Mezöség, zeigt sich trotz der hohen Lage dieser Gegend eine Massenanhäufung. Allem Anscheine nach findet dieselbe östlich von Maros-Väsärhely in dem Görgény- und Csik-Gebirge ihr Ende, indem die Mächtigkeit der Anhäufungen gegen Osten abnimmt (siehe Tafel IX, Fig. IV). In diesem Falle wäre die constatirte Massenanhäufung durch Massendefecte unter dem Bihar- und Csik-Gebirge begrenzt, und da sämmtliche Randgebirge Siebenbürgens der primären Formation angehören, so kann man schließen, dass die Massenanhäufung von Massendefecten eingeschlossen ist.

Sehr schön stimmen mit den heuer gefundenen Werten jene überein, welche im Jahre 1891 auf den Stationen Nr. 62 und 63 gefunden wurden, und welche sich an die heurigen Messungen vollkommen anschließen.

In der Beilage X sind die gefundenen Schwereverhältnisse, beziehungsweise Massenunregelmässigkeiten, graphisch veranschaulicht. Sowohl die Höhenverhältnisse des Terrains über dem Meere, als auch jene der gefundenen Massendesecte und Anhäusungen sind in gleichem Maße dargestellt. Des besseren Vergleiches wegen sind in diese Zusammenstellung auch die im vergangenen Jahre auf der Strecke München—Mantua gefundenen Verhältnisse ausgenommen, und ebenfalls in gleichem Maßstabe dargestellt. (Fig. V).

Wie wir aus dieser Zusammenstellung ersehen, ist nicht die Höhenlage einer Gegend für die Schwereverhältnisse derselben maßgebend, sondern wesentlich ihre geologische Beschaffenheit. Die galizische und bayerische Ebene einerseits, das Tertiärbecken von Wien, und das siebenbürgische Hochland andererseits, sind nahezu gleich hoch gelegen (siehe Tabelle X), und doch sind unter den zwei ersteren, welche der primären Form zugezählt werden können, Massendefecte, unter den letzteren hingegen eine Anhäufung vorhanden. Ganz analoge Verhältnisse zeigten auch die Schwerebestimmungen in Böhmen,*)

Innerhalb der Senkungsgebiete sind es die tiefsten Stellen, wo die größte Schwere oder Massenanhäufung angetroffen wird, z.B. der Neusiedler See (Beilage IX, Fig. II), und die Fluss-Niederungen.

Hingegen scheint die Vertheilung der Massendefecte nicht mit den sichtbaren Massen im Einklange zu stehen, da die Maxima der ersteren nicht mit jenen der Bodenerhebungen übereinstimmen; es scheint vielmehr überall eine gegenseitige Verschiebung vorhanden zu sein, wie wir dies auch schon im vorigen Jahre in den Alpen constatirt haben.

Eine Compensation der sichtbaren Massen scheint demnach im allgemeinen nicht stattzufinden; doch ist vorderhand das Beobachtungs-Materiale noch viel zu spärlich vorhanden, um daraus allgemeine Regeln abzuleiten.

Sehr bemerkenswert erscheint auch der häufig vorkommende, geradezu plötzliche und unvermittelte Übergang von + zu - der Werte von g_{\circ} – 7_{\circ} , oder der Defecte zu den Anhäufungen. Innerhalb kurzer Strecken von kaum 10~km vollzieht sich manchmal dieser Übergang, so z. B. zwischen Nr. 13 und 14 (Sławsko und Lawoczne) auf der Strecke zwischen Lemberg und Nyiregyháza. Es deutet dies auf keine große Tiefe der Störungsmassen; unter dieser Annahme wäre jedoch unsere gegenwärtige Vorstellung von denselben unhaltbar.

Wir müssen vorläufig den Begriff der Massendefecte und Anhäufungen nur als relativ betrachten; denn nehmen wir z. B. für unseren Ausgangspunkt Wien die Größe der Schwerkraft etwas kleiner an, z. B. gleich dem am Schlusse des ersten Abschnittes angegebenen Mittel aus sämmtlichen für Wien abgeleiteten Angaben, so erhalten wir alle Resultate um etwa 40 Einheiten von g kleiner, es würden demnach viele Anhäufungen verschwinden, da es

^{*)} Siehe Band X dieser "Mittheilungen", pag. 90 ff.

sich in diesem Falle um Dimensionen von etwa 400 Meter Mächtigkeit handeln würde; die Defecte würden um ebensoviel zunehmen.

Andererseits vergleichen wir die gefundene Schwere jetzt immer mit dem nach Helmerts Formel abgeleiteten Werte derselben, welchen wir als normal ansehen; auch dieser ist jedoch noch nicht als definitiv zu betrachten; wir müssen uns erst bemühen, festzustellen, was wir eigentlich als normalen Wert der Schwere anzunehmen haben.

Selbstverständlich beeinflusst dieses die gefundenen relativen Unterschiede in der Beschaffenheit der Erdkruste nicht. Dieselben bleiben unter allen Umständen ungeändert, und sind zu den wenigen wirklich bewiesenen Thatsachen zu zählen, die uns überhaupt über die Constitution der Erdkruste bis jetzt bekannt sind.

VI (1886). Die in das Präcisions-Nivellement der österr.-ungar. Monarchie einbezogenen meteorologischen Beobachtungs-Stationen.

Baron Hübl: Studien über die Erzeugung galvanoplastischer Druck-

platten

v. Sterneck: Untersuchungen über die Schwere im Innern der Erde, Hartl: Die Projectionen der wichtigsten vom k. k. General-Quartiermeisterstabe und vom k. u. k. militär-geographischen Institute herausgegebenen Kartenwerke.

VII (1887). v. Sterneck: Trigonometrische Bestimmung der Lage und Höhe einiger Punkte der königl. Hauptstadt Prag.

v. Sterneck: Der neue Pendelapparat des k. u. k. militär-geographischen Institutes.

Hartl: Materialien zur Geschichte der astron.-trigonom. Vermessung der österr,-ungar. Monarchie, I.

Brüch: Vergleich der aus den Vermessungen hervorgehenden Flächenräume mit jenen, die in der Natur wirklich vorhanden sind.

VIII (1888). v. Sterneck: Bestimmung des Einflusses localer Massenattractionen auf die Resultate astron. Ortsbestimmungen.

v. Sterneck: Untersuchungen über den Einfluss der Schwerestörungen

auf die Ergebnisse des Nivellement. Hartl: Materialien zur Geschichte der astron, trigonom. Vermessung

der österr.-ungar. Monarchie, II.

1X (1889). v. Sterneck: Fortsetzung der Untersuchungen über den Einfluss der

Schwerestörungen auf die Ergebnisse des Nivellement. Baron Hübl: Die Reproductions-Photographie im k. u. k. militär-

geographischen Institute. Hödlmoser: Die Verwertung der Kartenwerke des k. u. k. militär-

Hödlmoser: Die Verwertung der Kartenwerke des k. u. k. militärgeographischen Institutes für nichtmilitärische Zwecke.

1 X (1890). v. Sterneck: Bestimmung der Intensität der Schwerkraft in Böhmen. R. v. Kalmär: Bericht äber den Stand der Präcisions-Nivellements in Europa mit Ende 1889.

Weixler: Trigonometrische Bestimmung der Lage der Wiener Sternwarten und Feld Observatorien

Hartl: Die Landesvermessung in Griechenland. I. Burian: Die Herstellung von Steindruckformen.

d XI (1891). Provisorisch ausgeglichene Daten des Präcisions-Nivellement westlichen Theile der österr,-ungar. Monarchie.

v. Sterneck: Die Schwerkraft in den Alpen und Bestimmung ihres

Wertes für Wien.

R. v. Kalmár: Über die Veränderungen der bei den Präcisions-Nivellements in Europa verwendeten Nivellir-Latten.

Hartl: Die Landesvermessung in Griechenland. II.

Jeder Band ist einzeln käuflich; der Ladenpreis beträgt, im Buchhandel Lechners k. u. k. Hof- und Universitäts-Buchhandlung, Wien, L., Graben 31):

Die Bezugberechtigten des k. u. k. Heeres, der Kriegs-Marine und der beiden dwehren können jeden Band um den halben Preis beziehen vom Karten-Depot des n. k. militär-geographischen Institutes (Wien, VIII., Landesgerichtsstraße 7), und ar entweder persönlich, oder auf schriftliche Bestellung gegen Einsendung des trages, oder auch gegen Postnachnahme.

---->46----

Werke and dem Verbale des k. n. k. militair nortament of 2001

Instruction für die militärische Landesaufnahme.

	10.00
I. Dienstlicher Theil	
II. Technischer	- 1 (0)
III. Ökonomisch administrativer Theil	50
Erläuterung zum Zeichenschlüssel	

Die Höhenmessungen des Mappeurs.

Tangenten-Tafeln (zum Höhenrechnen ohne Logaritore-

Autographie 2 Hefte, Jedes Heft . . .

Tafeln zur Ermittlung und Berechnung der Höhen Von Robert Daublebsky v. Sterneck, k. u. k. Oberstlieutenant

Portativer Zeicheuschlüssel /Taschenformul

fur die Maße 1:25,000, 1:75,000 and 1:200,000,

Schlüssel und Vorlegeblätter

für den Situations-Zeichenunterricht, in 4 Heften, cound t Jedes Heft und jedes Blatt ist auch einzeln zu haben von der

Preis-Verzeichnis

der Kartenwerke und sonstigen Erzeugnisse des k. u. k. militär-geographischen Institutes, 1890

MITTHEILUNGEN

DES KAISERL, UND KÖNIGL.

ILITÄR-GEOGRAPHISCHEN INSTITUTES.

HERAUSGEGEBEN AUF BEFEHL

DES

K. U. K. REICHS-KRIEGS-MINISTERIUMS.

XIII. BAND 1893.

MIT 23 BEILAGEN.

WIEN 1894.

VERLAG DES K. U. K. MILITÄR-GEOGRAPHISCHEN INSTITUTES.

COMMISSION DER R.T. LECHNERSCHEN K. U. K. HOF. UND UNIVERSITÄTS-BUCH-SDLUNG (WILHELM MÜLLER) IN WIEN, UND DER K. UND K. HOF-BUCHHANDLUNG CARL GRILL IN BUDAPEST. Die wissenschaftlichen Vereine und Zeit schrifte deren Ziele und Bestrebungen mit jenen des k. u. : militä geographischen Institutes analog sind, werden zu eine Austausche ihrer Publicationen gegen diese a ljährlis erscheinenden "Mittheilungen" höflichst einge laden.

Seit 1. Jänner 1894 sind erschienen:

von der Generalkarte von Mittel-Europa, 1:200.000, Blätter:

31° 50° Pilsen, 34° 50° Josefstadt, 32° 49° Budweis, 33° 49° glau, 32 Linz, 33° 48° St. Polten, 33° 47° Graz, 40° 47° Großwardein, 31° 46° Lails 39° 46° Temesvár, 31° 45° Rovigno, 32° 45° Pola, 33° 45° Zengg, £5° 45° Baluka, 32° 44° I. Selve, 33° 44° Zara, 34° 43° I. Lissa und 36° 42° Cittare.

von der Specialkarte, 1:75.000, 2th Ausgabe, die Blätter:
16 I, 16 V, 17 IV, 17 V, 17 VI, 17 VII, 18 IV, 18 VII, 20 VI und 22 XXXII

Im Verlage des militär-geographischen Institutes erscheint, seit 1881, jähtäein Band der auf Befehl des k. u. k. Reichs-Kriegs-Ministeriums hevausgegebes

Mittheilungen des k. u. k. militär-geographischen Institutes

Außer dem Berichte über die Leistungen des Institutes im jeweiligabgelaufenen Jahre enthalten die bisher erschienenen 12 Bände folgende Aufsissen Band 1 (1881). Ursprung und Entwicklung der topographischen Thätigkeit in Österreit

Hartl: Über die Temperatur-Coefficienten Naudetscher Aneroide. R. v. Kalmar: Bericht über die internationale geographische Ausstellung in Vene

Sedlaczek: Notiz über eine Formel für die Refractions-Coefficienten.

Band II (1882). Hödlmoser: Über ältere und neuere Reproductions-Verfahren und deren Verwendung für die Kartographie.

v. Sterneck: Untersuchungen über die Schwere im Innern der Erde.

Band III (1883). v. Sterneck: Wiederholung der Untersuchungen über die Schwim Innern der Erde. Lehrl: Über die bei Präcisions-Nivellements vorkommende Correction der Latte.

höhe wegen nicht einspielender Libelle.

Hartl: Beiträge zum Studium der terrestrischen Strahlenbrechung.

Rehm: Tafeln der Krümmungshalbmesser des Besselschen Erdsphäroides die Breiten von 40°0' bis 51°30'.

Band IV (1884). Lehrl: Das Pracisions-Nivellement in der österr.-ungar. Monarch Bossi: Die Evidentführung der Kartenwerke.

Volkmer: Die Verwertung der Elektrolyse in den graphischen Künsten. v. Sterneck: Untersuchungen über die Schwere auf der Erde.

Hartl: Uber mittlere Refractions-Coefficienten.

Pelikan: Die Fortschritte in der Landesaufnahme der österr.-ungar. Monarchie den letzten 200 Jahren.

R. v. Kalmár: Die bei der astronomisch-geodätischen Landesvermessung in Österrel Ungarn, seit deren Beginn im Jahre 1762, verwendeten Instrumente.

Band V (1885). Die in das Präcisions-Nivellement der österr.-ungar. Monarchie ebezogenen See- und Flusspegel.

Dits: Pracisions-Nivellement in und um Prag.

Photographisch hergestellte Behelfe, welche als Grundlage zur Reambulim älterer Aufnahms-Sectionen verwendet werden.

v. Sterneck: Fortsetzung der Untersuchungen über die Schwere auf der E-Hartl: Die Aufnahme von Tirol durch Peter Anich und Blasius Hueber. Hartl: Über die Einwirkung der Wärme auf Naudetsche Aneroide.

MITTHEILUNGEN

DES KAISERL, UND KÖNIGL.

MILITÄR-GEOGRAPHISCHEN INSTITUTES.

HERAUSGEGEBEN AUF BEFEHL

DES

K. U. K. REICHS-KRIEGS-MINISTERIUMS.

XIII. BAND 1893.

MIT 23 BEILAGEN.

WIEN 1894.

VERLAG DES K. U. K. MILITÄR-GEOGRAPHISCHEN INSTITUTES.

IN COMMISSION DER R. LECHNERSCHEN K. U. K. HOF- UND UNIVERSITÄTS-BUCH-HANDLUNG (WILHELM MÜLLER) IN WIEN, UND DER K. UND K. HOF-BUCHHANDLUNG CARL GRILL IN BUDAPEST.

Inhalt.

Officieller Theil.

icht über die Leistungen des k. u. k. militär-geographischen Institutes im Jahre 1893.	
Astronomisch-geodätische Gruppe	3
Astronomische Abtheilung mit der Instituts-Sternwarte	6
Geodatische Abtheilung	8
Militär-Triangulirungs-Abtheilungen	11
Militär-Nivellement-Abtheilungen	11
Mappirungs-Gruppe	15
Mappirungs - Zeichnungs - Abtheilung sammt Vorbereitungsschule für	
Mappeure	17
Constructions-Abtheilung	19
Militär-Mappirungs-Abtheilungen	22
Topographische Gruppe	23
Topographie-Abtheilung	23
Lithographie-Abtheilung	25
Kupferstich-Abtheilung	28
Karten-Evidenthaltungs-Abtheilung.	31
Technische Gruppe	33
Photographie- und Photochemigraphie-Abtheilung	34
Heliogravure-Abtheilung	36
Photolithographie-Abtheilung	38
Pressen-Abtheilung	41
Mechanische Werkstätte	47
Verwaltungs-Gruppe	48
Verwaltungs-Commission und Rechnungs-Kanzlei	48
Gebäude-Administration	49
Instituts-Cassa	50
Instituts-Archiv	50
Karten-Depot	51
Mannschafts-Abtheilung	51
Instituts-Adjutantur	52
Verzeichnis der in den einzelnen Gruppen und Abtheilungen des Insti-	
tutes in Verwendung gewesenen leitenden Personen	59

Nichtofficieller Theil.

Der Einfluss der Theilungsfehler des Meter-Normales "Me" auf die Ver- gleichungs-Resultate der Latten unseres Präcisions-Nivellement, von	.,,,
Franz Netuschill, Hauptmann im k. und k. militär-geographischen	
Institute	5
Bemerkungen über die Fehlerberechnungen bei Doppel-Nivellements, von Franz	
Netuschill, Hauptmann im k. und k. militär-geographischen Institute	(
Die Polhöhe und ihre Schwankungen, beobachtet auf der Sternwarte des k, und k	
militär-geographischen Institutes zu Wien. Von Oberstlieutenant Robert	
von Sterneck.	7
Bericht über das Präcisions-Nivellement in Europa, vom k. u. k. Linienschiffs-	
Capitan Alexander Ritter von Kalmár, Vorstand der astronomisch-	
geodätischen Gruppe des k. und k. militär-geographischen Institutes	4.0
0 11	10
Die Landesvermessung in Griechenland. Vierter Bericht von Heinrich Hartl,	
Oberstlieutenant im k. und k. militär-geographischen Institute	15
Relative Schwerebestimmungen, ausgeführt im Jahre 1893, von Oberstlieutenant	
R. v. Sterneck, Leiter der astronomischen Abtheilung und der Stern-	
warte des k. u. k. militär-geographischen Institutes	9(
Einige allgemeine Directiven für die Ausführung der Pendel-Beobachtungen, zusammengestellt von Oberstlieutenant v. Sterneck, Leiter der astro-	
nomischen Abtheilung und der Sternwarte des k. und k. militär-	21
geographischen Institutes	91

Officieller Theil.

Bericht über die Leistungen des k. und k. militär-geographischen Institutes im Jahre 1893.

Astronomisch-geodätische Gruppe.

Einem Ansuchen der österreichischen Gradmessungs-Commission*) entsprechend, hat die Instituts-Direction beim k. und k. Reichs-Kriegs-Ministerium die Absendung des Basis-Mess-Apparates nach Breteuil (bei Paris) beantragt, damit die zur definitiven Berechnung des Dreiecknetzes der österr.-ungar. Monarchie so dringend nothwendigen Längen und Ausdehnungs-Coefficienten der Mess-Stangen, in dem mit allen Hilfsmitteln der Präcisions-Mechanik ausgerüsteten Bureau international des poids et mesures, mit der den gegenwärtigen Anforderungen entsprechenden Genauigkeit ermittelt werden.

Das Reichs-Kriegs-Ministerium hat diesen Antrag, mit Erlass, Abtheilung 5, Nr. 565, vom 27. Februar 1893, genehmigt, und mit der Durchführung desselben den Leiter der astronomischen Abtheilung, Oberstlieutenant v. Sterneck, betraut. Dieser ist dem erhaltenen Auftrage nachgekommen, und hat die Gelegenheit benützt, auch die auf der k.k. Universitäts-Sternwarte in Wien deponirte Toise von Liesganig**), behufs ihrer Vergleichung, nach Breteuil zu transportiren.

Oberstlieutenant v. Sterneck erstattete hierüber nachstehenden Bericht:

"Vor der Verpackung der Stangen wurden, im Einverständnisse mit den Herren Linienschiffs-Capitän Ritter v. Kalmar und Oberstlieutenant Hartl, die Metallplatten mit den Nonien und Schiebern abgenommen und in Wien deponirt. Die Stangen wurden

 ^{*) &}quot;Verhandlungen der österr. Gradmessungs-Commission." Sitzung vom 2. Sept. 1892. (Vergleiche auch die Berichte über die Sitzungen vom 9. Dec. 1886, 28. Dec. 1887, 24. April 1889 und 21. April 1892.)

^{**)} A. a. O., Sitzung vom 28. Dec. 1887. Vergleiche auch diese "Mittheilungen", Band VII, S. 214 u. 215. Band VIII, S. 233 Fußnote.

sodann in den hiezu bestimmten Instrumentenwagen verpackt, in welchem auch die Toise von Liesganig Platz fand. Am 6. März wurde der Wagen, als Fracht, nach Paris, auf der Kaiserin Elisabeth-Westbahn aufgegeben; er traf am 23. desselben Monates, vollkommen unbeschädigt, in Paris ein.

Nachdem am 24. März, in meiner Gegenwart, die Zoll-Manipulation seitens des französischen Zoll-Amtes in Paris, in äußerst coulanter Weise, vorgenommen worden war, wurde am 25. März der Wagen vom Pariser Ostbahnhofe, mittels Pferden, nach Sevres überführt und in Breteuil dem Herrn Director Dr. Benoît übergeben.

Die vier Mess-Stangen wurden sofort ausgepackt und vom Director, dem wissenschaftlichen Personale des Bureau, sowie von mir, eingehend besichtigt, und in vollkommen unversehrtem Zustande befunden.

Die Toise von Liesganig wurde in den Comparator gegeben; es erwiesen sich die Endpunktmarken derselben, unter dem Mikroskope, als sehr schadhaft und unrund. In noch größerem Maße wurde dies bei den Endpunkten der auf derselben Stange aufgetragenen Wiener Klafter constatirt. Es wurde vereinbart, dass die (durch Schätzung sich ergebende) Mitte jeder Marke als Endpunkt der Maße bei den Vergleichen angenommen werde.

Bezüglich der Bestimmung der Länge der vier Basis-Mess-Stangen habe ich, der Verabredung mitden Herren Linienschiffs-Capitän Ritter von Kalmar und Oberstlieutenant Hartl gemäß, den Wunsch ausgesprochen, dass dieselbe zuerst vorgenommen werde, ohne die eisernen Stangen von den hölzernen Unterlagsbalken abzunehmen. Die Begründung dieses Wunsches wurde allerseits anerkannt.

Ces objets ont été déballés en présence de M. v. Sterneck et du personel scientifique du Bureau international, et déposés dans l'observatoire du Bureau.

Les longueurs des règles de l'appareil des bases seront déterminées d'abord, sans les détacher de leurs supports en bois.

25 Mars 1893. Dr. Benoît m. p. ""

Zum Vergleiche im Comparator werden an die Stangen kleine Stäbe mit Strichmarken angelegt werden, um Strichmarken benützen zu können. Zur Auflage dieser Stäbe werden die hölzernen Unterlagsbalken der Mess-Stangen, nach beiden Seiten hin, durch Anschrauben von Holztheilen, verlängert werden, wozu ich, über Aufforderung, meine Einwilligung gab.

Da die Basis-Mess-Stangen 2 Toisen lang, demnach um einige Centimeter kürzer sind als 4 m, der Comparator in Breteuil jedoch nur für Längen von 4 oder 3 m eingerichtet ist, so schlug Herr Benoît vor, auf jeder Stange die Länge von 3 m durch zwei Striche zu bezeichnen, und diese Marken zur Bestimmung der Ausdehnungs-Coefficienten zu verwenden. Da jedoch auf diese Art ein etwa 90 cm langer Theil der Mess-Stangen nicht in den Bereich der Untersuchung einbezogen worden wäre, so nahm ich diesen Vorschlag nicht an. Ich proponirte, an den vorderen Enden der Stangen etwa 10 cm große Ansatzstücke aus Schmiedeeisen anzuschrauben, hiedurch die Stangen gewissermaßen zu verlängern, und einerseits auf diesen Ansatzstücken, anderseits in der Nähe der rückwärtigen Stangenenden, die benöthigten Strichmarken, in der Entfernung von 4 m, anzubringen. Dieser Vorschlag fand allgemeine Zustimmung. Es wurde dann vereinbart, dass diese Ansatzstücke an die Stangen mit denselben Schrauben befestigt werden, mittels deren die Metallplatten mit den Schiebern angeschraubt sind, wodurch das Bohren neuer Löcher in die Mess-Stangen vermieden wird.

Paris, den 25. März 1893.

Robert v. Sterneck m. p. Oberstlieutenant."

Aus einer brieflichen Mittheilung des Herrn Directors Dr. Benoît an den Instituts-Director, General-Major Ritter v. Arbter, geht hervor, dass die Ermittlung der Stangenlängen bereits vollendet ist, und dass die Bestimmung der Ausdehnungs-Coefficienten im Laufe des Winters (1893/94) erfolgen sollte.

Mit der Circular-Verordnung des Reichs-Kriegs-Ministeriums. Abth. 5, Nr. 3952, vom 25. December 1892 (Normal-Verordnungsblatt 48. Stück, vom 30. December 1892) gelangte von der in Bearbeitung befindlichen neuen "Instruction für die militärische Landesvermessung (Astronomische Arbeiten, Triangulirung, Präcisions - Nivellement)", Dienstbuch E—44, b, der III. Theil, enthaltend die Vorschriften für den ökonomisch-administrativen Dienst bei der militärischen Landesvermessung, zur Ausgabe, und es traten diese Vorschriften mit 1. Jänner 1893 in Wirksamkeit.

Astronomische Abtheilung mit der Instituts-Sternwarte.

Das Reichs-Kriegs-Ministerium hat die Herausgabe des VI. Bandes der Publicationen: "Die astronomisch-geodätischen Arbeiten des k. und k. militär-geographischen Institutes", enthaltend astronomische Arbeiten, angeordnet. Dieser Band wird enthalten die Bestimmung des Längenunterschiedes Schneekoppe-Dáblic (trig. Punkt)*) und die Polhöhen- und Azimut-Bestimmungen auf den Stationen: Kunětická hora, Rapotitz, Buschberg, Neretein und Rossberg.

Die Reduction der Beobachtungen wurde revidirt und voll-

endet, sowie auch das Manuscript zum Druck fertiggestellt.

Die Längenunterschied-Bestimmung ergab:

Schneekoppe (trig. Punkt) östlich von Dáblic (trig. Punkt): $5\,^m5\,^t754 \pm 0\,^t023.$

Durch diese Bestimmung sind zwei Längen-Polygone der Gradmessung geschlossen worden, deren Schlussfehler nunmehr abgeleitet werden können.

Mit den Werten für die Längenunterschiede, welche der Herr Director van de Sande-Bakhuyzen angibt ("Verhandlungen der 10. allgemeinen Conferenz der internationalen Erdmessung", 1893, Annexe A—IV) findet sich für das eine Polygon:

Leipzig, Centr. d. Strnw. — Berlin, Centr. d. Sternw.: $+4^{m}0^{s}895$ Berlin , , , , — Schneekoppe, trig. Punkt: $+9 23\cdot084$ Schneekoppe, trig. Punkt — Dáblic , , , : $-5 5\cdot754$ Dáblic , , Leipzig. Centr. d. Sternw.: $-8 17\cdot835$

also Schlussfehler = + 0:390

für das zweite Polygon aber
Berlin, Centr. d. Strnw.—Wien, Centr. d. groß. Kupp.: + 11^m46^s489
Wien, Centr. d. groß. Kuppel — Dáblic, trig. Punkt: — 7 29·520
Dáblic, trig. Punkt — Schneekoppe — ; + 5 5·754

Dáblic, trig. Punkt — Schneekoppe , , : + 5 5.754 Schneekoppe, trig. Punkt — Berlin, Centr. d. Strnw.: — 9 23.084

demnach Schlussfehler - 0:361

Diese beiden Schlussfehler sind auffallend größ, u. zw. bedeutend größer, als nach den angegebenen wahrscheinlichen Fehlern zu erwarten gewesen wäre. —

Außer diesem zur Publication gelangenden Längenunterschiede wurde auch die Bestimmung Ragusa—Sarajevo definitiv reducirt und gefunden:

^{*)} Nordwestlich 5 km von Prag:

Sarajevo (östlicher Basis-Endpunkt) östlich von dem astronomischen Punkte Ragusa: 54:006+0:186. —

Seit vergangenem Herbst werden auf der Instituts-Sternwarte die Chronometer der k. und k. Kriegs-Marine, welche in Wien reparirt oder gereinigt wurden, vor ihrer Absendung nach Pola, bezüglich des Ganges einer Prüfung unterzogen.

Nebst den für die Gangbestimmung dieser Uhren, sowie für das Mittags-Signal nöthigen Zeitbestimmungen wurde auf der Instituts-Sternwarte eine umfassende Bestimmung der Polhöhe-Schwankung durch 14 Monate, nämlich vom 1. November 1892 bis Ende December 1893, ausgeführt.

Zu diesem Zwecke wurden, in 105 ganz und 105 theilweise gelungenen Nächten, 1639 Sternpaare nach der Methode von Horre bow beobachtet. Nach der vollständigen Reduction sämmtlicher Beobachtungen ergab sich die gesuchte Schwankung der Polhöhe mit 0°22, u. zw mit einer nahezu jährlichen Periode.

Außer dieser Schwankung wurde eine unaufgeklärte Differenz von etwa 0713, zwischen den Bestimmungen um 6 habends und 12 hachts constatirt

Die Polhöhe des Hauptpfeilers der Instituts-Sternwarte ergibt sich aus den 1639 Bestimmungen = $48^{\circ}12'40''034$, mit dem sehr kleinen wahrscheinlichen Fehler von $\pm~0''004$.

In dem nicht officiellen Theile dieser "Mittheilungen" ist diese Arbeit ausführlich publicirt.

Mit dem auf Seite 1 citirten Erlasse wurde auch dem Oberstlieutenant von Sterneck die Ausführung relativer Schwerebestimmungen in Paris und London gestattet.

Dieselben wurden in Paris in dem Observatoire national, in London auf der Sternwarte zu Greenwich ausgeführt.

Über Aufforderung des Herrn englischen Generals Walker, Chefs der Vermessung in Indien, wurde auch in dem Kew-Observatorium zu Richmond in London, und über freundliche Einladung des Directors der Strassburger Sternwarte, Herrn Dr. Becker, auf der Rückreise nach Wien, auch auf der Sternwarte in Strassburg, die Größe der Schwerkraft durch relative Bestimmungen ermittelt.

Eine ausführliche Besprechung hierüber ist in dem nicht officiellen Theile dieser "Mittheilungen" enthalten.

Im Monat April wurden 3 neue Sterneck'sche Pendel-Apparate untersucht, und die Constanten und Schwingungszeiten der Pendel ermittelt. Einer dieser Apparate war für die k. und k. Kriegs-Marine, die beiden anderen für das Ausland bestimmt. . An den Untersuchungen betheiligten sich auch die Herren Dr. Haid aus Karlsruhe und Linienschiffs-Lieutenant von Triulzi der Kriegs-Marine.

Im Laufe des Sommers wurden, mit Genehmigung des Reichs-Kriegs-Ministeriums, auf vielen Punkten der Nivellement-Linien Püspök-Ladány—Budapest—Marburg—Innsbruck—Bregenz relative Schwerebestimmungen ausgeführt; im "nichtofficiellen Theile" wird auch über diese Arbeit ausführlich berichtet.

Geodätische Abtheilung.

In dieser Abtheilung wurden folgende Arbeiten durchgeführt:

- 1. Netz-Ausgleichungen nach der Methode der kleinsten Quadrate:
- a) Die im Jahre 1892 vorbereitete Ausgleichung des Dreiecknetzes in Böhmen, westlich der Wiener Meridian-Kette, wurde in zwei Gruppen, deren nördliche 46, deren südliche 52 Bedingungsgleichungen umfasst, bewirkt.
- b) Ausgleichung des Dreiecknetzes in Kroatien, Bosnien und Süd-Dalmatien. Dieses Netz schließt in seinem nördlichen Theile (in Kroatien) an die im Vorjahre ausgeglichene Wiener Meridian-Kette an, und wurde in eine nördliche Gruppe mit 29
 - mittlere 39

und " südliche " " 55 Bedingungsgleichungen

zerlegt.

Durch die südliche Gruppe, welche das Dreiecknetz in Süd-Dalmatien und den bosnisch-dalmatinischen Anschluss enthält, wird die in den Siebziger-Jahren bewirkte und bereits veröffentlichte Ausgleichung des Dreiecknetzes in Süd-Dalmatien*) zum großen Theile durch eine vollkommenere ersetzt.

- c) Ausgleichung des Entwicklungsnetzes der Grundlinie bei Budapest (Rákos-Keresztur).
- a) Ausgleichung des Entwicklungsnetzes der Grundlinie bei Sarajevo (Ilidže).
- e) Ausgleichung des Entwicklungsnetzes der Grundlinie bei Kronstadt.
- f) Ausgleichung des Entwicklungsnetzes der Grundlinie bei Radautz.

Durch diese Ausgleichungs-Rechnungen, im Vereine mit jenen, welche bereits im vorjährigen Berichte angeführt wurden, sind nun-

^{*)} Astronom.-geodät. Arbeiten des k. u. k. mil.-geogr. Institutes. Band IL

mehr 8 Grundlinien untereinander in Verbindung gebracht, u. zw. jene bei Josefstadt in Böhmen

- " Eger "
- " Wiener-Neustadt in Niederösterreich
- " Kranichsfeld in Steiermark
- " Dubica in Kroatien
- " Sinj in Dalmatien
- , Sarajevo in Bosnien und
- . Scutari in Albanien.

Sobald die (auf Seite 3-5) erwähnten Untersuchungen des Basis-Mess-Apparates beendet sein werden, wird die Abtheilung in die Lage gesetzt sein, die Längen aller dieser Grundlinien definitiv berechnen zu können, woran sich unmittelbar die endgiltige Festsetzung der Dreieckseiten der bereits ausgeglichenen Netze anschließen wird.

- g) Beginn der Ausgleichung des Dreiecknetzes zwischen Fünfkirchen und Versecz, mit 48 Bedingungsgleichungen.
- h) Zusammenstellung der 43 Bedingungsgleichungen für die südliche Gruppe des Dreiecknetzes in Kärnten, Krain und im Küstenland.
- i) Zusammenstellung der Bedingungsgleichungen für die Polygonkette in Ost-Galizien und in der Bukowina, im Radautzer Meridian.
- k) Collationirung der chronologischen Tableaux und der Stations-Ausgleichung für die trigonometrischen Punkte der Meridian-Kette zwischen Waitzen und Fünfkirchen, ferner für die nördliche Gruppe des Dreiecknetzes in Kärnten, Krain und im Küstenland.
- 2. Fortsetzung der Correctur der Bürstenabzüge für den unter der Presse befindlichen V. Band der "Astronomisch-geodätischen Arbeiten des k. und k. militär-geographischen Institutes."

Von diesem Bande sind 274 Seiten, in 4°, und die beiden graphischen Beilagen (in einer Auflage von 800 Exemplaren) bereits gedruckt. Es fehlt nur noch die Zusammenstellung der Schluss-Resultate, deren Berechnung, insoweit dabei die Längen der Dreieckseiten in Betracht kommen, bis jetzt nur provisorisch erfolgen konnte, weil, wie oben erwähnt, die definitiven Längen der Grundlinien noch nicht festgestellt sind.

Sollten die Untersuchungen in Breteuil noch längere Zeit in Anspruch nehmen, so werden, um die Publication des V. Bandes

^{*)} Vergl. Seite 5.

nicht länger zu verzögern, in der Zusammenstellung der Schluss-Resultate einstweilen die provisorischen Seitenlängen gegeben werden.

- 3. Berechnung der geographischen Positionen für alle Punkte 1. Ordnung der bisher ausgeglichenen Netze in der westlichen Monarchiehälfte, einschließlich Bosnien, Hercegovina und Albanien.
- 4. Fortsetzung der Anfertigung einer Triangulirungs-Karte der österr.-ungar. Monarchie und des Occupations-Gebietes, im Maße 1:250.000. Von dieser Karte sind nunmehr die 30 Blätter der östlichen Monarchiehälfte, ferner Niederösterreich und Theile von Tirol fertig.
- 5. Abschluss der Collationirung des nach dem Werke "Trigonometrische Höhenbestimmungen des k. k. Catasters in Niederösterreich, Wien 1873" angefertigten Protokolles, und Anfertigung der neuen Gradkarten-Fundamentalblätter von Niederösterreich (31 Stück).
- 6. Anfertigung der neuen Gradkarten-Fundamentalblätter von Oberösterreich und Salzburg (27 Stück) auf Grund der alten Fundamentalblätter des k. k. Catasters und der Ergänzungsarbeiten der Militär-Triangulirung.
- 7. Anlegung des Protokolles "Abstände, Höhen und topographische Beschreibungen der trigonometrischen Punkte von Tirol", auf Grund der alten Fundamentalblätter des k. k. Catasters, der von letzterem mitgetheilten topographischen Beschreibungen und des im Jahre 1885 im Anschlusse an das Präcisions-Nivellement bewirkten Neuausgleiches der Höhen.
- 8. Arbeiten für die Militär-Mappirung: Anfertigung von Gradkarten-Fundamentalblättern von Ost-Galizien (14 Stück) zum Zwecke der Reambulirung, sammt topographischen Beschreibungen und sonstigen Behelfen, dann der Aufnahmsbehelfe für die Übungs-Mappirung in Mähren.
- 9. Untersuchung von 91 Aneroid-Barometern und Anfertigung der Corrections-Tabellen für dieselben.
- 10. Für die Theresianische Militär-Akademie in Wiener-Neustadt und mehre Cadettenschulen: Zusammenstellung von trigonometrischen Daten für die Übungs-Mappirung.
- 11. Für die k. k. Bodensee-Schiffahrts-Inspection: Berechnung der geographischen Positionen und der Coordinaten der trigonometrischen Punkte, Anlegung der 4 Fundamentalblätter zur Schiffahrts-Karte des Bodensees, dann Auftragen der trigonometrischen Punkte in die Entwurfsblätter.

- 12. Für das Triangulirungs-Calcul-Bureau des königl. ungarischen Catasters wurde eine Übersicht der in den Jahren 1885 bis 1890, im ehemaligen Großfürstenthum Siebenbürgen, von der Militär-Triangulirung erbauten Signale und trigonometrisch bestimmten Punkte, zum Zwecke der Evidenthaltung durch obiges Bureau, angefertigt. Diese Übersicht umfasst 7 Blätter, und ist auf photographischen Copien von den betreffenden Blättern der Triangulirungskarte (1:250.000) hergestellt worden.
- Für sonstige Behörden und Private: Zusammenstellung trigonometrischer Daten für Aufnahms-Zwecke.

Militär-Triangulirungs-Abtheilungen.

Von diesen war im abgelaufenen Jahre bloß eine mit Feldarbeiten, u. zw. mit Ergänzungs- und Nachmessungen im nordwestlichen Ungarn und in Mähren, beschäftigt.

Es wurden Pyramiden gebaut auf den Punkten: Brdo, Csupi (Gerüstpyramide), Rachsthurn, Bradlo bei Brezova (Gerüstpyramide), Lopenik, Chmelova, Inovec (Pyramide mit erhöhtem Stande), Zobor, Ptačnik, Fátra Kriván, Križna, Lavrin, Sitnja (Gerüstpyramide), Bradlo bei Abelova, Karancs (Pyramide mit erhöhtem Stande), Tuha oldal.

Winkelmessungen wurden ausgeführt auf den Stationen: Bradlo bei Brezova, Lopenik, Inovec, Ptačnik, Lavrin, Bradlo bei Abelova, Chmelova, Zobor und Sitnja.

Militär-Nivellement-Abtheilungen.

In den Wintermonaten 1892/93 bildete den Haupttheil der Bureau-Arbeiten die Collationirung und Zusammenstellung der Daten der Feldarbeits-Periode 1892; ferner die Anlage neuer Nivellement-Bogen, nach Linien geordnet, für den östlichen Theil der Monarchie, wobei auch die zur Reduction der Niveau-Unterschiede nothwendigen sphäroidischen Correctionen gerechnet und angebracht wurden.

Im Sommer-Halbjahre (Mai bis November 1893) war eine Abtheilung mit der Fortsetzung der Feldarbeiten beschäftigt; von derselben wurden folgende Messungen ausgeführt:

a) Erste Messungen:

Eger-Komotau-Aussig,

Komotau-Schmiedeberg-Unter-Wiesenthal (in Sachsen),

Pilsen—Taus (Abzweigung Dieberg-Tunnel-bayerische Grenze)— Eisenstein—bayerische Grenze, Eisenstein - Schüttenhofen - Horaždiowitz, und Pilsen - Komotau.

welche Nivellement-Linien mit 92 Fixpunkten 1. Ordnung (Höhenmarken) dotirt wurden, und zusammen 569 km neuer Messungen, zum größten Theile Eisenbahn-Nivellements, ergeben.

Durch diese Neumessungen ist das Nivellement-Netz der österreichisch-ungarischen Monarchie auf 18.032 nivellirte Kilometer, mit 3064 Fixpunkten 1. Ordnung, angewachsen.

Alle oben genannten Linien sind im westlichen und nördlichen Theile Böhmens gelegen; sie treten mit den bayerischen und sächsischen Nivellements in Berührung, und bezwecken eine Untertheilung der großen Nivellement-Schleifen, die bis nun hier bestanden haben. So wird, durch die Linien Pilsen—Taus—Eisenstein und Eisenstein—Schüttenhofen—Horaždiowitz, die fast 800 km lange österreichisch-bayerische Anschluss-Schleife, die unsererseits von Eger über Pilsen, Linz nach Schärding geführt wurde, in 3 kleinere Polygone zerlegt und eine noch weitere Theilung ermöglicht, wenn Bayern die in Eisenstein vorbereitete Verbindung der Netze vornehmen sollte.*) Durch die Linien Eger—Aussig und Pilsen—Komotan—Unter-Wiesenthal aber wird die auf österreichischer Seite über Eger, Pilsen, Prag, Aussig und Bodenbach führende österreichischsächsische Anschluss-Schleife in 4 Theilpolygone zerlegt.

Auch sind mit den vorgenannten Neumessungen die bisher im Ausstande gewesenen Anschlüsse mit Bayern am Dieberg-Tunnel, zwischen Furth und Taus, mit Sachsen in Unter-Wiesenthal, mit beiden der genannten Nachbarstaaten auch in Franzensbad, vollzogen, und der schon 1879 bewirkte Anschluss an die bayerische Höhenmarke in Eger ist nunmehr auf einer zweiten Linie erzielt worden.

An den sub a) genannten neuen Linien liegen die folgenden trigonometrischen Punkte (Kirchen), welche an das Nivellement-Netz theils einfach, theils doppelt, angeschlossen worden sind:

Karbitz, Maria-Schein, Dux, Maria-Radschitz, Brüx, Komotau. Chodau, Pilsen, Taus, Bistritz, Horaždiowitz und Podersam.

b) Zweite und dritte Messungen:

Pardubitz-Prag,

Prag-Budweis,

^{*)} Die am bayerischen Bahuhofgebäude in Eisenstein vorhandene Marke gehört nicht dem bayerischen Präcisions-Nivellement an. Sie ist jedoch in unser Nivellement einbezogen worden, indem sie an die in unmittelbarer Nähe angebrachte österreichische Höhenmarke angeschlossen wurde.

Turnau - Prag,

Laa a. d. Thaya-Mistelbach-Jedlersee,

Laa a. d. Thaya-Schrick-Jedlersee,

Okřiško-Pardubitz,

welche zusammen eine Arbeitsleistung von 893 km repräsentiren, von denen etwa der 4. Theil auf Straßen-Nivellements entfällt.

Durch diese Messungen sind die im vorigen Jahre gemachten ersten Nivellements controlirt, zugleich aber — was die beiden Linien Laa—Jedlersee betrifft — die zweiten Messungen für solche ältere Linien nachgetragen worden, die, nach den damaligen Absichten, nur ein mal gemessen, und daher lediglich durch den Polygons-Schluss hätten verificirt werden sollen.

Auf diesen Linien sind die trigonometrischen Punkte:

Dåblic (auch astron. Punkt), Siegel, Schrick, Buschberg (auch astron. Punkt) und Korneuburg mit Nivellement-Coten versehen worden. —

Die Gesammt-Leistung in der diesjährigen Arbeits-Campagne beträgt: 569 km. + 893 km. = 1462 km.

Das Ergebnis der im Sommer gemachten relativen Lattenvergleiche und die Resultate der absoluten Maßbestimmungen unserer Latten, die vor dem Abgange zur Feldarbeit und nach dem Eintreffen von derselben ausgeführt wurden, sind in der Tabelle auf Seite 14 übersichtlich zusammengestellt.

Nach Ausscheidung der Latte F, bei deren Vergleichung ein Fehler unterlaufen sein dürfte, ergibt sich, zufolge der in der Tabelle angeführten Differenzen, der wahrscheinliche Fehler eines relativen Vergleiches mit + 14 Mikrons.

Die Bureau-Arbeiten des Nivellement im Winter (November und December) bestanden, außer inder Collationirung der Feldarbeiten, in der Fortführung der Rechnungen, die den nordöstlichen Theil unseres Nivellement-Netzes betreffen, und werden nun bald soweit abgeschlossen sein, um auch diese Polygons-Gruppen, wenigstens provisorisch, ausgleichen zu können.

Wie bereits im Vorjahre erwähnt wurde, sind die Höhenmarken in

Uhersko (Linie 78),

Hochstein (Linie 79) und

Prerau (Linie 80, 81 und 87) verloren gegangen.

Im Jahre 1892 wurden dieselben neu gesetzt und in das Nivellement einbezogen. Die hieraus abgeleiteten Resultate enthält die Tabelle auf Seite 15.

	77	marce 7	Tarre 1	TARING TO	J arre	Latte G	rarre u
Boolean dumeral Davison		Mitt	Mittlere Länge des Lattenmeters, abgeleitet aus den	Lattenmeters, 2	bgeleitet aus	den	
	abso- rela- luten tiven	abso- rela- luten tiven	abso- rela- luten tiven	abso- rela-	abso- rela-	abso- rela- luten tiven	abso- rela-
			T	Lattenvergleichen			
	1.000000	1 000000	1.000000	1.000000	1.000000	1.000000	1.000000
Mitte April 1893	+ 438	+ 458-2	±-	+ 537 ·	±.	+ 461	и + 394
Mai	+ 454	+	458 + 550	. + 544	+ 443	. + 483	. ⊢ 398
Juni	+ 512	. + 480		+ 569		. + 485	+ 384
Juli "	+ 528	. + 483		. + 578		164 +	+ 432
" August "	. + 559	016 +		. + 596		. + 526	467
" September "	1 567	. + 538		669 +		+ 544	99 +
" October "	+ 584	. F 579		909 + .		. + 591	+ 535
" November "	+ 601 + 575	+ 601 + 575 + 600 + 576 +	3+ 624+ 632	624 + 632 + 643 + 627 + 425 + 491 + 613 + 626 + 592 +	+ 425 + 494	+ 613 + 626	+ 269 + 273
Differenzen	92	+ 24	- o	+ 16	99 —	- 13	0; +

Fixpunkte	Länge der Nivellement- Linie in km	Ausgeglichene Meereshöhen über der Adria in Metern	Anmerkung
	Linie 78.		·
Bohenmauth-Zamrsk		258 - 723	Aufnahmsgebäude der Nordwestbahn.
Uhersko	6.84	243:528	
Morawan		239 · 295	וו וו
	Linie 79.	10	
Hohenstadt	4.70 .	282.782	Aufnahmsgebäude; Perron H*) = 2.25 m; Schiene tiefer 2.456 m.
Hochstein	10.52 .	315.629	Aufnahmsgebäude.
Budigsdorf	6.18 .	337.530	n
1	Linie 80.		
Prerau		212.563	Kanzleigebäude der Bahnerhaltung; H=1'90. Zweite Eingangsstufe tiefer 1'699.
Brodek	9.44 .	207.430	Stationsgebäude, Bahnseite.
	Linie 81.	ш	
Říkowitz	7.50 .	210.032	Bahnwächterhaus Nr. 1191/2, Bahn- seite.
Prerau	7.64 .	212.563	Kanzleigebäude der Bahnerhaltung; H=1.90. Zweite Eingangsstufe tiefer 1.699.
	Linie 87.	1)	
Prerau		212.563	Kanzleigebäude der Bahnerhaltung; H= t·90. Zweite Eingangsstufe tiefer 1·699.
Leipnik	15-44 .	256 - 865	Aufnahmsgebäude, Bahnseite.

Mappirungs-Gruppe.

Auf Grund der im Aufnahmsjahre 1892/93 gemachten Erfahrungen hat das k. und k. Reichs-Kriegs-Ministerium, mit Erlass Abtheilung 5. Nr. 180, vom 9. Februar 1893, den die Reambulirungs-Methode auf Braun-Copien betreffenden Antrag der Instituts-Direction genehmigt. Ferner wurde, mit Erlass Abtheilung 5, Nr. 617, vom 14. März 1893, für das Aufnahmsjahr

^{*)} H ist die Höhe der Marke über dem natürlichen Boden.

1893/94 die Fortsetzung der Reambulirung in Galizien mit 2, und in Ungarn (im ehemaligen Siebenbürgen) mit 3 Mappirungs-Abtheilungen angeordnet. Die Reambulirung in Galizien wurde ausschließlich mit Braun-Copien, in Ungarn vorherrschend mit wegwischbaren Blaudrucken durchgeführt; nur für jene Sectionen, welche wegen des Abschlusses der Specialkartenblätter, über die Grenze des ehemaligen Großfürstenthumes Siebenbürgen, in die Reambulirung einbezogen und seinerzeit, bei der Neuaufnahme, schon im Maie 1:25.000 aufgenommen worden waren, erfolgte die Reambulirung auch in Ungarn mit Braun-Copien.

In den Flach- und Hochlandsformen haben sich die Braun-Copien gut bewährt, im Gebirge aber ergaben sich Schwierigkeiten, weil das in der Schraffirung liegende Gerippe ohne Überarbeitung entweder gar nicht oder schwer lesbar ist. Dieser Übelstand haftet allen Braun-Copien jener Original-Aufnahms-Sectionen an, welche, bei ihrer Verwertung für die Kartographie, in Beziehung auf die Schärfe und Reinheit der Zeichnung gelitten haben. Sollen solche mangelhafte Braun-Copien für die Reproduction brauchbar werden, so müssen dieselben nahezu ganz überarbeitet und nachgebessert werden, d. h. es geht der den Braun-Copien hauptsächlich zukommende Vortheil (geringere Zeichenarbeit) großentheils verloren.

Auch das für die Braun-Copien verwendete Papier hat bei der Feldarbeit große Schwierigkeiten verursacht. Für die Erzeugung dieser Copien musste, um möglichst große Schärfe zu erzielen, ein glatteres Papier verwendet werden, welches sich jedoch, insbesondere bei feuchtem Wetter, auflockerte, beim Radiren zerfaserte und schwammig wurde. Ein reines Überzeichnen radirter Stellen erwies sich oft als unmöglich.

Nach Erwägung aller dem neuen Reambulirungs-Verfahren anhaftenden Vor- und Nachtheile kann gesagt werden, dass die Braun-Copien als Fortschritt zu betrachten sind, weil sie, gut erzeugt und entsprechend behandelt, im allgemeinen den Arbeitsfortschritt fördern; das Verfahren mit denselben bedarf aber noch wesentlicher Verbesserungen.

Vor Allem wurde eine widerstandsfähigere Papiersorte für die Braun-Copien ermittelt, und dieselbe in der Constructions-Abtheilung, und auch bei der Feldarbeit im Monate October, erprobt; die erreichten Resultate waren befriedigend.

Für das Grundmateriale zur Reambulirung der Gebirgs-Sectionen sind Studien und Versuche im Zuge, die voraussichtlich noch ver

Beginn der nächstjährigen Feldarbeit abgeschlossen sein werden. Vorläufig wurde angeordnet, dass in den mit Braun-Copien reambulirten Sectionen, innerhalb der Schraffirung, das gesammte Gerippe zu überzeichnen ist.

Die einheitliche Durchführung der Feld- und Winterarbeit bei den Mappirungs-Abtheilungen und die Vornahme der Übungs-Mappirung mit den Frequentanten der Mappeur-Schule, wurde durch die mit Reichs-Kriegs-Ministerial-Erlass, Abtheilung 5, Nr. 1042, vom 17. April 1893, genehmigte Instruction für die Reambulirung auf Braun-Copien, dann durch 29 Befehle für die Militär-Mappirung geregelt.

Für die ökonomisch-administrativen Agenden ist die "Instruction für die militärische Landesaufnahme" III. Theil, mit 1. Jänner 1893 in Kraft getreten.

Ferner wurde der Entwurf des neuen Zeichenschlüssels und der zugehörigen Erläuterung fertiggestellt und dem Reichs-Kriegs-Ministerium zur Genehmigung vorgelegt.

An Geschäftsstücken wurden 1332 Nummern behandelt und der Erledigung zugeführt.

Mappirungs-Zeichnungs-Abtheilung sammt Vorbereitungsschule für Mappeure.

Der Curs begann am 1. October 1892 mit 14 Frequentanten (darunter 2 fremdländische Officiere), von welchen 4 Officiere auch für die tachymetrische Aufnahme vorzubilden waren.

Vortragsstoff, Zeit-Eintheilung und Vorgangsweise blieben wie im Vorjahre.

Beim theoretischen Unterichte (circa 2 Stunden täglich) wurden folgende Gegenstände vorgetragen: Algebra und Geometrie, Terrainlehre, Instrumentenlehre, praktische Geometrie, Instruction für die militärische Landesaufnahme und Tachymetrie, dann Erläuterung zum Zeichenschlüssel.

Zur Übung in der Anwendung der conventionellen Zeichen fanden wiederholt Zeichnungs-Dictanda statt.

Im Zusammenhange mit dem Studium der Terrainlehre erfolgte immer, unmittelbar nach dem Vortrage, eine Anwendung des Besprochenen in Beispielen (Constructionen).

Mitth, d. k. u. k. milit.-geogr. Inst. Band XIII, 1893.

An Zeichnungen wurden ausgeführt: Die conventionellen Zeichen, die Schraffen-Scalen und 7 Zeichnungen nach Schichten-Modellen, sowohl in Blei als in Tusch; 6 Zeichnungen nach Cultur-Modellen im gleichen, 4 im halben Maße, 7 Zeichnungen von Felsen und Gletschern, in Blei und in Farbe, 3 Schichten-Entwürfe zu schraffirten Originalen, 1-2 Zeichnungen nach Cultur-Modellen in der Art, wie die Aufnahme im Terrain erfolgt, mit allen vorgeschriebenen Oleaten. Letztere Zeichnungen wurden sodann, in gleicher Weise wie bei der Militär-Mappirung, in Tusch und Farben ausgeführt.

Mit den für tachymetrische Aufnahmen bestimmten Frequentanten wurden im Monate März, an 4 Tagen, Übungen im Terrain ausgeführt; dabei wurde eine geschlossene Fläche von ca. 1.2 km² aufgenommen; sodann wurde die Construction des Planes und dessen vorschriftsmäßige Ausführung bewirkt.

Im Laufe des Curses mussten 3 Frequentanten, krankheitshalber, von der weiteren Frequentirung enthoben werden.

Zufolge Erlasses des Reichs-Kriegs-Ministeriums, Abtheilung 5. Nr. 915, vom 2. April 1893, hatten alle 11 Frequentanten, welche am Schlusse des theoretischen Curses noch in der Schule waren, und 1 Officier, welcher im Vorjahre, krankheitshalber, die Übungs-Mappirung nicht mitmachen konnte, an der Übungs-Mappirung in der Umgebung von Budischau in Mähren, während der Zeit vom 1. Mai bis 28. Juni 1893, theilzunehmen.

Die Witterungsverhältnisse beeinflussten den Fortgang dieser Arbeiten in ungünstiger Weise, und es wirkte der Umstand, dass 12 Schüler unter die Leitung eines Officiers gestellt werden mussten, erschwerend auf die Ausbildung ein. Dennoch hat jeder Frequentant durchschnittlich 8 km² vollkommen neu, 12-20 km² auf Grundlage des Catasters, aufgenommen, außerdem eine Fläche von 2-5 km² auf Grundlage der wegwischbaren Blaudrucke, und 10-15 km² auf Grundlage der Braun-Copien reambulirt.

Nach Schluss der Übungs-Mappirung wurden 3 Frequentanten sofort, im Laufe des Jahres noch weitere 3 zu den Mappirungs-Abtheilungen eingetheilt; die übrigen Frequentanten blieben in Vormerkung für die Verwendung bei der Militär-Mappirung.

Der Officier der Kriegs-Marine gieng, sofort nach Beendigung der Übungs-Mappirung, an seinen neuen Bestimmungsort ab, während die 2 fremdländischen Officiere bis September ihre Aufnahmen auszeichneten. Der Leiter der Vorbereitungsschule für Mappeure wurde vom 10. Juli bis 26. August 1893 den Versuchen über photogrammetrische Aufnahmen in der Hohen Tatra*) beigezogen.

Am 1. October 1893 hat ein neuer Curs, mit 10 Frequentanten, begonnen.

Constructions-Abtheilung.

In dieser Abtheilung wurden, mit einem durchschnittlichen Stande von 10 Unterofficieren, die Vorarbeiten für die Militär-Mappirung und die Übungs-Mappirung durchgeführt. Infolge von dauernden Beurlaubungen, sowie durch Übertritt in den Civil-Staatsdienst, ergab sich ein Abgang von 8 Unterofficieren, welcher durch Einberufung geeigneter Bewerber von der Truppe gedeckt wurde.

Trotz des mit der Schulung der Anfänger verbundenen Zeitverlustes, sind die für die Mappirungs-Abtheilungen, dann für die Übungs-Mappirung nothwendigen Vorarbeiten für das Jahr 1893/94 rechtzeitig beendet und den Abtheilungen zugesendet worden.

Nach Feststellung des Rayons für das Mappirungsjahr 1894/95 wurde mit den Vorarbeiten für diesen Rayon, welcher aus dem Übersichtsblatte, Beilage I, zu ersehen ist, begonnen.

Die Vorbereitung der Bebelfe erfolgte wie bisher, u. zw. für die Reambulirung in Ungarn (Siebenbürgen) auf Blaudrucken, für Galizien und für die Bukowina auf Braun-Copien.

Es wurden:

- 1. 75 Sectionen construirt, 836 trigonometrische Punkte aufgetragen, und die zur Controle nöthigen Dreieckseiten gerechnet;
- 2. 24 Sectionen für die technische Gruppe, zur Erzeugung der wegwischbaren Blaudrucke, hergerichtet;
- 3. 67 Glasnegative der alten Militär-Aufnahme, durch Deckung undeutlicher Partien, der Schrift etc., zur Erzeugung der Braun-Copien vorbereitet;
- 4. für alle Sectionen des Aufnahms-Rayons die großen Schrift-, dann die sonstigen Oleaten angefertigt;
- 267 Gemeinden aus dem von der k. ung. Cataster-Direction in Kolozsvár (Klausenburg) zur Verfügung gestellten Cataster-Materiale pantographirt;
- 6. die Autographien für alle zufolge Neuauflage der Instruction für die militärische Landesaufnahme, III. ökonomisch-administrativer Theil, neu aufzulegenden Drucksorten angefertigt;

^{*)} Vergl. Seite 33-34.

Überüber die fertiggestellte Winter-

		sechnittl.	Dur	chgefül in Se	hrte A etioner		währer	endete id der ode, n.	Winter-	Vie	rtel	tions- ent- Tage	
Mappirungs- Abtheilung	Unter-Director	Mappeare	schwieriges	Terrain	leichtes	Totale	Arbeitstage	Erkrankungen. Urlanbe etc.	Zusammen	and Auszeich-	Erkrankungen, Urlanbe etc.		Station der Abthell, im Winter
1.	1	7.6		130	21.5	22.5	1250	139	1389	13.9	1.2	154	Lemberg
2	1	8.6	4.0	1.75		8.75	1310	258	1568	37.4	7.4	\$4.8	Arad
3,	1	7.7	5.0	8.0		10.0	1350	42	1392	33.8	1.0	31.8	Kolozsvar (Klausenburg
4.	1	8:3	4.0	\$.75		8:75	1311	182	1496	37.5	5.2	12.7	Besztercze (Bistritz
5.	1	8.1	7:0	5.0		9.0	1394	78	1472	38.7	2.2	\$0.0	Nagy-Szebez
Summe	5	40.3	17.0	20.2	21:3	59·n	6618	699	7317				

Überüber die Sommer-

		schulttl salsten-l	Du	rebgefi in Se	hrte A		währ	rwend end de eriode	er Som	mer-	Für entfa	l Secti llen ca Aufn	ions-V	e zt
Mappirungs- Abtheilung	Unter-Director	Mappeure	schwierigus	Servair Perrair	lefehtes	Totale	für die Feld- arbeit	witterungshalher and sensi für die Zhemerarheit	Erarankungen, Urlaube, Relactago	zusammen	für die Feld- arbeit	will-fungabalber and aonal for die Zimenerarbeit	weder für Feld- nuch Zimmerarbeit	ланшын т
1.	1	8.0		11.0	15-1	23:1	979	382	120	1481	10.6	4.1	1.3	161
≥) ≈.	1	8:6	8:0	5.5		13.5	1084	356	155	1595	20.1	6.6	2.9	29.1
3.	1	8-2	\$10	4:0		8 0	1123	406	52	1581	35 1	12.7	1.6	50-3
1.	1	7:9	501	3.0		8.0	954	349	117	1420	29.8	10.9	3.7	64.1
5.	1	8.0		9:0	120	21.0	966	344	148	1458	11.5	4.1	1.8	17
Summe	1,	1/17	(7-0	32.5	25.1	73.6	5106	1837	592	7535			_	

sicht arbeit des Jahres 1892/93.

A-n merkung
Einrückung in die Sommer-Station Złoczów am 30. April 1493
Einrückung in die Sommer-Station Belényes am 28. April 1893.
Einrückung in die Sommer Station Dés am 1. Mai 1893.
Einrückung in die Sommer-Station Dés am 1, Mai 1893.
Einrückung in die Sommer-Station Tarnopol am 1. Mai 1893.

sicht arbeit des Jahres 1893.

Station der Abtheilung	Anmerkung
Złoczów	Der Rayon umfasste Theile des Bug-Bassin und des podolischen Hochlandes bis zur Monarchle-Grenze. — Derseibe wurde auf Braun-topien vollkommen beendet. Einrückung in die Winter-Station Lemberg am 28. October 1893.
Belényes	Der Rayon umfasste das Bihār-Gebirge, mit absoluten Höhen bis über 1800 m. — Die Arbeit wurde theils auf Elaudrucken, theils auf Branchen Gebrucker, — Der zugewiesene Rayon wurde totz den sehr schwierigen Arbeits- und Eststenz-Verhältnissen vollkommen beendet. Einrückung in die Winier-Station Nagy-Värad (Großwardein) am 31. October 1893.
Dés	Der Rayon umfasste sehr cultivirte Theite des Lapos- und Kraszna Gebirges, mit absoluten Höben bis über 1000 m. — Die Arbeit wurde auf Blaudrucken durchgeführt; 4 Sextionen siud als Rest verblichen. — Schwierige Arbeits- und Existenz-Verbätinisse, dann das Auftreten der Cholera erschwerten den Arbeitsforigang. Einrückung in die Winter-Station Kolozzwir (Klussenburg) am 30. October 1893.
Dés	Der Rayon umfasste sehr cultivirte Theile des Lapos- und Rodna-Gebirges, mit absoluten Höher bis über. 1890 m. — Die Arbeit wurde auf Blandrucken durchgeführt; 2 Sectionen sind als Rest verbileben. Einrückung in die Winter-Station Czernowitz am 28. October 1893.
Tarnopol	Der Rayon umfasste Theile des podolischen Hochlandes bis zur Monarchie-Grenze. — Die Arbeit wurde auf Braun Copien durchgeführt; die Autheilung hat eine Section über den zugewiesenen Jahres-Rayon vollendet. Einrückung in die Winter-Station Czernowitz am 25. October 18°3

- 7. verschiedene Papiersorten zur Erzeugung der Braun-Copien erprobt;
- 8. alle für die Mappirung nothwendigen Arbeits-Rapporte. Übersichtsblätter etc. angefertigt, und der Plan des Übungsplatzes im Prater, sowie Theile zum Zeichenschlüssel beschrieben.
- 9. Für die k. k. Bodensee-Schiffahrts-Inspection wurden 8 Blätter mit Constructionen für die Anfertigung einer Bodensee-Schiffahrtskarte versehen.

Militär-Mappirungs-Abtheilungen.

Die Winterarbeit des Aufnahmsjahres 1891/92 wurde in der Zeit vom 1. November 1892 bis Ende April 1893 anstandslos durchgeführt; am 30. April hatten die Mappeure in ihren neuen Sommerstationen einzutreffen.

Die auf die Winterarbeit bezüglichen Daten sind aus der Tabelle auf Seite 20-21 ersichtlich.

Der zugewiesene Aufnahms-Rayon, welcher ca. 80 Sectionen, u. zw. 51 auf Braun-Copien und 29 auf Blaudrucken, umfasste, wurde bis auf 6 Sectionen, welche als Rest verblieben, beendet.

Um Arbeitsreste innerhalb der Abtheilungs-Rayons zu vermeiden. mussten einzelne Mappeure die Feldarbeit etwas über den 30. October ausdehnen.

Bei der Reambulirung in Galizien waren die Witterungs- und zum Theil auch die Existenz-Verhältnisse ungünstig. Die aus dem neuen Reambulirungs-Verfahren resultirenden größeren Arbeitsleistungen hatten viele Übersiedlungsreisen der Mappeure zur Folge. Ferner war die Beschaffung des Materials zum Zeichensetzen im podolischen Hochlande sehr erschwert, zeitraubend und oft mit großen Kosten verbunden.

In Ungarnhingegen waren großentheils schwierige Terrain-Verhältnisse zu überwinden; der Arbeitsfortschritt wurde auch durch die Ressourcen-Armuth, sowie durch das stellenweise Fehlen von Cataster-Materiale erschwert und verzögert. Die nothwendigsten Lebensmittel mussten hier auf Entfernungen von 20-30 km herbeigeholt werden: ebenso war das Auftreten der Cholera in einzelnen Theilen des Aufnahms-Rayons hemmend für den raschen Fortgang der Arbeit.

Sonstige Daten, welche sich auf die Sommerarbeit beziehen, sind aus der Tabelle auf Seite 20-21 und aus der Beilage I ersichtlich.

Die Winterarbeit der Mappirungs-Abtheilungen hat am 1. November begonnen.

Topographische Gruppe. Topographie-Abtheilung.

A. Programmgemäße Arbeiten.

Die Generalkarte von Mittel-Europa, im Maße 1:200.000.

Der Fortgang der Arbeiten an diesem Kartenwerke ist in der Beilage II dargestellt.

Die Blätter, enthaltend die Gebiete der österreichisch-ungarischen Monarchie, des Deutschen Reiches und Russlands, wurden fortgesetzt, jene von Italien, der Schweiz und Serbien in Angriff genommen.

Die im Vorjahre erwähnte zunehmende Schwierigkeit der Arbeit besteht nicht nur in gleichem Maße fort, sondern sie hat, bezüglich der drei zuletzt erwähnten Länder, noch insoferne zugenommen, als das für jedes dieser Gebiete zur Verwendung gelangte Grundmaterial seine ausgesprochenen Eigenthümlichkeiten besitzt, deren richtiges Erfassen und Umsetzen, theilweise mit starker Reduction verbunden, der Einsicht und dem Verständnis des Topographen eine schwierige Aufgabe stellt. Dies gilt besonders von dem betreffenden Abschnitte Italiens, für dessen Darstellung theilweise die "tavolette" benützt werden mussten, und die Reduction von 1:25.000 auf 1:170.000 erheischten, dann bezüglich der Blätter der serbischen Specialkarte, im Maße 1:75.000, welche, gleich dem eben erwähnten italienischen Material, dem Terrain-Zeichner für seine Arbeiten nur das Schichtennetz (ohne Schraffirung) darbieten.

Im Berichtjahre wurden, auf Grund neuer Materialien, 11 bereits fertige Blätter einer mehr oder weniger umfangreichen Neubearbeitung unterzogen.

Die Specialkarte der österreichisch-ungarischen Monarchie, im Maße 1:75.000. Zweite Ausgabe.

Ihr Fortgang ist in der Beilage III ausgewiesen. Für dieses Kartenwerk waren im Jahre 1893 etwas mehr Arbeitskräfte als im vorhergehenden Jahre verfügbar, und da auch mehrfach neues Grundmaterial einlief, konnte der Umfang der Arbeiten erweitert werden. So wurde die Ergänzung der Grenzblätter gegen Serbien (abgesehen von dem bereits 1892 begonnenen Blatte Zone 32, Colonne XX), Montenegro und das Lim-Gebiet, angefangen, und mit den Blättern des ehemaligen Großfürstenthums Siebenbürgen rascher vorgegangen, ohne die Arbeit an den Tiroler Blättern zu vernachlässigen.

Die sehr wünschenswerte Ergänzung der nördlichsten Tiroler-Blätter, durch den ausländischen Antheil, musste aufgeschoben werden, da das einschlägige bayerische Grundmaterial noch zum größten Theile fehlt.

Schulung des Nachwuchses an topographischen Zeichnern.

Das Jahr 1893 führte der Topographie-Abtheilung einen Zuwachs von Anfängern, in der Zahl von 7 Officieren, 4 Unterofficieren und 4 Zöglingen vom Civil-Stande zu. Von den Officieren haben 5, von den Unterofficieren alle die Ausbildung noch im Berichtjahre beendet.

Administrativer Dienst.

Die Abtheilung hat 591 Geschäftsstücke behandelt.

B. Sonstige Arbeiten für den Dienst der Armee.

Reambulirung. Die für die großen Manöver in Ungarn und Galizien gewählten Terrain-Abschnitte wurden durch 14 Officiere und 2 technische Beamte (davon 7 Officiere und die technischen Beamten vom Stande der Topographie-Abtheilung, 6 Officiere der Karten-Evidenthaltungs-Abtheilung und 1 Officier von der astrongeodät. Gruppe), unter der Leitung des Oberstlieutenants v. Groller reambulirt. Der Rayon umfasste in Ungarn 24, in Galizien 27 Original-Aufnahms-Sectionen.

Auf Befehl, beziehungsweise auf Bestellung von Militär-Behörden und -Commanden, wurden folgende Arbeiten ausgeführt:

Autographien: 1 Karte, 10 verschiedene Planskizzen, 42 Tabellen und 66 Folioseiten Text.

Handzeichnungen: 9 verschiedene Planskizzen und 1 Übersichtsblatt.

Colorirungen: 101 Blätter verschiedener Kartenwerke.

Correcturen und Nachträge in 154 Blättern verschiedener Kartenwerke.

Kunstarbeiten: 1 Portrait Sr. Excellenz des Reichs-Kriegs-Ministers, G. d. C. Edlen v. Krieghammer.

C. Auf Privatbestellung

wurden folgende Arbeiten durchgeführt: 2 photographische Copien von Original-Aufnahms-Sectionen wurden colorirt, in 3 Original-Aufnahms-Sectionen neue Eisenbahnlinien eingezeichnet, 500 Photographien mit Rahmenlinien und Titeln ausgestattet. 1 großes Anerkennungs-Diplom mit figuralem Schmuck, und mehre kleinere Kunstarbeiten entworfen.

Commandirungen.

Theils durch die schon erwähnte Reambulirung, theils durch sonstige Commandirungen waren in Anspruch genommen:

 Officiere durch
 ...
 979 Tage,

 technische Beamte durch
 ...
 317 "

 Unterofficiere durch
 ...
 126 "

 Contract-Arbeiter durch
 ...
 239 "

zusammen . . 1661 Tage.

Dieser Entgang an Arbeitskräften, welcher sich bei den programmgemäßen Arbeiten in empfindlichster Weise fühlbar machte, kommt einem Standesabgange von 5½ topographischen Zeichnern während des ganzen Jahres gleich.

Lithographie-Abtheilung.

1. Programmgemäße und sonstige Arbeiten für den Dienst der Armee.

Gravure der Steine für den Blaudruck, Ergänzung der Schriftsteine, Herstellung der Waldtonplatten und Ausführung der Schluss-Correcturen auf folgenden Blättern der Generalkarte von Mittel-Europa, 1:200.000: 32°44° Insel Selve, 32°46° Laibach, 32°48° Linz, 32°49° Budweis, 33°47° Graz, 33°48° St. Pölten, 33°49° Iglau, 34°43° Insel Lissa, 34°46° Agram, 34°47° Steinamanger, 34°50° Josefstadt, 35°46° Belovár, 35°47° Pápa, 36°42° Cattaro, 37°46° Maria-Theresiopel, 38°46° Szegedin und 39°46° Temesvár.

Ausführung der Evidenz-Correcturen auf 16 Original- und 29 Umdrucksteinen dieser Karten, dann auf 406 Steinen der auderen Verlagswerke des Institutes: Ergänzungsarbeiten für 15 Berichtigungsblätter und auf 65 Garnisonskarten, 1:75.000.

Gravure der Tafel II zum 5. Bande des Werkes "Astronomischgeodätische Arbeiten des militär-geographischen Institutes", Anfertigung der Farbensteine für 7 Tafeln zum XII. Bande, und Zeichnung von Nivellir-Instrumenten auf 12 Tafeln für den XIII. Band dieser "Mittheilungen".

Herstellung von 138 Tonsteinen für Special- und Generalkarten-Blätter, dann für die 2. Auflage des Kriegsspiel-Planes von Przemyśl-Gródek. B. Arbeiten für Staats-Behörden und -Anstalten.

Für das k. und k. Reichs-Finanz-Ministerium:

Anfertigung des Entwurfes, und lithographische Ausführung der Druckformen für eine hypsometrische und für eine Karte der Römerstraßen in Bosnien und in der Hercegovina, beide Karten im Maße 1:600.000.

Für das k. k. Ackerbau-Ministerium:

Gravure und Anfertigung der Farbenplatten für 3 Blätter: Geologisch-bergmännische Karten, mit Profilen, von Idria, im Maße 1:25.000 und 1:5000;

Durchführung der Correcturen auf der Übersichtskarte der Weinbaugebiete Österreichs.

Für die k. k. General-Direction der österreichischen Staatsbahnen:

Gravure von 10 graphischen Darstellungen, und Ergänzungsarbeiten für 10 Kartenausschnitte zu Fahrplänen.

Für die k. k. geologische Reichsanstalt:

Gravure der geologischen Begrenzungen, Anfertigung der Legende und theilweise der Tonplatten zur geologischen Karte der Umgebung von Olmütz, in einem Blatte, und jener der "Ost-Karawanken und Julischen Alpen", in 4 Blättern.

Für die kaiserl. Akademie der Wissenschaften in Wien: Gravure, Kreidezeichnung und Anfertigung der Farbenplatten für Tafel I zu Luksch und Wolf: "Physikalische Untersuchungen im östlichen Mittelmeere, 1892".

Für 1 Blatt, Hauptmann Dr. Hugo Zapałowicz: "Geologische Karte des Limay-Gebietes" in Süd-Amerika, und

3 Blätter, Dimitrow: "Geologische und topographische Übersichtskarte des Vitoša-Gebietes" in Bulgarien.

Für die kaiserl. Akademie der Wissenschaften in Krakau (physiographische Commission):

Gravure der Conturen, Ausführung der Legende, und Nomenclatur-Änderungen für 15 Blätter des V. bis VIII. Heftes des geologischen Atlas von Galizien.

C. Auf Privatbestellung wurden angefertigt:

Tonsteine und Ergänzungsarbeiten zu 9 Tafeln für das "Organ der militär-wissenschaftlichen Vereine", und einer Tafel für die "Mittheilungen der k. k. geographischen Gesellschaft in Wien." Die Tonsteine und Ergänzungs-Arbeiten für die Schul-Wandkarte des politischen Bezirkes Zell am See, in 4 Blättern, 1:75.000;

Gravure eines Planes des Dominialgutes Krogullno-Gründorf und

Gravure eines Situationsplanes der Theresianischen Militär-Akademie in Wiener-Neustadt, dann Kreidezeichnungen für zwei Figurentafeln zu einem Werke über diese Bildungsanstalt.

Gravure einer geognostischen Übersichtskarte des mährischschlesisch-polnischen Kohlen-Reviers, im Maße 1:225.000 (in deutscher und polnischer Ausgabe);

Zeichnung des Originales zu einem Plan von Salona, im Maße 1:12.000, dann lithographische Arbeiten für eine archäologische Karte von Salona und Umgebung, 1:75.000, und

einer Karte zum "Führer durch Carnuntum", im Maße 1:25.000;

Zeichnung und Anfertigung der Kreide-, Feder- und Tonsteine für eine Umgebungskarte von Abbazia, im Maße 1:25.000, Ausführung der Ergänzungsarbeiten auf Umgebungskarten, 1:75.000, von der Ankogel- und der Ortler-Gruppe, von Bozen, Abbazia Fiume und Klagenfurt, einer Karte des Schneeberges und der Raxalpe, im Maße 1:40.000, von 2 Ausschnitten aus der Special- und Generalkarte, 1:75.000 und 1:300.000;

Ausführung der Correcturen zur Touristen-Karte des Wiener-Waldes in 2 Blättern, 1:80.000;

Gravure einer Karte der Route Paris-Chicago, lithographische Kreidezeichnung einer Farbentafel für die "Photographische Correspondenz" und für die Reproduction eines Aquarells von Schweiger für die "Gesellschaft für vervielfältigende Kunst".

Im Ganzen wurden 1007 Steine bearbeitet, wovon

54 auf Gravure-,

9 " Kreide-,

27 , Feder-,

191 , Tonplatten-,

117 " Retouche- und Ergänzungs- und

609 " Correctur-Arbeiten

entfallen.

Außerdem wurden 14 Reinzeichnungen in Tusch ausgeführt.

Kupferstich-Abtheilung.

A. Programmgemäße Arbeiten.

F	Bezeichnung	gung			Anz			9
К	der artenwerke	Verjüngung	Вешегкинд	-	z nal		rrig	 -
Obersichte-	Mittel- Europa	750.000	Umfangreiche Correcturen in Geripp und Schrift wurden ausgeführt auf den Blättern: C 1, D, D 1, E und F.	17	9	93	4	
	Militär- Marschrouten- karte	300.000	Die Clausel "Nachträge 1892" auf 10 Platten gestochen.	16	5	8	94	5
en	Central- Europa	300		34	16	92	i	
Generalkarten	Mittel- Europa	200,000	Super-Revisionen und Gradirungen auf 16 Blättern; Umarbeitung von größeren Blatttheilen, sowie umfangreiche Nomenclatur- Geripp- und Terrain-Correcturen, dann Nachretouche, nach Vorschreibung d. Topographie-Abtheilung, auf 6 Blättern; Reambulirungs-Correcturen und Blättern. Geripp- und Terrain-Schluss-Revision auf 6 Blättern.	30	1.5	3	11	
Specialkarten	Österrungar. Monarchie	75,000	Von den Blättern der 2. Ausgabe, an welchen, in der Kupferstich-Abtheilung, die Super-Revision, Wasserschraffirung. Gradirung etc. ausgeführt wird, 7 Blätter publicirt (vergl. Beilage III). Auf 9 Gerripp-Platten der 2. Ausgabe die Super-Revision und Gradirung durchgeführt. An den Blättern 4-XIV, 4-XV und 5-XVI der Auslandstheil vollständig ungearbeitet und die anstossenden Blätter richtiggestellt. Neustich der S. O. Ecke (Serbien) des Blattes 26-XXIV.					
			Nach Reambulirungs - Vorschreibungen einer umfassenden Correctur unterzogen die Blatter: 21-XXIX und XXX. In Arbeit befinden sich die Blätter: 22-XXIX und 23-XXIX.					

I	Bezeichnung	gung			ätt	zah er.	We	ele}	-
К	der Cartenwerke	Verjüngung	Вешегкипд	1		co wur	rri		_
Specialkarten	Österrungar. Monarchie	75.000	Reambulirungs-Correcturen für Manöver- Karten auf den Blättern: 4 XXVII, XXVIII, XXIX, 5-XXVII, XXVIII, 6-XXVII, XXVIII, 7-XXVII, XXVIII, XXIX, 45-XIV, XV, XVI, 46-XIV, XV, XVI, 47-XIV, XV und XVI.	The second					
Spe			Stich der Clausel "Nachträge 1892" auf 156 Platten. — 21 Hochplatten bear- beitet, 30 neuerzeugte Tiefplatten corri- girt und vollständig nachretouchirt.	280	71	21	1	1	
Umgebungskarten		75,0000	Corrigirt die Blätter: Agram, Bruck a. L., Brûnn, Budapest Blatt I, II, und III; Esseg, Hermannstadt, Krakau, Laibach, Linz, Olmûtz. Prag, Przemyśl und Wien.	8	7				
Umgebungskarte	von Wien	25.000	Die neuerzeugten Tiesplatten corrigirt und nachretouchirt: A 3, 4, 7, B 5, 6, C 3, 6 und D 4. Es wurden von diesem Kartenwerke je vier Blätter zusammen- gesetzt und daraus die Blätter: I. Tulln, II. Klosterneuburg, III. Purkers- dorf: Rekawinkel, IV. Wien, V. Alland und VI. Baden gebildet Auf diesen Blättern wurden Evidenz- und Revisions-Correcturen, Cherschriften, Maßstäbe und Anlage-Scalen gestochen.	4	2				
	von Bruck a. d. Leitha			5					

Von den vorstehenden Kartenwerken waren im Ganzen 1130 Platten in Arbeit, auf welchen 19.030 Berichtigungen und Neueintragungen von Straßen, Wegen, Eisenbahnen (1140 km), von Strom- und Fluss-Regulirungen, dann Culturen, sowie Änderungen an der Nomenclatur vorgenommen wurden.

Auf 364 Platten wurde die Depot-Clausel entfernt.

In dieser Summe sind nicht enthalten: Die reambulirten Blätter der Specialkarte, die Umarbeitung von Blattheilen, die Super-Revisionen und die auf den neuerzeugten Hoch- und Tiefplatten durchgeführten umfangreichen Correcturen.

Von den jüngeren Kräften der Abtheilung wurden 15 Versuchs- und Übungsarbeiten, behufs Schulung in den verschiedenen Fächern des kartographischen Kupferstiches, ausgeführt.

B. Sonstige Arbeiten für den Dienst der Armee und der Kriegs-Marine.

Für das Kriegs-Archiv.

Fallonsche Karte: Die Eliminirung der Eisenbahnen und neuen Straßen, sowie der Nachstich des Gerippes, der Schrift und des Terrains auf Blatt V vollendet, auf Blatt IV noch in Arbeit

Für die Kriegs-Marine:

Umarbeitung für die Neuausgabe, u. zw.: Generalkarte des adriatischen Meeres, 1:350.000:

- Blatt Nr. I, neue Tiefplatte in Geripp und Schrift vollendet, Terrain nachretouchirt,
 - , "IV, neue Tiefplatte in Geripp und Schrift vollendet, Terrain-Retouche in Arbeit,
 - " \prod_{III} Nachträge und Evidenz-Correcturen.

Evidenz-Correcturen wurden ferner ausgeführt auf der Special-Küstenkarte: Blatt Nr. 16, 17, 18, 19, 20, 21, 22, 23, 24, 25 und 26; auf den Hafenplänen Nr. 5, 6, 7, 8 und 9.

C. Arbeiten für Staats-Behörden.

Für die k. k. General-Direction der österreichischen Staatsbahnen:

Graphische Darstellung der Eisenbahn-Fahrordnung, auf Zinkplatten geätzt und punzirt, die Blätter XVII a, b, XVIII a, b, XIX und XX.

Für die k. k. Bodensee-Schiffahrts-Inspection: Herstellung der Bodensee-Schiffahrtskarte, 1:25.000, in vier Blättern. Entwurfzeichnung: Blatt B (ganzes Blatt) und südl. C (Halbblatt) vollendet, die Blätter A und D in Arbeit.

1496

Karten-Evidenthaltungs-Abtheilung.

Die Richtigstellung und Ergänzung der officiellen Kartenwerke des militär-geographischen Institutes, bezüglich der Communicationen, Culturen, Gewässer, der Nomenclatur, politischen Eintheilung und verschiedener topographischer Details, geschieht auf Grund periodischer Mittheilungen, welche die politischen Verwaltungs-Behörden, dann die Bau- und Ingenieur-Ämter der Länder vierteljährig einsenden.

Außer diesen Grundlagen für stete Evidenthaltung der Karten bilden die von militärischen Commanden, Behörden oder Personen einlangenden Mittheilungen oder Berichte, welche meist nach persönlicher Anschauung, gelegentlich von Übungen, Manövern oder Reisen, zusammengestellt werden, wertvolle Behelfe für den obigen Zweck.

Endlich sind auch Privat-Vereine oder Personen, durch das Interesse für Karten angeregt, vielfach mit thätig, die Karten auf dem Laufenden zu erhalten.

Auf Grund dieser Behelfe wurden in der Karten-Evidenthaltungs-Abtheilung:

510 Geschäftsstücke mit mehr als 1000 graphischen oder sonstigen Beilagen erledigt, deren Verwertung folgende Anzahl von Ergänzungen oder Berichtigungen ergab:

in den Übersichtskarten

in den Obersichtskarten	1100
, "Generalkarten (1:200.000 und 1:300.000)	2495
der Militär-Marschroutenkarte	420
" " Specialkarte	15462
, den Umgebungskarten (1:25.000 und 1:75.000)	163
, " photographischen Copien der Original-Aufnahms-Sec-	
tionen (1:25.000)	420
Hierunter befinden sich speciell als Ergänzungen:	
Reverbente Fiscarbahaan des Inlandes	724 km
neugebaute Eisenbahnen des Inlandes	416 "
neugebaute Straßen	1628 "
welche in allen obgenannten Kartenwerken mit Ausnal	
Militär-Marschroutenkarte nachgetragen wurden.	

Nach der Anzahl Blätter, welche nur von bedeutenderen Ergänzungen oder Berichtigungen betroffen wurden, und daher auch die Clausel: "Nachträge 1893" erhielten, erscheinen dieselben auf die verschiedenen Kartenwerke, wie folgt, vertheilt:

Übersichtskarte. 1:750.000 mit 22 Blättern Hypsometr. Karte 1:750.000 " 22 " Generalkarte... 1:300.000 " 26 " Generalkarte.... 1:200.000 mit 16 Blättern Specialkarte.... 1: 75.000 , 163 ,

Umgebungskarten 1: 25.000 " 10

Ferner die Umgebungskarten, 1:75.000, von: Brünn, Budapest, den Central-Karpaten, Esseg, Graz, Hermannstadt, Laibach, Lemberg, Linz, Olmütz, Prag, Przemyśl, Schneeberg und Rax-Alpe, Temesyár, Villach-Tarvis und Wien.

Die von den politischen Verwaltungs-Behörden, Bauämtern etc. periodisch einlangenden Behelfe für die Evidenthaltung, oder sonstige amtliche, sowie auch private Mittheilungen für den gleichen Zweck, bedingen zuweilen Klarstellungen, welche durch Einleitung von Erhebungen beschafft werden müssen.

Hiefür wurden lithographirte Fragebogen zusammengestellt. welche, mit Karten-Fragmenten oder Sections-Oleaten entsprechend adjustirt, sich für die endgiltige Klarstellung bewährt haben.

In diesem Sinne wurden 122 Anfragen eingeleitet, und hiezu 6 Sections-Oleaten, dann 271 Kartenfragmente von Sections-Copien. von Special- und Generalkarten, adjustirt, beigeschlossen.

Die darauf erfolgten Erledigungen erscheinen in 275 Correcturen oder Ergänzungen, darunter 234 km neuerbaute Straßen, ausgewiesen.

Alle bis nun genannten Evidenthaltungs-Arbeiten wurden auch in den betreffenden Kupfer-, beziehungsweise Steinplatten der verschiedenen Kartenwerke durchgeführt, und die Richtigkeit der Durchführung in der Abtheilung geprüft.

An speciellen, auf die Richtigstellung bezüglichen Arbeiten wurden außerdem noch ausgeführt:

12 Berichtigungsblätter zu der

Übersichtskarte, 1:750.000, zu den Generalkarten, 1:300.000 und 1:200.000 und zu der Specialkarte, 1:75,000; ferner

4 Berichtigungsblätter zu der

Militär-Marschroutenkarte, 1:300.000, und

73 Oleaten zu Sections-Copien für die Generalstabs-Abtheilungen der 15 Corps und des Militär-Commandos in Zara.

Wesentliche Richtigstellungen und Ergänzungen haben jene Blätter der Special- und Generalkarte erfahren, welche den Raum der großen Manöver in Südwest-Ungarn und in Galizien umfassen. und zwar:

 von der Specialkarte
 19 Blätter

 " Generalkarte, 1:200.000
 6 "

Für diese Arbeiten waren von der Abtheilung 3 Officiere durch 4 Monate, 3 Officiere durch 2 Monate bei der Feldarbeit commandirt.*)

Die Übertragung der Reambulirungs-Daten geschah aus 201 Sections-Vierteln, durch 7 Officiere und Beamte der Abtheilung.

Die Verwertung der regelmäßigen Reambulirung für die 2. Ausgabe der Specialkarte umfasste die Übertragung auf

- 2 Blätter Siebenbürgens und
- 4 Blätter Nordost-Galiziens.

An sonstigen Arbeiten, welche sich an die Evidenthaltung der Kartenwerke anschließen, wurden vollendet

die Revision von:

- 63 Original-Aufnahms-Sectionen der Reambulirung, und Ausführung der Berichtigungen auf 50 Sectionen,
- 384 Schrift-Oleaten der Reambulirung, bezüglich der Nomenclatur 23 neu erzeugten Tiefplatten 1: 75.000 16 25.000 75.000 75.000 1 : 200.000 14 24 10

endlich noch die Richtigstellung der Universal-Instradirungskarte, 1:900.000, in 4 Blättern.

Technische Gruppe.

Mit Erlass, Abth. 5, Nr. 561, vom 18. April 1893, hat das k. u. k. Reichs-Kriegs-Ministerium die

Erprobung der photogrammetrischen Terrain-Aufnahme im Tatra-Gebiete angeordnet, und mit deren Durchführung die Hauptleute Arthur Freiherr von Hübl und Mathias Liebhart betraut. Als ausübender Photograph wurde der technische Assistent Friedrich Pichler bestimmt.

Die Abtheilung traf am 10. Juli im Tátra-Gebiete ein und schritt, nach Übernahme der vom 6. Corps-Commando beigestellten vier Militär-Handlanger und Sicherstellung einer dauernden Unterkunft in Felka, sofort an die Ausführung der gestellten Aufgabe.

^{*)} Vergl. Seite 24. Mitth. d. k. u. k. millt.-geogr. Inst. Band XIII, 1893.

Als erster Terrain-Abschnitt wurde das bedeutendste der nach Süden ausmündenden Hochthäler, das Mengsdorfer Thal, gewählt. Am 12. Juli erfolgte, unter Mitnahme der nothwendigen Apparate, der Aufstieg zur Froschseehütte.

Infolge plötzlich eingetretenen Regenwetters, welches die Vornahme photographischer Aufnahmen, sowie einen längeren Aufenthalt, mangels einer geeigneten Unterkunft, unmöglich machte, musste, nach mehrtägigem, vergeblichem Zuwarten, der Rückzug

nach Felka angetreten werden.

Durch den Umstand, dass dieses Wetter nahezu 4 Wochen dauerte, und an den wenigen, regenlosen Tagen ein dichter Nebel in den tiefeingeschnittenen Hochthälern lagerte, welcher jede Aussicht behinderte, oder zumindest die höher gelegenen Partien der Thalwände verdeckte, musste, mit Rücksicht auf die Kürze der noch verfügbaren Zeit, die Arbeit ausschließlich auf die Fertigstellung des bereits begonnenen Gebietes beschränkt werden.

Zu diesem Zwecke wurde in der Schutzhütte an dem Popper-See (1800 m) Station genommen, um jederzeit zur Stelle zu sein, sobald die Witterungs-Verhältnisse die Fortsetzung der Arbeiten gestatteten.

So wurden im Ganzen, von 14 Standpunkten aus, 85 Aufnahmen gemacht, welche die Grundlage für die Construction bilden, und, soweit dies bisher festgestellt werden konnte, ein ausreichendes Materiale für eine detaillirte Darstellung des Mengsdorfer Thales bieten.

Photographie- und Photochemigraphie-Abtheilung.

A. Programmgemäße und sonstige Arbeiten für den Dienst der Armee.

a) Negative:

	α) für photographische Copirung auf Papier:	Anzahl
1.	Von neuen-Original-Aufnahms-Sectionen, 1:25.000	51
2.	von älteren Sectionen, an denen viele Evidenz-Correc-	
	turen vorgenommen wurden	133
3.	von neuen Original-Aufnahms-Sectionen, 1:25.000, auf	
	das Mai 1:60.000 reducirt	78
4.	von Plänen und Zeichnungen, behufs Anfertigung rother	
	Silber-Copien zum Überzeichnen, und von Natur-Auf-	
	nahmen	120
	Summe der Negative	382

β) für photolithographische Reproduction:	
	Anzahl
Karten und Pläne	877
γ) für heliographische Reproduction:	
1. Specialkarten, 1:75.000	16
2. Generalkarten, 1:200.000 (Geripp und Terrain)	51
3. Kunst-Reproductionen, Zeichnungen und Natur-Aufnahmen	54
Summe der Negative	1380
b) Photographische Copien:	
1. Von Original-Aufnahms-Sectionen, 1:25.000, in Kohle.	869
2. , , , in Silber . 3 auf das	49
3. Maß 1:60.000 reducirt, in Silber auf das	143
4. von Zeichnungen und Plänen	149
5. Blau- und Braun-Photographien für die Reambulirung.	189
6. Hilfs-Copien, als Pausen und Vorlagen für Zeichner	174
Summe der Copien	1573
B. Arbeiten für Staats-Behörden und -Anstalten.	
a) Negative:	
Von Zeichnungen, Karten und Plänen	104
b) Photographische Copien:	101
1. Von Original-Aufnahms-Sectionen, 1:25.000, in Kohle.	1120
in Silhau	50
3. Zeichnungen, Karten und Plänen, in Silber	9
Summe der Copien	1179
C. Arbeiten für Private.	
a) Negative:	
1. Nach Zeichnungen, Plänen, Kupferstichen und Photographien	392
2. nach Gemälden und farbigen Originalen	95
Summe der Negative	487
b) Photographische Copicn:	
1. Von Original-Aufnahms-Sectionen, 1:25.000, in Kohle.	2592
2. " " in Silber . 3. " Karten und Plänen . " " " in Silber .	390
3. "Karten und Plänen	14
4. " Kunst-Reproductionen	330
Summe der Copien	3326
Hilfs-Negative	208
Es wurden sonach im Ganzen 2179 Negative und 6078	photo-
graphische Copien angefertigt.	

3*

Heliogravure-Abtheilung.

Helio Photo Galvanoplastischer Kupfer-Niederschlag für Anzahl der Anzahl der Anzahl der Anzahl der Anzahl der Anzahl der Kupfer-Niederschlag für Geleiche Anzahl der Anzahl der Anzahl der Kriegs-Marine Gereichtstarte Mittel-Europa 1:750.000 13 13 13 14:80 13 14:80 13 14:80 14 12:00.000 13 13 13 14:80 15 14:80 15 15 15:80 15 15 15 15 15 15 15 15 15 15 15 15 15

20			1:75.000				-	W.	9	12.90	97	10.60	9	7-70
6		Umgebungskarten	1:25.000						36	83.42	∞	76.15	-49	\$.82 \$4
10		General- und Curskarte	1:1,000.000						-	8.65			~	33
11		Generalkarte des adriat. Meeres	1:350.000										က	6.55
12	Seekarten	Küstenkarte	1:180.000										1	2.03
13		Hafenplan	1:30.000										21	3.85
			Summe	100	555			291.35 83	83	222.05 67	67	353-35 299	299	253.85
			B. Arbeiten für Private:	n fi	ır P	riva	:. ea							
-	Kunst-Reproduc	Kunst-Reproductionen (Ätzungen)				30 00	63							
31		Heliographische Arbeiten		12	91			18-85						
			Summe 11	12	22	28	3.5	18.85						
		Gesamı	Gesammt-Summe 67 67 58 32 310-20 83 222.05 67 353.35 299 253.85	67	67	28	35	310.20	83	\$3.02	19	353.35	299	253.83

Photolithographie-Abtheilung.

A. Programmgemäße und sonstige Arbeiten für den Dienst der Armee und der Kriegs-Marine.

Für den Instituts-Verlag wurden 24 Entwurfs- und 17 Original-Blätter der Waldbezeichnung zur Generalkarte von Mittel-Europa. 1:200.000, dann 16 Blätter der Specialkarte, 1:75.000, theilweise mit Ergänzung der Wasserschraffirung, Gradirung, der Waldbezeichnung und Ausführung der Schluss-Correcturen, reproducirt:

für den XII. Band dieser "Mittheilungen" wurde die Tafel X gezeichnet, diese und die Tafeln V und VII für denselben Band dann 12 Tafeln Zeichnungen von Nivellir-Instrumenten, für den XIII. Band, photolithographirt;

für die astronomisch-geodätische Gruppe kamen 4 Blätter eines Übersichts-Skeletes der im Jahre 1877 in Böhmen ausgeführten Höhenbestimmungen, für die Mappirungs-Gruppe 3 Aufnahms-Sectionen, 3 Skelete zu Arbeits-Rapporten und 12 provisorische Blätter für den neuen Situations-Zeichenschlüssel, zur photolitho-

graphischen Übertragung.

Es wurden ferner photolithographisch reproducirt:

Für das k. und k. Reichs-Kriegs-Ministerium: ein Plan und eine Waldbetriebs-Karte des Gutes Bilak, ein Plan von Pola. 3 Tafeln zu der Instruction für die Ausrüstung, Verpackung und Behandlung der Feldpressen, dann eine Übersicht der Waffenübungen im Jahre 1893.

Für Militär- und Marine-Behörden wurden angefertigt: ein Plan des Übungsplatzes im Prater, 1:25.000, und eine Gendarmerie-Dislocations-Karte von Galizien in 2 Blättern, photolithographische Übertragungen für 425 Blätter, wozu lithographische Arbeiten auf 570 Steinen und die Anfertigung von 423 Umdrucken und Abklatschen und 6400 Abdrucke nöthig waren;

für das technische und administrative Militär-Comité wurden 18 Tafeln zu dem I. und II. Bande des Werkes "Beständige Befestigung und Festungskrieg", für die Genie-Directionen in Innsbruck und Sarajevo 3 Blätter der Aufnahme. 1:25.000, reproducirt:

für die "Mittheilungen des Kriegs-Archivs" wurden 14, für den Stabs-Officiers-Curs 4 Blätter photolithographirt. und die nöthigen Federarbeiten auf Stein, für den Druck der Truppenstellungen, ausgeführt.

B. Arbeiten für Staats-Behörden und -Anstalten.

Für das k. k. Ackerbau-Ministerium: Photolithographie von 65 Erzlagerstätten - Bildern von Idria, auf 32 Steinen, dann Entwurfsarbeiten, Ausführung der Original-Zeichnung und Photolithographirung hippologischer Karten von den im Reichsrathe vertretenen Königreichen und Ländern;

für das k. ungarische Ministerium des Innern: eine Karte der Grenze zwischen Ungarn und der Bukowina, 1:40.000;

für das k. ungarische Ackerbau-Ministerium: das erste Blatt einer Übersichtskarte des Theiß-Thales, 1:125.000;

für die k. k. General-Direction der österreichischen Staatsbahnen: photolithographische Reproduction von 52 graphischen Darstellungen;

für die kaiserliche Akademie der Wissenschaften in Wien: Zeichnung und photolithographische Übertragung, mit den nöthigen lithographischen Arbeiten, für 11 Tafeln zu Luksch und Wolf: "Physikalische Untersuchungen im östlichen Mittelmeere, 1892."

C. Auf Privatbestellung wurden angefertigt:

Schulkarten.

30 Original-Reinzeichnungen und 186 Druckformen mittels Photolithographie, Gravure-, Feder- und Kreidezeichnung, und zwar:

für die Schul-Wandkarten der politischen Bezirke:

Falkenau a. d. Eger, in 4 Blättern, 1:25.000,

Jungbunzlau, "6 " "
Poděbrad, "6 " "
Olmütz, "4 " 1:30.000

(mit Schraffen und hypsometr. Darstellung),

Judenburg, in 6 Blättern, 1:40.000; dann für die Schul-Handkarten, in je einem Blatte, der politischen Bezirke: Judenburg, 1:200.000; Hartberg und Luditz, 1:150.000; Olmütz, 1:120.000 und des Gerichtsbezirkes Mürzzuschlag, 1:100.000.

Historische Karten.

Entwurf-, Schrift-, Geripp- und Terrain-Zeichnung zu 5 Plänen der Schlachten bei Würzburg, Malsch, Neresheim und zur Belagerung des Brückenkopfes bei Hüningen, mit photolithographirter Reproduction, Gravure des Wassernetzes, dann Zeichnung der Truppenstellungen für den erstgenannten Plan; ferner Anfertigung der Schrift- und der Wasserplatte, dann Photolithographirung einer Karte der Gegend zwischen der Donau, Abens und Isar, photolithographische Übertragung und Durchführung der Correcturen auf 2 Übersichtskarten zu den Operationen gegen Frankreich 1799, sämmtliche zu dem Werke: "Erzherzog Carls ausgewählte Schriften";

Photolithographie und Anfertigung der Zeichnung zum Druck der Truppenstellungen von 8 Tafeln zu dem VI. Bande der italienischen Ausgabe des Werkes: "Feldzüge des Prinzen Eugen von Savoyen";

Beilagen für das Werk von Springer: "Der russisch-türkische Krieg 1877/78 in Europa";

Entwurf, Neuzeichnung und Photolithographirung von 6 Tafeln für den I. und II. Band der Geschichte des 13. Infanterie-Regiments:

Photolithographische Übertragung und lithographische Ergänzung von 11 Beilagen zur Geschichte des Feldzuges 1866 in Italien, mit ungarischer Beschreibung, für Major v. Horváth;

- 2 Photolithographien und 4 Lichtdrucke von Karten aus dem Kriegs-Archive, fürden Reichsraths-Abgeordneten Dr. Rutowski, und
- 2 Blätter photolithographischer Reproduction der ältesten Generalkarte der Bukowina 1774, für Prof. Dr. Daniel Werenka

Verkehrs-Karten.

Neuzeichnung und Photolithographie einer Eisenbahnkarte von Österreich-Ungarn, Reproduction einer Karte der Linien der Kaiser-Ferdinands-Nordbahn, 1 Aufnahms-Section für letztere, 4 solche für die österreichische Nordwestbahn, 39 Blätter Situationspläne und Längenprofile der Valsugana-Bahn und der projectirten Egerthal-Bahn.

Tonristen-Karten.

Topographische Detailkarten der Ötscher-Gruppe, dann der Ampezzaner- und Sextener-Dolomiten, im Maße 1:60.000, eine Karte des Riesengebirges, im Maße 1:100.000, durch photomechanische Vergrößerung, beziehungsweise Verkleinerung, aus der Specialkarte hergestellt.

Karte der Umgebung von Abbazia und Fiume, nach einer in der Lithographie-Abtheilung hergestellten Original-Zeichnung, mit einem Ausschnitte aus dem Blatte Pola der Generalkarte, 1:200.000

Sonstige Arbeiten.

Neu gezeichnet und photolithographirt wurden: ein Cataster-Plan der Freiherr v. Edelsheim-Gyulaischen Herrschaft "Uj-Fazekas-Vársand", in 3 Blättern reproducirt, ein Schichtenplan, eine Terrainzeichnung, die Panoramen des Groß-Venediger, der Wienerwald-Warte am Jochgrabenberg, vom Viehhofner-Kogel bei St. Pölten, und eine Orientirungs-Skizze von der Wilhelmshöhe, nördlich vom Himmelberg in Kärnten, ferner eine Ansicht von Ödenburg, ein Gedenkblatt für das 11. Feld-Jäger-Bataillon, Baupläne und Lichtdrucke für die Architekten Baurath v. Wielemans und Lotz, Zeichnung eines Gewehr-Modells, 4 Bogen Beilagen für die "Photographische Correspondenz", und 2 Bogen zu dem stenographischen Lehr- und Lesebuch von Kramsall.

Im Ganzen wurden 1149 Steine bearbeitet, von welchen:

35 auf Gravure-Arbeiten.

59 " Kreide-

293 " Feder-

166 " Tonplatten,

213 " Retouchen und Ergänzungen und

283 " Correctur-Arbeiten entfallen.

Außerdem wurden 70 Blätter Reinzeichnungen hergestellt, dann 26 Blätter, als Vorlagen für Tonplatten, colorirt; auf den 3 lithographischen Handpressen der Abtheilung wurden 773 Umdrucke, 554 Abklatsche und 17.379 Abdrucke angefertigt; endlich wurden 29.700 Lichtdrucke hergestellt.

Pressen-Abtheilung.

A. Programmgemäße und sonstige Arbeiten für den Dienst der Armee und der Kriegs-Marine.

Von den im Preis-Verzeichnisse enthaltenen Kartenwerken und sonstigen Erzeugnissen des Institutes wurden gedruckt:

Die Militär-Marschroutenkarte der österreichisch-ungarischen Monarchie und des Occupations-Gebietes, im Maße 1:300.000, mit den Berichtigungsblättern Nr. 69 und 70;

die Generalkarte von Central-Europa, 1:300.000, mit 6 Berichtigungsblättern:

die bisher erschienenen Blätter der Generalkarte von Mittel-

Europa, 1:200.000;

sämmtliche Blätter der Specialkarte, 1:75.000, mit 5 Berichtigungsblättern und der Ergänzung des, das Fürstenthum Montenegro umfassenden Theiles:

die auf Grundlage der Specialkarte, 1:75.000, angefertigten Umgebungskarten, sowohl in Schwarz- als auch in Farbendruck, und die Blätter der Umgebung von Wien und Bruck an der Leiths, 1:25.000, in Schwarzdruck.

An Übersichtskarten wurden gedruckt:

Die Karte des europäischen Orients, im Maße 1:1,200.000.

die Universal-Instradirungskarte, im Maße 1:900.000, und

die Übersichtskarte von Mittel-Europa, 1:750.000;

die 2. Serie des Kriegsspiel-Planes von Przemyśl-Gródek (24 Blätter) im Maße 1:12.500;

der portative Zeichenschlüssel;

die Behelfe für die Anlage von Oleaten und Schraffenscalen:

10 Beilagen für den XII. Band der "Mittheilungen des militärgeographischen Institutes";

die für die astronomisch-geodätische und für die Mappirungs-Gruppe, sowie für den internen Dienst anderer Abtheilungen nothwendigen Drucksorten.

Aus Blättern der Specialkarte, 1:75.000, und aus Blättern der Generalkarte, 1:200.000, wurden ca. 105 Manöver- und Garnisonskarten zusammengesetzt, wovon ein großer Theil auch Farben-Aufdruck erhielt.

Für das k. und k. Reichs-Kriegs-Ministerium:

Die Karte der "Militär-Territorial-, dann der Ergänzungs-Bezirks-Eintheilung der österreichisch-ungarischen Monarchie", im Maße 1:3,000.000, als Beilage zum Militär-Schematismus.

3 Tafeln für die "Instruction über die Ausrüstung, Verpackung. Verladung und Behandlung der in der k. und k. Armee eingeführten Feldpressen";

4 Tafeln zu der Publication über "Einrichtung von Verküstigungs-Anstalten in Eisenbahn-Stationen";

ein Plan und eine Waldbetriebs-Karte des Gutes Bilak, und eine Übersicht der Betriebslinien der Donau-DampfschiffahrtsGesellschaft, als Beilage für die Normal-Verordnungsblätter des Heeres, der Kriegs-Marine und der beiden Landwehren.

Ferner wurden angefertigt:

- 6 Tafeln zu dem VII. Bande der "Mittheilungen des k. und k. Kriegs-Archives";
- 1 Umgebungskarte von Salzburg, 1:75.000, als Beilage zur hygienischen Topographie dieser Stadt, und 18 Tafeln zu dem Werke: "Beständige Befestigung und Festungskrieg", für das technische und administrative Militär-Comité;
- 1 Plan des Übungsplatzes im Prater, für das 2. Corps-Commando in Wien;
- 1 Übersicht der Dislocation der Gendarmerie in Galizien, für das 5. Landes-Gendarmerie-Commando in Lemberg;
- 4 Skizzen: Plan des Schlachtfeldes von Colombey-Nouilly, dann eine Übersicht der Heeresbewegungen südwestlich von Paris, für den Stabs-Officiers-Curs, und der Plan des Schlachtfeldes von Custoza für mehre Militär-Bildungs-Anstalten.

Für die k. und k. Kriegs-Marine wurden gedruckt:

25 Skeletkarten der Donau von Passau bis Budapest, und 15 solche des Theißgebietes;

2 Skeletkarten für Cursskizzen,

dann wurde der Vorrath an Seekarten für das Dépôt des hydrographischen Amtes in Pola ergänzt.

B. Arbeiten für Staats-Behörden und -Anstalten.

Für das k. und k. Reichs-Finanz-Ministerium:

1 Generalkarte von Bosnien und der Hercegovina, im Maße 1:600.000, sowie 1 Karte der Römerstraßen in Bosnien und der Hercegovina, im selben Maße.

Für das k. k. Ackerbau-Ministerium:

1 geologische Karte der Umgebung von Idria in Krain, im Maße 1:25.000, eine bergmännisch-geologische Karte, im Maße 1:5000, mit einer Profil-Tafel hierzu, dann 61 Erzlagerstätten-Bilder der Quecksilber-Gruben von Idria;

1 Weinbaukarte der im Reichsrathe vertretenen Königreiche und Länder, ferner 3 Blätter aus der Specialkarte, 1:75.000, zusammengestellt für eine Übersicht der Staats-Forste und Religionsfonds-Güter in Österreich ob der Enns, Steiermark und Kärnten.

Für die General-Direction der österreichischen Staatsbahnen:

Ausschnitte aus der Übersichtskarte, 1:750.000, und der Generalkarte, 1:200.000, als Beilagen für die Fahrordnungs-Hefte und der Local-Fahrpläne, dann zur Bestimmung der Fahrzeiten erforderliche graphische Darstellungen.

Für die Donau-Regulirungs-Commission:

"Plan der Baugründe des Donau - Regulirungs - Fondes im II. Bezirk", in 2 Blättern.

Für die geologische Reichsanstalt:

1 Blatt der Specialkarte, 1:75.000 (Olmütz) in geologischer Bearbeitung.

Für die kaiserliche Akademie der Wissenschaften in Wien:

3 Blätter der Specialkarte, 1:75.000, Geologische Übersicht der karnischen Alpen, sowie der angrenzenden Gailthaler und Venezianer Berge, von Professor Dr. F. Frech;

1 geologische Übersichtskarte des nordwestlichen Limay-Gebietes in Patagonien, im Maße 1:1,270.000, von Hpt. Dr. Zapałowicz:

1 geologische Übersichtskarte der Vitoša in Bulgarien, im Maße 1:150.000, mit einer Profil-Tafel, von L. Dimitrow, und

12 Tafeln zu J. Luksch und J. Wolf: "Physikalische Untersuchungen im östlichen Mittelmeere, 1892".

C. Arbeiten auf Privatbestellung.

Es wurden gedruckt:

Sämmtliche im eigenen Verlage befindlichen, vom Landes-Schul-Inpector Dr. Schober redigirten Schulkarten, und zwar:

Die Wand-und Handkarten von: Österreich unter der Enns, ob der Enns mit Salzburg, Steiermark, Böhmen, und Mähren mit Schlesien, letztere zwei Karten in beiden Landessprachen, ferner die Schulkarten der politischen Bezirke Falkenau, 1:25.000, in 4, Gabel, 1:25.000, in 2. Neustadtl, 1:25.000, in 6, Judenburg, 1:40.000, in 6, Zell am See, 1:75.000, in 4, der Gerichts-Bezirke Welwarn, 1:25.000, in 2, Přestitz, 1:25.000, in 4, dann der Umgebung von Brünn, 1:10.000, in 4 Blättern, als Wandkarten; ferner je 1 Blatt der politischen Bezirke von Linz, Kirchdorf, Judenburg, Ung. Hradisch, 1:200.000, Hartberg 1:150.000, und der Umgebung von Teschen, 1:30.000, als Handkarten; dann ein Plan des 1. Bezirkes von Wien, 1:10.000. gleichfalls für Schulzwecke.

8 Tafeln zu dem XLVI. und 6 Tafeln zu dem XLVII. Bande des Organs der militär-wissenschaftlichen Vereine:

- 4 Situationsblätter mit einer Übersichtskarte, zu einem Vortrage des Generalmajors v. Wetzer im militär-wissenschaftlichen und Casino-Verein, über die Schlacht bei Neerwinden;
- 6 Skizzen zu einem Aufsatze über die Manöver der 17. und 34. Infanterie-Truppen-Division bei Diécs—Dézna-Borossebes im Jahre 1892, für den Generalstabs-Chef des 7. Corps;
- 11 Skizzen und 1 Übersichtsblatt für eine ungarische Ausgabe des Werkes "der Feldzug 1866 in Italien";
- 16 Tafeln zu der italienischen Ausgabe des Werkes "Feldzüge des Prinzen Eugen von Savoyen";
- 2 Tafeln zu der "Feldbefestigung" und 10 Tafeln zu der "beständigen Befestigung" von Oberst v. Brunner;
- 1 Zusammenstellung "Operative Daten" und 1 Tafel "Nachschubdienst bei einer kämpfenden Armee, mit besonderer Berücksichtigung der Befehlsgruppirung" von Oberstlieutenant v. Schwarz;
- 11 Beilagen zu dem Werke "der russisch-türkische Krieg im Jahre 1877 bis 1878 in Europa", von Oberstlieutenant Springer;
- 3 Skizzen zu dem Vortrage "die Erstürmung der Weißenburger Linie am 13. October 1793", von Major Minarelli-Fitzgerald;
 - 26 Tafeln zu Major v. Reitzners "Terrainlehre";
 - 2 Tafeln "Visir-Vorrichtungen" von Hauptmann v. Brilli;
- 1 Zusammenstellung: "Conventionelle Bezeichnungen der Specialkarte" von Hauptmann Strohal;
- 3 Tafeln: "Schematische Darstellung eines Armee-Corps, einer lnfanterie- und einer Cavallerie-Truppen-Division", vom Brigade-Generalstabs-Officier, Oberlieutenant Czapp;
- 3 Porträts und 4 Skizzen, für eine Geschichte des 13. Infanterie-Regiments.
 - 1 Gedenkblatt für das Feldjäger-Baon. Nr. 12;
 - 3 Skizzen "der Distanzritt-Weg: Wien-Berlin";
 - 1 Catastral-Plan von Wien, 1:5000, in 25 Blättern;
 - 1 Blatt der Umgebung von Karlsbad, 1:25.000;
 - 1 Blatt der Umgebung des Curortes Abbazia, 1:25.000;
 - 1 Umgebung des Ortler, 1:25.000;
 - 1 topographische Detailkarte der Ötschergruppe, 1:60.000;
- 1 Ausschnitt aus der Specialkarte "Die Umgebung der Burg Buchlau" in Mähren;
 - 1 Karte des Riesengebirges, 1:100.000;

- 2 Blätter "Wiener-Wald" für den Österreichischen Touristen-Club (4. Auflage);
- 1 Tafel "Die einstigen Gletscher des Sucha-Woda- und des Bystra-Thales", für die k. k. geographische Gesellschaft in Wien;

die älteste Karte der Bukowina 1774, im Maße 1:130.900, von Dr. Werenka;

- 1 Übersichtskarte der Linien der k. k. priv. Kaiser-Ferdinands-Nordbahn im Jahre 1892;
- 1 Übersicht der Eisenbahn-Projecte in den Comitaten Neutra, Trencsin und Barcs, vom Civil-Ingenieur Österreicher;
 - 1 Karte der Route "Paris-Chicago";
- 1 Plan des fürstlich Esterházy'schen Grundbesitzes der Puszta Kozár;
 - 2 Pläne des Pensionsfonds-Museum in Sarajevo;
- 12 Beilagen zu einem "Führer" für die Verlagshandlung Hachette & Comp. in Paris;
 - 1 Karte zu dem "Führer durch Carnuntum";
 - 1 Tourenkarte für Radfahrer;
 - je 1 Karte der Batak-Lande und des Karo-Landes;
- 1 Ansicht der königlich ungarischen Freistadt Ödenburg aus dem Jahre 1081;

das Panorama vom Viehofner-Kogel bei St. Pölten;

3 Druckbogen Diagramme zu dem Aufsatze: "Studien über Strahlenfilter und Sensibilisatoren" von O. Hruza und K. Hazura, dann 1 Farbentafel für die "Photographische Correspondenz."

Außerdem wurde der Farbendruck einer Reproduction von Schwaiger's Aquarell "Ahasver" für die Gesellschaft für vervielfältigende Kunst besorgt.

Die Gesammt-Druckleistung der Abtheilung im Jahre 1893 war 22.265 Drucke auf den Kupferdruckpressen,

123.109 " " lithographischen Handpressen,
3,003.638 " " " Schnellpressen,
2.987 " der Buchdruck-Handpresse,
2.42.450 " Schnellpresse und

243.450 , , Schnellpresse und 38.765 , Paragon-Schnellpresse,

Summe 3,434.214 Drucke.

Hierzu waren nothwendig:

2373 Umdrucke von Kupferplatten und Originalsteinen, 1923 autographische Abzüge und

591 Abklatsche.

Zusammen 4887 Übertragungen auf Stein, und es mussten zu diesem Zwecke, wie auch für die Neuarbeiten, 9124 Steine geschliffen werden. Hievon entfallen:

27 Steine für die Federarbeit,

108 " grundirt, für Gravirung und

65 " gekörnt, für Kreidezeichnung,

zusammen 200 Steine für die Lithographie-Abtheilung.

1646 Steine zu photolithographischen Übertragungen,

71 , grundirt, für Gravirung und

102 " gekörnt, für Kreidezeichnung,

zusammen 1819 Steine für die Photolithographie-Abtheilung, endlich 7105 Steine für Umdrucke und Abklatsche für die eigene Abtheilung.

Außerdem wurden 750 Zinkplatten geschliffen und für den Gebrauch entsprechend präparirt.

In der Handhabung der Feld-Stein- und Zinkpressen wurden

73 Mann verschiedener Truppenkörper ausgebildet. In der Buchbinderei wurden 1169 Blätter portativ, dann 99 Tableaux und Schul-Wandkarten aufgespannt, 2174 Hefte brochirt, 264 Protokolle und Bücher gebunden, endlich 1919 Schuber, Enveloppes, Portefeuilles u. dgl. angefertigt.

Die Tischlerwerkstätte hat, ausser verschiedenen Reparaturen an Möbeln und Einrichtungsstücken für die einzelnen Abtheilungen, die Anfertigung von Verpackungskisten, Stellagen und Stäben zu

den Wandkarten besorgt.

Von den Maschinisten der Abtheilung wurden die nöthigen Reparaturen an den Pressen, den Dampf- und Hilfsmaschinen und an den Einrichtungen des photographischen Atelier im Gebäude B, und der Maschinen der Galvanoplastik im Gebäude A durchgeführt.

Mechanische Werkstätte.

Durch die mechanische Werkstätte wurden die meisten an den Messinstrumenten und an den sonstigen im Institute in Verwendung stehenden Apparaten, Zeichen-Requisiten etc. nothwendigen Reparaturen und Adaptirungen vorgenommen. Insbesondere wurden im abgelaufenen Jahre nachstehende Arbeiten ausgeführt.

a) Neuherstellungen:

- 1 Beleuchtungs-Vorrichtung für ein astron. Universal-Instrument.
- 18 Unterbaue für Höhenmesser.
- b) Reparirt, gereinigt und theilweise umgeändert wurden:
- 36 Höhenmesser ohne Unterbau,
- 35 , mit
- 6 Theodolite,
- 3 Pantographen,
- 1 Passagenrohr,
- 1 Universale.
- 11 Fernrohre,
- 25 Messtische,
- 52 Diopter,
- 23 Arcographen,
- 31 Einschneide-Transporteure.
- 126 Boussolen,
- 123 Stative.

Verwaltungs-Gruppe.

Verwaltungs-Commission und Rechnungs-Kanzlei.

Die Correspondenz in ökonomisch-administrativen Angelegenheiten behandelte 17.403 Geschäftsstücke.

Bestellungen auf Instituts-Erzeugnisse wurden rea-

Desterringen auf Institute-Erzeughisse wurden rea-		
lisirt	8603	Stück
Behandelte Geldposten registrirt	4702	77
Material posten registrirt	2180	77

An Dotation, und zwar auf Rechnung des ordentlichen und außerordentlichen Erfordernisses, waren dem Institute pro 1893 zusammen 425.285 fl. zugewiesen.

Zufolge Erlasses des Reichs-Kriegs-Ministeriums, Abtheilung 5. Nr. 559, vom 9. März 1893, wurde, zum Zwecke der Überlassung des Commissions-Verlages der Kartenwerke und sonstigen Erzeugnisse des Institutes an eine in Budapest etablirte Buch- oder Kunsthandlung, eine beschränkte Offertverhandlung ausgeschrieben und die bezügliche Sicherstellungs-Verhandlung durchgeführt.

Nach der am 4. April 1893 stattgefundenen Offertverhandlung. wurde das Offert der Firma Karl Grill (gezeichnet: Balåsz und Strasser als offene Gesellschafter) als Bestangebot acceptirt, und daher der Commissions-Verlag in Budapest an diese Firma, auf die Zeit von 3 Jahren, das ist vom 1. Juni 1893 bis Ende Mai 1896, übertragen.

Es besteht somit seit 1. Juni 1893 je ein Commissions-Verlag der Kartenwerke und sonstigen Erzeugnisse des militärgeographischen Institutes, und zwar bei der R. Lechner'schen k. und k. Hof- und Universitäts-Buchhandlung (Wilhelm Müller) in Wien, für das Privat-Publicum in den im Reichsrathe vertretenen Königreichen und Ländern, sowie für das Ausland, und bei der Karl Grill'schen k. und k. Hofbuchhandlung in Budapest, für das Privat-Publicum in den Ländern der ungarischen Krone, sowie für das Ausland.

Verzeichnis über die im Jahre 1893 abgegebenen wichtigeren Kartenwerke.

Benennung des Kartenwerkes	An Militär-Behör- den, Truppen und an einzelne Mili- tär-Personen, gegen Bezahlung	An den Commissions- Verlag in		Dienst- und Frei-Exem- piare	Zusammen
	des Militär- Preises	Wien	Buda- pest	piare	×
		Anzahl	der Bl	ätter	
Specialkarte der österrungar. Monarchie, 1:75.000	159.916	54.071	42.947	1.323	258,257
Generalkarte von Central-Europa. 1:300.000	10.663	5.783	3.335	73	19.854
Generalkarte von Mittel-Europa, 1:200.000	38.582	4.200	4.000	230	47.012
Übersichtskarte von Mittel- Europa, 1:750.000	2.136	200	1.000	32	3.368
Umgebungskarten	17.599	4.393	1.810	4	23.806
Militär-Marschroutenkarte	1.295	487	280	111	2.173
Photographische Copien von Militär-Aufnahms-Sectionen					6.052

Gebäude-Administration.

Die Gebäude-Administration erledigte 254 Anweisungen an Geschäftsleute, dann Rechnungen, Einläufe und sonstige Geschäftsstücke.

Mitth, des k. u. k. mil.-geogr. Inst. Band XIII. 1893.

Von größeren Adaptirungen ist zu erwähnen:

Die Legung eines harten Fußbodens im Zeichensaale (Zimmer Nr. 132) der Topographie-Abtheilung, im Gebäude A, und in der Kanzlei Nr. 69 der Photolithographie-Abtheilung, im Gebäude B, ferner die Herstellung von 5 Ventilations-Anlagen in den Rauchschloten der Zeichensäle Nr. 132, 134 und 150 der Topographie-Abtheilung, im Gebäude A, und von 6 solchen Anlagen in den Localen der Pressen-Abtheilung Nr. 34, 8, 10, 20, 22, im Gebäude B.

Die Ausgaben für die Erhaltung der Instituts-Gebäude A und B stellten sich, mit Einschluss der obangegebenen Arbeiten, auf 2561 fl.

Instituts-Cassa.

Die Geldbewegung im Jahre 1892 war:

Einnahmen 932.664 fl. 91 kr. Ausgaben 877.071 46 "

Zusammen. 1,809.736 fl. 37 kr.

An sonstigen Geschäfts-Manipulationen hatte die Instituts-Cassa zu bewirken:

die Expedition von 450 Geldsendungen,

die Übernahme von 1930 Geldbriefen und Postanweisungen, dann die Ausstellung von 4650 Quittungen über empfangene Beträge für Instituts-Erzeugnisse.

Instituts-Archiv.

Die dem Institute in den Jahren 1891 und 1892 zugekommenen Karten und Bücher wurden katalogisirt und durch besondere Nachträge den Instituts-Abtheilungen bekannt gegeben.

Zugewachsen sind 1818 Kartenblätter, 321 Bände und 1 Heft. Die ganze Kartensammlung zählt mit Ende 1893 3254 Archiv-Nummern, mit 59.280 Blättern; die Bibliothek 2404 Archiv-Nummern, mit 8502 Bänden und 142 Heften.

Es wird an einem neuen Karten-Katalog gearbeitet. Der

Zettel-Katalog für die Bücher wird evident gehalten.

Im Jahre 1893 wurden 1926 Original-Aufnahms-Sectionen, 1318 Karten und 421 Bücher ausgeliehen.

Die Zahl der behandelten Geschäftsstücke beträgt 320, die der Expeditionen von Instrumenten 33.

Der Austausch der Instituts-"Mittheilungen" erstreckte sich auf die im vorjährigen Berichte angegebenen Behörden, Anstalten Gesellschaften etc.

Karten-Depot.

In Beziehung auf Karten-Bestellungen wurden 6670 Dienststücke erledigt, und an 2196 Militär-Personen Karten, gegen Bezahlung, verabfolgt.

Mannschafts-Abtheilung.

Der vom Reichs-Kriegs-Ministerium mit Erlass, A	bthei	lung 5,
Nr. 3965, vom 22. December 1892, bewilligte Stand ist	:	
Laut organischen Bestimmungen	92	Mann,
Über den vorgeschriebenen Stand zu führen bewilligt.	138	,-
Officiersdiener	129	,,
Übercomplet	3	22
zusammen	362	Mann;
mit Reichs - Kriegs - Ministerial - Erlass, Abtheilung 5,		
Nr. 1519, von 1893, wurde eine Standeserhöhung von	12	n
bewilligt.		
zusammen	374	Mann,
wastimen;		

und zwar:

- 76 Feldwebel (1 ü. c.).
- 22 Führer,
- 22 Corporale,
- 21 Gefreite.
- 104 Instituts-Soldaten,
- 129 Officiersdiener,

zusammen 374 Mann.

Der Grundbuchsstand betrug mit Schluss 1893:

- 71 Feldwebel und Rechnungs-Unterofficiere I. Cl.,
- 21 Führer " " II.
- 18 Corporale,
- 19 Gefreite,
- 85 Instituts-Soldaten,
- 62 Officiersdiener,
- 72 Reservisten,

zusammen 348 Mann.

Bei der Abtheilung werden sämmtliche Officiere, Beamte und sonstige im Gagebezuge stehende Personen des Institutes im Verpflegsstande geführt; der Verpflegsstand war im Laufe des Jahres, im Durchschnitte:

an Gagisten 202 Mann, "Mannschaft 249 Mit Inbegriff der vorangeführten Gagisten ergab die Standesbewegung während des Jahres

einen Zuwachs von 807 Mann,

, Abgang , 827

Vom Mannschaftsstande sind 2 Mann natürlichen Todes gestorben.

Während der Wintermonate wurden 73 Mann von den Truppenkörpern, behufs Erlernung der Manipulation im Druckfache, auf die Dauer von durchschnittlich 5 Wochen, im Stande geführt.

Aus der Instituts-Cassa wurden für den Verpflegsstand der Mannschaft gefasst und ausgezahlt:

44.171 fl. 4 kr. Verpflegsgelder und Arbeitszulage,

10.305 " — " Dienstzulage für Schreiber und Zeichner,

12.778 " 44 " Unterofficiers-Dienstprämien,

Summe: 67.254 fl. 48 kr.

Es wurden 1993 Dienststücke behandelt, und 89 Frachtsendungen (Montur-Sorten) expedirt.

Im Laufe des Jahres sind 8 mit der Unterofficiers-Dienstprämie betheilt gewesene Unterofficiere als Beamte in den Civil-Staatsdienst übergetreten, und ein Unterofficier wurde zum Landes-Schützen-Bezirks-Oberjäger ernannt.

Gegenwärtig besitzen 10 Unterofficiere das Anstellungs-Certificat.

Instituts-Adjutautur.

Es wurden 23.160 Geschäftsstücke behandelt und 55.458 Expeditionen bewirkt.

Verzeichnis

der in den einzelnen Gruppen und Abtheilungen des Institutes in Verwendung gewesenen leitenden Personen.

Instituts-Direction.

Director: Arbter, Emil Ritter von, EKO-R. 3. (KD.), MVK., General-Major. Adjutant: Blažeg, Anton, 5, Hauptmann 1. Cl. des Infant.-Reg. Nr. 72.

Astronomisch-geodätische Gruppe.

Vorstand: Kalmár, Alexander Ritter von, EKO-R. 3. (KD.), MVK. (KD.), Š, Linierschiffs-Capitān in Marine-Local-Anstellung, Triangulirungs-Director, bevollmāchtigter Commissār und Mitglied der permanenten Commission der internationalen Erdmessung. Astronomische Abtheilung mit der Instituts-Sternwarte.

Leiter: Daublebsky von Sterneck, Robert, MVK., Oberstlieutenant des Armeestandes, Leiter der astronomischen Gradmessungsarbeiten des militär-geographischen Institutes, bevollmächtigter Commissär bei der internationalen Erdmessung, und correspondirendes Mitglied der kaiserlichen Akademie der Wissenschaften in Wien.

Geodätische Abtheilung.

Leiter: Hartl, Heinrich, MVK., Oberstlieutenant des Armeestandes, Leiter der geodätischen Gradmessungsarbeiten des militär-geographischen Institutes, und bevollmächtigter Commissär bei der internationalen Erdmessung.

Militär-Triangulirungs-Abtheilung.

Leiter: Rehm, Edgar, Hauptmann 1. Cl. des Armeestandes.

Militär-Nivellement-Abtheilung.

Leiter: Heimbach, Joseph, Hauptmann 1. Cl. des Armeestandes.

Mappirungs-Gruppe.

Vorstand: bis 1. April 1893: Scheiner, Emanuel, Oberst des Generalstabs-Corps. dann Rummer, Adolf, Oberst des Generalstabs-Corps, Mappirungs-Director.

Mappirungs-Zeichnungs-Abtheilung sammt Vorbereitungsschule für Mappeure.

Leiter: Liebhart, Mathias, S, Hauptmann 1. Cl. des Divisions-Artill.-Reg. Nr. 17

Constructions-Abtheilung.

Leiter: Trailović, Gregor, 🕏, Hauptmann 1. Cl. des Armeestandes.

Unter-Directoren der Militär-Mappirungs-Abtheilungen.

I. Abtheilung: Fiala, Wenzel, S, Hauptmann 1. Cl. des Infant.-Reg. Nr. 21.

II. Abtheilung: Hlawa, Heinrich, Hauptmann 1. Cl. des Generalstabs-Corps, III. Abtheilung: Können, Ludwig, Hauptmann 1. Cl. des Generalstabs-Corps.

IV. Abtheilung: bis 1. Mai 1893: Bonelli, Otto von, Hauptmann 1. Cl. des Tiroler Jäger-Reg.; dann Letovsky, Adalbert, Hauptmann 1. Cl. des Generalstabs-Corps.

V. Abtheilung: bis 1. Mai 1893: Feichter, Johann, Hauptmann 1. Cl. des Infant.-Reg. Nr. 47; dann Tamele, Johann, MVK., Hauptmann 1. Cl. des Infant.-Reg. Nr. 102.

Topographische Gruppe.

Vorstand: Přihoda, Eduard, EKO-R. 3., FJO-R., MVK. (KD.), S, Oberstlieutenant des Armeestandes.

Topographie-Abtheilung.

Leiter: Groller von Mildensee, Maximilian, EKO-R. 3., MVK. (KD.), Oberstlieutenant des Armeestandes.

Lithographie - Abtheilung.

Leiter: Hödlmoser, Carl, FJO-R., GVK. m. Kr., 💍, Vorstand 1. Cl.

Kupferstich - Abtheilung.

Leiter: Vidéky, Ignaz, FJO R., Vorstand 2. Cl.

Karten - Evidenthaltungs - Abtheilung.

Leiter: bis 1. Juni 1893: Vesque von Püttlingen, Alfons Freiherr von, Major des Armeestandes; dann Wiesauer, Wilhelm, 🐧, Hauptmann 1. Cl. des Armeestandes.

Technische Gruppe.

Vorstand: Hübl, Arthur Freiherr von, MVK., Major des Artillerie-Stabes.

Photographie- und Photochemigraphie-Abtheilung.

Leiter: Fink, Franz, Vorstand 2. Cl.

Heliogravure - Abtheilung.

Leiter: Maschek, Rudolf, FJO-R., A, Vorstand 2. Cl.

Photolithographie - Abtheilung.

Leiter: Hodlmoser, Carl, Vorstand 1. Cl. (s. Lithographie-Abtheilung).

Pressen - Abtheilung.

Leiter: Marschner, Joseph, Vorstand 2. C!.

Verwaltungs-Gruppe.

Vorstand: bis 1. November 1893: Bossi, Robert, MVK., Oberstlieutenant des Armesstandes; dann Albrecht, Julius, MVK., Oberst des Infant. Reg. Nr. 100.

Rechnungs-Kanzlei.

Leiter: Pechhold, Gustav, Hauptmann-Rechnungsführer 2. Cl.

Instituts-Cassa.

Vorstand; Zieser, Othmar, Cassen-Official 2. Cl.

Instituts - Archiv.

Leiter: Szlavik, Gustav, Hauptmann 1. Cl. des Ruhestandes.

Karten - Depot.

Leiter: Morhammer, Victor Freiherr von, Hauptmann 2. Cl. des Armeestandes.

Mannschafts-Abtheilung.

Commandant: Handler, Otto, Rittmeister f. Cl. des Ruhestandes.

Nichtofficieller Theil.

Der Einfluss der Theilungsfehler des Meter-Normales "Me" auf die Vergleichungs-Resultate der Latten unseres Präcisions-Nivellement,

Franz Netuschill,

k. u. k. Hauptmann im militär-geographischen Institute.

Der Herr Hofrath Professor Dr. Tinter hat sich der ebenso mühevollen wie dankenswerten Aufgabe unterzogen, das Messingnormale "Me" des militär-geographischen Institutes eingehend zu untersuchen. *)

Diese Untersuchung bezog sich nicht nur auf eine neuerliche Bestimmung**) der Länge des Stabes zwischen den Endstrichen "0" und "100" und auf die Ermittlung des Ausdehnungs-Coefficienten, sondern sie betraf auch die Feststellung der absoluten Theilungsfehler aller mit "0" bis "100" beschriebenen Theilstriche ("Centimeter-Striche") des Stabes. Diese Striche sind es, welche bei der Untersuchung unserer Nivellir-Latten immer in Anwendung

 $\text{Me} = 1 \cdot 000019 + 0.00001905 \ t,$ während die neueren Untersuchungen des Hofrathes Tinter $\text{Me} = 1 \cdot 00001895 + 0 \cdot 000018794 \ t$

^{*)} Die Resultate dieser Untersuchung sind publicirt in den "Verhandlungen der permanenten Commission der internationalen Erdmessung vom 21.—29. October 1887." Annexe VII* pag. 14—18. Daselbst findet sich auch eine genaue Beschreibung dieses Meter-Normales, welches in unserem Institute nicht nur zur Lattenvergleichung, sondern auch zur Untersuchung anderer, für kartographische Zwecke dienender Maßstäbe benützt wird.

^{**)} Die erste Untersuchung dieses Meternormales nahm der seither verstorbene Hofrath Dr. Herr, im Anfange der 70er Jahre, vor. Er fand die Länge des Etalons zwischen den Endstrichen bei to Celsius:

kommen, und deshalb haben die Ergebnisse der Maßbestimmungen des Herrn Hofrathes Tinter einen so hohen Wert für diese Latten-

vergleichungen.

Solange von den Theilungsfehlern des Normales "Me" nur bekannt war, dass sie nicht beträchtlich sind, konnte ihr Einfluss auf die nominellen Meterlängen unserer Latten nicht zitfernmäßig festgestellt werden. Aber auch nach der Bestimmung der Theilungsfehler des Etalons "Me" glaubte man sie vernachlässigen zu können, denn einerseits war durch diese Bestimmung die Vermuthung von der Belanglosigkeit dieser Fehler bestätigt worden (sie erreichen thatsüchlich nur selten den Betrag von 0·02—0·03 mm), anderseits glaubte man diese Theilungsfehler ignorien zu dürfen, weil bei den Latten-Untersuchungen die Differenzen zwischen den Intervallen der Latten-Theilung und der Theilung des Meternormales "Me" doch nur auf Hundertel-Millimeter geschätzt werden, die dabei unterlaufenden zufälligen und systematischen Schätzungsfehler den Betrag der Theilungsfehler also mehrfach übersteigen können.

Diese Erwägungen sind aber nicht ganz einwandfrei. Bezüglich der zufälligen Schätzungsfehler kann wohl angenommen werden, dass sie sich, bei den 1200 Schätzungen, welche bei der Vergleichung einer Latte gemacht werden müssen, im Mittel aufheben, gewiss aber aus den Resultaten des Nivellement verschwinden. da diese Resultate doch aus mehrfachen Vergleichungen verschiedener Latten abgeleitet sind. Diese zufälligen Schätzungsfehler dürfen daher mit dem constanten Fehler, der von der fehlerhaften Theilung der Vergleichsscala abhängt, und somit alle Latten und alle Nivellements in demselben Sinne beeinflusst, nicht cumulirt werden.

Der Einfluss der systematischen Schätzungsfehler aber wird zum größten Theile eliminirt dadurch, dass jeder Beobachter dieenige Latte untersucht, die er bei der Feldarbeit benützt, sowie durch das Arrangement bei den Lattenvergleichungen, welches so getroffen wird, dass die bei dieser Operation vorkommenden optischen Verhältnisse (Bildgröße, Schätzungsweise etc.) jenen nahezu gleichkommen, welche im Felde, bei der Ausführung eines Standes mit mittlerer Zielweite, auftreten. Endlich aber werden die Meterlängen unserer Latten — obzwar bei den Vergleichungen nur die 5. Decimale berücksichtigt wird — immer auf 6 Decimalen des Meters angegeben, also bis auf Größen jener Ordnung, welcher auch die Theilungsfehler des Messingnormales "Me" angehören.

Diese Gründe allein, so sehr sie auch die Berücksichtigung der Theilungsfehler des Etalons "Me" bei der Maßbestimmung unserer Latten befürworten, hätten mich nicht bewogen, in die vorliegende Untersuchung einzugehen. Dazu hat hauptsächlich ein anderer sehr triftiger Grund Anlass gegeben, den ich sofort erörtern will.

Infolge der Unkenntnis der Theilungsfehler des Messingnormales "Me" ist bei den bisherigen Vergleichungen der Nivellir-Latten gar keine Annahme über die Güte der Theilung dieses Normales gemacht, sondern nur der Längenfehler desselben, welcher nach den Untersuchungen von Herr und Tinter 19 Mikrons beträgt, in die Rechnung eingeführt worden. Unterlässt man es aber. eine Annahme über die Theilungsfehler einer linearen Scala zu machen, so hat dies für den Calcul dieselbe Bedeutung wie die Supposition, die Scala sei fehlerfrei getheilt, also auch frei von inneren Theilungsfehlern. Wird nun dabei an dem Vorhandensein eines Längenfehlers festgehalten, so wird, implicite und ganz unbewusst, eine Hypothese über die absoluten Theilungsfehler gemacht indem sich nun der Längenfehler der Scala auf die einzelnen Intervalle, entsprechend dem Verhältnisse derselben zur Gesammtlänge, vertheilt; man hat also bisher den aufeinanderfolgenden Theilstrichen des Meternormales "Me" die absoluten Theilungsfehler

$$0, \frac{19}{100}, \frac{19}{100}.2, \frac{19}{100}.3...$$

beigelegt. Von diesem Gesichtspunkte aus kann man behaupten und auch durch Rechnung leicht nachweisen, dass die bisherigen Maßbestimmungen unserer Latten nicht auf den Längenfehler des Etalons, sondern auf ein hypothetisches System absoluter Theilungsfehler basirt sind, welches durch die Gleichung:

Theilungsfehler des n^{ten} Striches $= +\frac{19}{100}$. n Mikrons definirt ist.

Inwieferne aber dieses den Lattenvergleichungen zugrunde gelegte Fehlersystem mit den wahren absoluten Theilungsfehlern des Messingnormales im Einklange steht, lehrt ein Blick auf die nachstehende Tabelle, welche ein Auszug aus Hofrath Tinter's Publication ist. *)

^{*)} In der erwähnten Publication sind diese Theilungsfehler in Zehntel-Mikrons angegeben, und es ist jeder Angabe der wahrscheinliche Fehler beigesetzt. Für den vorliegenden Zweck genügen die auf Mikrons abgerundeten Zahlen der Tabelle.

Theilungsfehler des Etalons "Me" in Mikrons.

Strich	f	Strich	f	Strich	f	Strich	f	Strich	f
1	- 4	21	+ 6	41	+ 5	61	+ 3	81	+ 8
2	- 2	22	+ 1	42	+ 8	62	+ 1	82	+ 8
3	0	23	+ 4	43	+ 13	63	+ 2	83	+ 1
4	- 32	24	+ 6	44	+ 12	64	- 3	84	- 4
5	- 33	25	+ 3	45	+ 12	65	- 5	85	- 2
6	12	26	+ 5	46	+ 7	66	- 2	86	+ 1
7	- 9	27	+ 6	47	+ 7	67	0	87	0
8	- 1	28	+ 2	48	+ 7 + 8	68	0	88	- 1
9	- 3	29	+ 10	49	+ 8	69	- 1	89	- 11
10	- 7	30	+ 7	50	- 1	70	+ 5	90	+ 12
11	- 4	31	+ 7 + 7	51	+ 3	71	+ 8	91	+ 15
12	- 7	32	+ 7	52	+ 1	72	+ 12	92	+ 16
13	- 13	33	+ 10	53	+ 1 + 2	73	+ 9	93	+ 15
14	- 12	34	+ 11	54	0	74	+ 8	94	+ 20
15	- 7	35	+ 6	55	- 2	75	+ 9	95	+ 17
16	- 10	36	+ 5	56	- 3	76	+ 7	96	+ 18
17	10	37	+ 3	57	- 3	77	+ 9	97	+ 18
18	- 9	38	+ 7	58	0	78	+ 6	98	+ 19
19	- 5	39	+ 10	59	- 1	79	+ 3	99	+ 25
20	+ 2	40	+ 5	60	0	80	+ 8	100	+ 19

Man bemerkt darin sofort, dass die Striche "1" bis "19" nicht unbeträchtliche negative Theilungsfehler besitzen, während ihnen die hypothetische Annahme allerdings nur kleine, aber positive Fehler zuerkennt. Und dieser Widerspruch wiederholt sich bei den Strichen "50" bis "70" und "83" bis "89" in noch größerem Maße. Ebenso bemerkenswert ist es, dass die wirkliche Theilungsfehlersumme des Etalons nur + 314 Mikrons beträgt, während die Summe der hypothetischen Theilungsfehler:

$$\frac{19}{100} \sum_{n=1}^{n=100} n = +959$$
 Mikrons ausmacht.

Man ersieht demnach, dass zwischen den wahren Theilungsfehlern und demjenigen Systeme von Fehlern, das den bisherigen Maßbestimmungen unserer Latten zur Grundlage gedient hat, recht beträchtliche Differenzen vorhanden sind. Wenn trotzdem der Einfluss dieser Differenzen auf die nominellen Meterlängen der Latten wie am Schlusse dieser Abhandlung zu ersehen, ein sehr kleiner ist, so ist dies nur der günstigen Coefficienten-Vertheilung zuzuschreiben, die in der Formel statt hat, aus welcher die nominellen

Meterlängen gerechnet werden, und kann a priori nicht erkannt werden.

Die Gesammtheit aller dieser Gründe, die im Vorhergehenden dargelegt sind, hat mich veranlasst, die hier vorliegende Untersuchung durchzuführen. Dabei hat mich auch die Absicht geleitet, den bisherigen Vermuthungen über den Einfluss der Theilungsfehler auf unsere Maßbestimmungen eine stricte Zahl entgegenzustellen, und endlich die zur Rechnung benützten Formeln bis auf die letzte Stelle, welche noch mitgeführt wird, zu verificiren.

Die Formeln aber, nach welchen die nominellen Meterlängen unserer Latten gerechnet werden, lauten:

Table 1 Pattern gereenhet werden, nature 1 =
$$(1 + x) \cdot (1 + 0.00001892 \cdot t)^*) \cdot \dots \cdot (I)$$
.

$$x = \frac{1 \cdot 2 \cdot 3 \cdot \dots \cdot 10}{(288 + \epsilon)(289 + \epsilon)(577 + 2\epsilon)} \left\{ \sum_{n=1}^{n=99} n \triangle_n + \sum_{n=1}^{n=99} n \triangle_{100 + n} + \sum_{n=1}^{n=88+\epsilon} n \triangle_{200 + n} + 100 \left(\sum_{n=1}^{n=99} \triangle_{100 + n} + 2 \sum_{n=1}^{n=88+\epsilon} \triangle_{200 + n} \right) + \left(36666 + \frac{577 \cdot \epsilon + \epsilon^*}{2} \right) \left(\triangle_{100} + \triangle_{200} \right)$$

$$- 14950 \triangle_{200} \left\{ \cdot \frac{1}{10^5} \cdot \dots \cdot \dots \cdot (II) \right\}$$

und hierin bedeuten:

l die gesuchte nominelle Länge des Lattenmeters,

x die Abweichung des nominellen Lattenmeters von dem Vergleichsmeter — diesen, nicht aber die Latte selbst, im Zustande der Temperatur O° gedacht,

0.00001892 den Ausdehnungs-Coefficienten des Etalons "Me",

t die bei der Untersuchung stattfindende Temperatur des Messingnormales "Me" in Celsius-Graden.

Ferner bedeuten in diesen Formeln die △ jene Klaffungen, welche sich zwischen den Centimeter-Strichen der Latte und den Centimeter-Strichen des Messingnormales ergeben, wenn man nacheinander den "0" Strich des Vergleichsmeters mit dem "0" Strich, dem "100" Strich und dem "200" Strich der Latte zur Coincidenz

^{*)} Diesem Ausdruck wurde bisher noch der Addend + 0.000019, dem Längenfehler des Stabes entsprechend, beigefügt. Dieser Addend muss hier unterdrückt werden, weil er in den folgenden Rechnungen, als absoluter Theilungsfehler des letzten Centimeter-Striches der Etalontheilung, in dem Calcul erscheint.

bringt. Der dem A zugehörige Weiser bezeichnet dabei die fortlaufende Nummer des Lattenstriches, auf den sich A bezieht, aber. wie sich aus dem eben Gesagten ergibt, auch die fortlaufende Nammer des Etalon-Striches, wenn man von den über 100 betragenden Indexzahlen 100, respective 200 subtrahirt. Die △ werden, wie bereits erwähnt, in Hundertel-Millimetern geschätzt, diese Werte als ganze Zahlen in Rechnung genommen und mit dem Zeichen + oder - versehen, je nachdem der Lattentheilstrich dem gemeinsamen Nullpunkt beider Scalen ferner oder näher liegt, als der mit ihm verglichene Theilstrich des Etalons. Die in der Formel noch vorkommende Größe s endlich stellt den Überschuss der dem Vergleiche unterzogenen Lattenstriche über 288 vor. Die in der Formel enthaltenen besonderen Zahlen basiren nämlich auf einer Anzahl von 288 verglichenen Theilstrichen, was den älteren Lattentheilungen. deren Nullpunkte höher lagen als bei den derzeitigen Theilungen, angemessen war. Durch die Abnützung der Latten sind aber auch die neueren Lattenscalen etwa nur bis zum 293. Theilstrich vergleichbar, so dass & im Mittel mit 5 angenommen werden kann.*)

Was die Herleitung der Formeln (I) und (II) bet. ifft, so will ich zur Orientirung nur erwähnen, dass sie aus der Annahme entspringen: der nominelle Lattenmeter sei dasjenige Maß, für welches die Quadratsumme der inneren Theilungsfehler der Lattenscale ein Minimum wird. **)

Der nominelle Lattenmeter unserer Latten deckt sich also nicht mit dem sonst gebräuchlichen Begriffe eines mittleren Meters der Scalen, denn dieser muss bekanntlich die einfache Summe aller inneren Theilungsschler der Scale auf 0 bringen.

Für den praktischen Gebrauch werden die vorstehenden Formeln, durch Auflösung der summatorischen Glieder, Einführung von

^{*)} Über den Vorgang bei diesen Lattenvergleichungen siehe den Aufsatz: "Das Präcisions-Nivellement in der österr.-ungar. Monarchie etc." von F. Lehrl. Band IV, 1884, dieser "Mittheilungen", pag. 55-57.

^{**)} Im Frincipe läuft dies darauf hinaus, die inneren Theilungsfehler unserer Latten als gesetzlos, als zufällige Beobachtungsfehler im Sinne der Methode der kleinsten Quadratsummen, anzuschen.

Bei einer andern Erzeugungsweise als es diejenige unserer Latten-Theilungen ist, wäre die Anwendung dies s Principes bedenklich. Da aber unsere Latten aus freier Hand, bei einer ziemlich variablen Zimmertemperatur und — wie leicht erklärlich — unter vielen und unregelmäßigen Unterbrechungen der Arbeitszeit, getheilt worden sind, so kann füglich angenommen werden, dass ausgeprägte Fehler perioden oder sonstige systematische Fehler unsern Lattentheilungen nicht auhaften.

Näherungswerten etc., noch mehrfach umgeformt. Für den gegenwärtigen Zweck aber ist gerade diese geschlossene Form brauchbarer.

Um die Formel (II) einfacher zu gestalten, kann man die darin vorkommende Größe e = 0 setzen, d. h. also, nach der Bedeutung von e, man kann sich die Vergleichung der Latten nur bis zum 288ten Theilstrich ausgeführt denken. Dies ist umso statthafter, als im Felde die Striche von 288 bis 293 nur selten benützt werden. Führt man unter dieser Annahme die Operationen im Coefficienten aus, so nimmt die Formel die Gestalt an:

$$x = \frac{1249 \cdot 353 \cdot ...}{10^{13}} \begin{cases} \sum_{n=1}^{n=99} n \triangle_n + \sum_{n=1}^{n=99} n \triangle_{100+n} \\ + \sum_{n=1}^{n=88} n \triangle_{200+n} + 100 \left(\sum_{n=1}^{n=99} \triangle_{100+n} + 2 \sum_{n=1}^{n=58} \triangle_{200+n} \right) \\ + 36666 \cdot \left(\triangle_{100} + \triangle_{200} \right) - 14950 \cdot \triangle_{200} \end{cases} (III)$$

und in diese Formel sind nun statt der einzelnen Werte von A, die bisher, ohne Rücksicht auf die Theilungsfehler des Vergleichs-Normales "Me", lediglich so wie sie sich durch die Beobachtungen ergaben, eingeführt wurden, solche Werte einzusetzen, welche den wahren, wegen der Theilungsfehler corrigirten Differenzen (Klaffungen) entsprechen. Bezeichnet man diese wahren Werte der Klaffungen mit △', so bestehen die Relationen:*)

worin fn den absoluten Theilungsfehler des nten Etalon-Striches bedeutet und aus der Tabelle dieser Fehler entnommen werden kann.

$$\triangle''_{n} = \triangle_{n} + \frac{19}{10^{3}} \cdot n$$

$$\triangle''_{100+n} = \triangle_{100+n} + \frac{19}{10^{3}} \cdot n$$

$$\triangle''_{200+n} = \triangle_{200+n} + \frac{19}{10^{3}} \cdot n$$

um alles in Hundertel-Millimeter ausgedrückt zu haben.

^{*)} Führt man statt der wahren Theilungsfehler die oben erwähnten hypothetischen ein, so ist zu setzen:

Mit diesen Werten werden die in (III) stehenden summatorischen Glieder verändert in:

$$\begin{split} \sum_{n=1}^{n=99} n \ \triangle'_n &= \sum_{n=1}^{n=99} n \ \triangle_n &+ \sum_{n=1}^{n=99} n \ . \ f_n \\ \sum_{n=1}^{n=99} n \ \triangle'_{100+n} &= \sum_{n=1}^{n=99} n \ \triangle_{f \vee U+n} + \sum_{n=1}^{n=99} n \ . \ f_n \\ \sum_{n=1}^{n=98} n \ \triangle'_{200+n} &= \sum_{n=1}^{n=88} n \ \triangle_{200+n} + \sum_{n=1}^{n=99} n \ . \ f_n \\ \sum_{n=1}^{n=99} n \ \triangle'_{100+n} &= \sum_{n=1}^{n=99} n \ \triangle_{100+n} + \sum_{n=1}^{n=99} f_n \\ \sum_{n=1}^{n=58} n \ \triangle'_{200+n} &= \sum_{n=1}^{n=88} n \ \triangle_{200+n} + \sum_{n=1}^{n=58} f_n \end{split}$$

und gleichzeitig ist zu setzen:

$$\triangle'_{100} = \triangle_{100} + 1.9$$

 $\triangle'_{200} = \triangle_{200} + 1.9$

weil die Tabelle die Theilungsfehler in Mikrons gibt, während die Werthe von △ in Hundertel-Millimetern angegeben werden.*)

*) Für das hypothetische Theilungsfehlersystem wird: $\sum_{\substack{n=99\\n=99}}^{n=99} n \bigtriangleup "_n = \sum_{\substack{n=1\\n=99}}^{n=99} n \bigtriangleup_n + \frac{19}{10^3} \sum_{\substack{n=1\\n=99}}^{n=99} n^3 \sum_{\substack{n=1\\n=99}}^{n^3} n^3 \sum_{\substack{n=1\\n=99}}$

Man bekommt sonach für die mit Berücksichtigung der Theilungsfehler gerechnete Abweichung des nominellen Lattenmeters vom Vergleichsmeter den Ausdruck:

$$\begin{aligned} \mathbf{x}' &= \frac{1249 \cdot 353}{10^{18}} \cdot \left\{ \sum_{n=1}^{n=88} \mathbf{n} \, \triangle_n + \sum_{n=1}^{n=99} \mathbf{n} \, \triangle_{100+n} + \sum_{n=1}^{n=88} \mathbf{n} \, \triangle_{200+n} + \right. \\ &100 \cdot \left(\sum_{n=1}^{n=99} \triangle_{100+n} + 2 \cdot \sum_{n=1}^{n=88} \triangle_{200+n} \right) + 36666 \left(\triangle_{100} + \triangle_{200} \right) - \\ &\left. - 14950 \cdot \triangle_{200} \right\} + \frac{1249 \cdot 353}{10^{18}} \cdot \left\{ 2 \sum_{n=1}^{n=99} \mathbf{n} \cdot \mathbf{f}_n + \sum_{n=1}^{n=88} \mathbf{n} \cdot \mathbf{f}_n + \right. \\ &100 \cdot \left(\sum_{n=99}^{n=99} \mathbf{f}_n + 2 \cdot \sum_{n=1}^{n=88} \mathbf{f}_n \right) + 36666 \times 3 \cdot 8 - 14950 \times 1 \cdot 9 \right\} \end{aligned}$$

$$100. \left(\sum_{n=1}^{n=99} f_n + 2. \sum_{n=1}^{n=88} f_n \right) + 36666 \times 3.8 - 14950 \times 1.9 \right)$$

Das erste Hauptglied dieses Ausdruckes ist mit der Gleichung III) vollkommen identisch; es stellt daher das zweite Hauptglied den Gesammt-Einfluss der Theilungsfehler des Etalons "Me" auf die Abweichung des Lattenmeters vom Vergleichsmeter vor. Die in diesem Hauptgliede enthaltenen Summen lassen sich mittels der gegebenen Theilungsfehler-Tabelle leicht auswerten, so dass man schließlich findet:

$$x' = x + 0.000014**$$

Dieser Wert ist nun in die Gleichung (I) einzuführen, um den richtigen, mit Berücksichtigung der Theilungsfehler abgeleiteten Wert für den nominellen Meter unserer Latten zu bekommen. Nennt man diesen richtigen Wert l', so hat man:

und die Berechnung der 2ten Glieder rechts des Gleichheitszeichens kann nach den bekannten Formeln:

$$\sum_{n=1}^{n=n} n^{3} = \frac{n (n+1) (2 n+1)}{3!}$$

$$\sum_{n=n}^{n=n} n = \frac{n (n+1)}{2!}$$

ausgeführt werden.

**) Demgemäß gibt das hypothetische Fehlersystem:

$$x'' = x + \frac{1249 \cdot 353}{10^{13}} \cdot 8004 \cdot 144 \times 19 = x + 0.000019$$

womit der Beweis erbracht ist, dass dieses System von Fehlern auf das Resultat der Lattenvergleichungen denselben Effect hervorbringt, wie die einfache Statuirung eines Längenfehlers von 19 Mikrons.

Mitth, d. k. u. k. milit.-geogr. Inst. Band XIII, 1893.

$$1' = (1 + x') \cdot (1 + 0.00001892.t) =$$

= $(1 + x + 0.000014) \cdot (1 + 0.00001892.t)$

und diese Formel führt, wenn man nur Größen von der Ordnung 10-6 berücksichtigt, auf:

$$l' = (1 + x) (1 + 0.00001892.t) + 0.000014 = 1 + 0.000014.$$

Da aber unter l, nach den hier angewendeten Bezeichnungen. die bisher gefundenen, ohne Rücksicht auf Theilungsfehler des Vergleichs-Normales "Me" berechneten nominellen Lattenmeter zu verstehen sind, so ergibt sich aus diesen Untersuchungen folgendes Resumé:

"Werden die Theilungsfehler des Vergleichs-Normales "Me" bei den Lattenvergleichungen nicht berücksichtigt, "und die nominellen Lattenmeter nach den Formeln (I) und (II) "berechnet, dann sind die so gefundenen Werte um den "Betrag von + 0.000014 zu corrigiren, um dem Einflusse "der Theilungsfehler Rechnung zu tragen.

"Die bisher geübte Hinzufügung des Längenfehlers "des Vergleichsmeters, im Betrage von 19 Mikrons, gibt um "0·000005 zu große Werte für die nominellen Meter unserer "Latten."

Zugleich folgt aber aus diesem Resumé die erfreuliche Thatsache, dass das reiche Beobachtungsmateriale, welches aus jenen Zeiten stammt, wo die Maßbestimmungen unserer Latten ohne Rücksicht auf die Theilungsfehler erfolgten, keiner Neuberechnung bedarf, einige kleine Theile etwa ausgenommen, bei welchen so große Höhenunterschiede gemessen worden sind, dass der Fehler von 5 Mikrons per Meter schon hinreicht, um die in unseren Publicationen noch mitgeführte 3. Decimalstelle der Seehöhen-Angaben zu alteriren.

Außer der im Vorbergehenden geschilderten Methode der Lattenvergleichungen wird im Bureau noch eine zweite angewendet. welche für die Lattenmeter zwar nur rohe, für manche Zwecke indes ausreichend genaue Mittelwerte gibt. Bei diesen Vergleichungen wird außer dem "0", "100" und "200" Striche der Latten, noch der mit "280" oder "290" beschriebene Theilstrich, welcher gleich dem "0" Striche auf einem Messingplättchen eingerissen ist, mit dem Vergleichsnormale "Me" in Relation gebracht. Die Ergebnisse dieser Vergleichungen werden dann nach den Formeln:

$$l = (1 + x) (1 + 0.00001892.t)$$
 und $x = \frac{\triangle_{100} + \triangle_{200} + \triangle_{100}}{10^3.n}$

berechnet, worin die allgemeinen Größen genau dieselbe Bedeutung haben, wie in den vorher besprochenen Formeln, die Größe n aber für einzelne Latten mit 280 für andere mit 290 zu bewerten ist.

Der Einfluss, den die Theilungsfehler des Vergleichs-Normales auf diese Art der Maßbestimmung unserer Latten haben, ist durch die Größen:

$$\frac{+4.6}{10^3.280} = +0.000016$$
 für die Latten der ersten Kategorie, und

$$\frac{+5.0}{10^3.290} = +0.000017$$
 , , , zweiten , aus

den vorstehenden Formeln leicht gefunden. Bei alleiniger Berücksichtigung des Längenfehlers der Vergleichsscala findet man daher den Lattenmeter aus dieser Art von Vergleichungen nur um 3, respective um 2 Mikrons zu groß.

Den Einfluss endlich, welchen die Theilungsfehler des Messingnormales "Me" auf die Theilungsfehler unserer Nivellir-Latten äußern, habe ich nicht untersucht, denn es ist einleuchtend, dass dieser Einfluss ganz von der Individualität der einzelnen Lattentheilungen abhängt, wegen der alljährlich stattfindenden Reparaturen derselben, sehr variabel ist, und nur dann von einigem Werte wäre, wenn man in den Resultaten des Nivellement auf die Theilungsfehler der Latten Rücksicht nehmen wollte, wozu bisher keine Veranlassung vorlag.

Bemerkungen über die Fehler-Berechnungen bei Doppel-Nivellements,

von

Franz Netuschill,

Hauptmann im k. und k. militär-geographischen Institute.

Wird ein Nivellement doppelt ausgeführt — einerlei, ob jeder einzelne Stand (Station) oder jede der Theilstrecken, aus denen sich der Nivellement-Zug zusammensetzt, zweimal gemessen wird — so bieten schon die Widersprüche oder Differenzen der beiden Messungen ein Mittel zur Genauigkeitsbestimmung des Resultates dieser Doppelmessung.*)

Diese Genauigkeitsbestimmung erfolgt bei den Präcisions-Nivellements, die vorwiegend doppelt ausgeführt werden, gewöhnlich dadurch, dass man die Größe μ, "den mittleren Fehler des Nivellement pro Kilometer Nivellement-Länge", berechnet, weil sich daraus durch die Formel:

 $m=\pm \mu \sqrt{D}$

der Nivellement-Fehler für eine D Kilometer lange Nivellement-Strecke und aus 14142 μ , resp. 14142. μ \sqrt{D} die entsprechenden Fehlergrößen für das einfache Nivellement leicht ergeben.

Die Größe µ pflegt man kurzweg den "mittleren Kilometerfehler" oder Einheitsfehler des Nivellement zu nennen.

Von den Formeln, die zur Berechnung des Einheitsfehlers gebräuchlich sind, betrachten wir hier nur zwei.

^{*)} Selbstverständlich ist im Folgenden nur von dem zufälligen, reinen Nivellirfehler, und nicht von den systematischen Fehlern die Rede, welche ein Nivellement beeinflussen. Diese können erst aus den Schlussfehlern der Polygonserkannt und, von den zufälligen Fehlern abgesondert, gefunden werden.

Die eine, beim bayerischen und österreichisch-ungarischen Präcisions-Nivellement üblich, geht davon aus, dass der mittlere Fehler des arithmetischen Mittels zweier Größen, welche die Differenz d zwischen sich lassen, durch $\frac{d}{2}$ bestimmt ist, und dass der mittlere Fehler M einer Summe von Größen, die mit den mittleren Fehlern m_1, m_2, m_3, \ldots behaftet sind, in der Relation

$$M = \pm \sqrt{m_1^2 + m_2^2 + m_3^2 + \dots}$$

seinen Ausdruck findet. Auf ein Doppel-Nivellement von der Gesammtlänge D angewendet, gibt dies die Formel:

$$\mu = \pm \, \frac{1}{2} \, \frac{\sqrt{[\emph{d}^*]}}{\sqrt{\emph{D}}} \ldots \ldots (I)$$

worin unter d die Standdifferenzen oder die Differenzen der Nivellement-Resultate der Einzelstrecken des ganzen Zuges zu verstehen sind. Diese Formel ist ganz strenge, sofern man die Anwendung der Methode der kleinsten Quadrate auf den Fall nur zweier Beobachtungen und auf Beobachtungen von der Qualität der Nivellements als strenge gelten lassen, also überhaupt eine nur auf die Ergebnisse der Doppelmessung gegründete Fehlerbestimmung vornehmen will. Die Formel ist aber auch völlig frei von Voraussetzungen bezüglich des Nivellement; denn selbst die mit der Bildung des arithmetischen Mittels verbundene Annahme, die beiden zum Mittel vereinigten Größen seien gleichwertig, braucht nur näherungsweise erfüllt zu sein, wie am Schlusse gezeigt werden soll.

Die zweite Formel hat Jordan in einer Anwendung auf das Nivellement der preußischen Landestriangulation, auf pag. 430 des I. Bandes seines bekannten Handbuches der Vermessungskunde, aufgestellt, und sie scheint aus dieser Quelle in mehrere Präcisions-Nivellements des deutschen Reiches übernommen worden zu sein. Sie lautet nach der Darstellung Jordans:

$$\mu = \pm \sqrt{\frac{1}{4n} \left[\frac{d^2}{s}\right]} \dots (II)$$

und darin hat d dieselbe Bedeutung wie in (I), s ist das allgemeine Symbol für die Standlängen oder die Streckenlängen der Einzelstrecken und n die Anzahl derselben. Diese Formel wird auch in dem unlängst erschienenen Handbuche "Das Nivelliren") auf pag. 348 (Formel 28) abgeleitet, auf das österreichisch-ungarische

^{*) &}quot;Das Nivelliren" von Franz Lorber, k. k. Oberbergrath, o. 5. Professor an der k. k. Bergakademie in Leoben. Wien 1894.

Präcisions-Nivellement angewendet (pag. 461-463) und als die strengere bezeichnet (pag. 452).

Als ich mit der Auswahl einer Fehlerberechnungs-Formel für das Präcisions-Nivellement der österreichisch-ungarischen Monarchie betraut worden war, habe ich eben diese beiden Formeln (I) und (II) bezüglich ihrer Verwendbarkeit für unser Nivellement untersucht.

Meine damaligen Erwägungen will ich nun im Folgenden wiedergeben, weil sie jetzt dem Interesse der Leser (des letzterwähnten Handbuches wenigstens) nähergerückt sind.

Die Formel (II), welche Herleitung man ihr auch geben magist im Principe eine Mittelwerts-Formel, wie schon ihr Anblick lehrt, und besagt, in Worte gekleidet, nichts anderes als:

"Das Quadrat des Einheitsfehlers einer Gesammtstrecke ist dem einfachen arithmetischen Mittel aus den Quadraten der Einheitsfehler der Einzelstrecken gleich."

Diese Formel ist daher nur dann anwendbar, wenn die Bildung des einfachen arithmetischen Mittels gestattet ist, also in zwei Fällen:

- 1. wenn die Einzelstrecken von gleicher Länge sind, was schon auf pag. 452 des genannten Handbuches ("Das Nivelliren" erwähnt ist, und
- 2. wenn die Einheitsfehler der Einzelstrecken einander gleich, d. h. wenn beide Messungen, sowohl gegeneinander, als auch jedfür sich, im ganzen Verlaufe des Zuges gleich genau sind.*)

Im ersten Falle kann man in (II) s aus der Klammer heben. und bekommt: 1 (\overline{d}^{*})

 $\mu=\pm\,\frac{1}{2}\sqrt{\frac{[\overline{d^3}]}{n\,.\,s}}$

oder, weil n.s unter dieser Annahme der Gesammtlänge des Zuges gleichkommt:

 $\mu=\pm\,rac{1}{2}\,rac{\sqrt{[d^*]}}{\sqrt{D}},$ was mit (I) identisch ist.

Im zweiten Falle muss, weil die Einheitsfehler der Einzelstrecken gleich werden, auch:

$$\frac{d_1^2}{s_1} = \frac{d_2^2}{s_2} = \frac{d_3^2}{s_3} \dots = \frac{d_n^2}{s_n} \text{ sein, und es geht die Formel (II) abermals in:}$$

^{*)} Jordan bringt dies bei der Ableitung seiner Formel durch die Voraussetzung, "beide Messungen seien mit demselben Instrumente gemacht", und durch die Voranstellung der Gewichtsformel $p=\frac{1}{e}$ zum Ausdrucke.

$$\mu = \pm \sqrt{\frac{1}{4} \cdot \frac{d_n^{i}}{s_n}} = \pm \frac{1}{2} \sqrt{\frac{d_n^{i}}{s_n}} = \pm \frac{1}{2} \sqrt{\frac{[d^i]}{D}} \text{ liber, weil}$$

bei der obigen Annahme auch

$$\frac{[d^*]}{[s]} = \frac{d_1^*}{s_1} = \frac{d_2^*}{s_2} \dots = \frac{d_n^*}{s_n}, \text{ und } [s] \text{ die Gesammtlänge des Zuges ist.}$$

In diesen beiden Fällen also, und nur dann, kann von einem Einheitsfehler des ganzen Nivellement in voller Strenge gesprochen werden, und geben beide Formeln denselben Wert für u. an, welches eben dieser Einheitsfehler ist.

Wesentlich anders steht die Sache, wenn die Homogenität des Beobachtungs-Materiales und die Vertheilung der Fixpunkte bei einem Nivellement mangelhaft sind, wenn also sowohl die Einheitsfehler der Theilstrecken, als auch die Längen derselben verschieden sind. Dann kann aber von einem Einheitsfehler des Zuges in voller Strenge nicht mehr die Rede sein; die beiden Formeln können daher einen solchen auch nicht mehr liefern, sondern iede der beiden Formeln setzt einen anderen idealen Zug an die Stelle des wirklich gemessenen, und gibt den Einheitsfehler dieses idealen Zuges an.

Die beiden so gefundenen Werte für u sind alsdann naturgemäß Mittelwerte aus den Einheitsfehlern der Theilstrecken: beide Formeln, sowohl (II) wie (I), haben jetzt den Charakter von Mittelwerts-Formeln, und müssen von diesem Standpunkte beurtheilt werden. Da erkennt man sofort, dass die Formel (II) minder entspricht; eine natürliche Folge der Disharmonie, welche zwischen den Voraussetzungen bei ihrer Ableitung und den Verhältnissen des Falles, auf den sie angewendet wird, besteht,

Inwieferne sie nicht entspricht, zeigt am besten ihre Anwendung auf den Fall eines Nivellementzuges, den man sich aus einer sehr langen und einer sehr kurzen Theilstrecke zusammengesetzt denken mag, die überdies mit recht verschiedenen Einheitsfehlern behaftet sein sollen. Die Formel (II) führt dann immer auf denselben Einheitsfehler für den Gesammtzug, gleichgiltig, wie man die angenommenen Einheitsfehler der Theilstrecken auf diese vertheilt Dagegen sagt schon eine einfache Überlegung, dass der Einheitsfehler des ganzen Zuges dem der größeren Theilstrecke sehr nahe kommen muss.

Daraus ergibt sich also, dass die Formel (II) einer Verbesserung bedarf. Es wird aber auch damit die Richtung angedeutet, nach welcher diese Correctur vorzunehmen ist. Es ist nämlich die Bildung des einfachen Mittels aus den Quadraten der Einheitsfehler der Theilstrecken hier nicht am Platze, sondern es ist dieses Mittel mit Rücksicht auf Gewichte zu bilden und den Einheitsfehlern längerer Strecken ein größeres Gewicht beizulegen.

Gibt man, wie es naheliegend und den Verhältnissen der Nivellements entsprechend ist, den Quadraten der Einheitsfehler der Theilstrecken die Lünge s dieser Strecken als Gewichtszahlen bei, so geht die Formel (II) über in:

$$\mu = \pm \sqrt{\frac{1}{4} \frac{\left[\frac{d^*}{s} \cdot s\right]}{\left[s\right]}} = \pm \frac{1}{2} \sqrt{\frac{\left[d^*\right]}{\left[s\right]}} = \pm \frac{1}{2} \frac{\sqrt{\left[d^*\right]}}{\sqrt{D}}$$

und dies ist wieder die Formel (I).

Es zeigt sich also, dass auch diese, wie übrigens vorauszusehen war, eine Mittelwerts-Formel, und als solche die allgemeinere und strengere ist.

Die Consequenzen aus diesen Betrachtungen sind nun leicht zu ziehen.

Nivellements von geringerer Ausdehnung, in einem Lande mit gleichförmigen culturellen und geographischen Verhältnissen, und in einem verhältnismäßig kurzen Zeitraum, also auch von einem ständigen Beobachter- und Hilfspersonale ausgeführt, werden eine hohe Gleichartigkeit des Beobachtungs-Materiales und eine gleichmäßige Vertheilung der Fixpunkte leicht besitzen können. Diese Nivellements können sich für die Fehlerberechnung unbedenklich der Formel (II) bedienen, obzwar auch die Formel (I) hier auf dieselben Werte führen würde.

Nivellements dagegen, welche, wie das Präcisions-Nivellement Österreich-Ungarns, eine große Ausdehnung haben, keine freie Wahl in der Vertheilung der Fixpunkte treffen können, sich über lange Zeiträume ausdehnen, demnach von vielen verschiedenen Beobachtern und Hilfsarbeitern ausgeführt werden, bieten schon im Vorhinein solche Verhältnisse dar, welche die Anwendung der Formel (II) nicht rathsam erscheinen lassen. Hier muss also der Formel (I) der Vorzug gegeben werden.

Zu den kleinen Vortheilen, die sonst noch der Formel (I) innewohnen, gehört der geringe Aufwand an Rechenarbeit, was ihre Anwendung auf die Standdifferenzen, gleich bei der Arbeit im Felde, ermöglicht, sowie der, jede Discussion über die Bewertung der beiden Messungen desselben Zuges entbehrlich zu machen.

Nimmt man nämlich an, die beiden Messungen hätten verschiedene Gewichte g_i und g_a , was in Wirklichkeit, trotz desselben Nivellir-Apparates und desselben Beobachters (häufiger aber noch

bei verschiedenen Beobachtern) eintreten wird, so müsste, wie eine einfache Rechnung lehrt, die Formel (I) in

 $\mu = \pm \frac{\sqrt{v}}{v+1} \cdot \frac{\sqrt{d^*}}{\sqrt{D}}$ umgewandelt werden, wo unter v das Ver-

hältnis der Gewichtszahlen, also der Quotient $\frac{g_*}{g_*}$ zu verstehen ist. Nun hat aber diese Function

 $f(v) = \frac{\sqrt{v}}{v+1}$ für v = 1 ein Maximum = 0.5, weicht also in der

Nähe dieses Bereiches von v, von diesem Maximalwerte nur wenig ab, und die Formel liefert also noch immer richtige Fehlerwerte, wenn v nur nicht gar zu sehr von 1 verschieden ist.*) Selbst für v=2 beträgt der Fehler erst 0·03 μ , also, da bei Präcisions-Nivellements μ höchstens $=+30 \ dmm$ ist, noch nicht 1 dmm.

^{*)} Bedauerlicher Weise kann diese Verhältniszahl v auch recht viel von 1 abweichen, wenn die Qualität der Beobachter verschieden ist. Dies wird wohl in der Regel deshalb stattfinden, weil es sich aus vielen anderen Gründen empfiehlt, die eine Messung einem besseren, die andere einem minder geübten Nivelleur zuzuweisen.

So finde ich, aus 50 Theilstrecken des Nivellement-Zuges Okříško—Brůnn, für den Einheitsfehler, mit dem die Messungen des einen Beobachters behaftet sind, den Mittelwert \pm 0.8 mm, und für den zweitzn Beobachter \pm 1.5 mm. Die Gewichte haben also das Verhältnis $\frac{22.5}{64}$ und es wird nahezu v=4, trotz gleichwertiger Instrumente und Latten; freilich war der erste Beobachter damals schon durch 12 Jahre beim Nivellement beschäftigt, der zweite aber noch Anfänger.

Die Polhöhe und ihre Schwankungen,

beobachtet auf der Sternwarte des k. und k. militär-geographischen Institutes zu Wien.

Von

Oberstlieutenant Robert von Sterneck.

Vom 1. November 1892 angefangen wurden auf der Sternwarte des k. und k. militär-geographischen Institutes zu Wien, durch 14 Monate hindurch, nämlich bis letzten December 1893, regelmäßig Polhöhe-Bestimmungen, nach der Methode von Horrebow. ausgeführt.

Dieselben hatten den Zweck, einerseits die Polhöhe der Sternwarte genau zu bestimmen, anderseits die Schwankungen dieser Polhöhe zu ermitteln; endlich sollte das Beobachtungs-Material auch Aufschluss geben über das allfällige Vorhandensein einer Polhöhe-Schwankung von kurzer Dauer.

Aus dieser letzten Ursache wurden die Beobachtungen, nach Zulass der Witterung, stets über die ganze Nacht, inclusive der Dämmerung, ausgedehnt.

Innerhalb der 14 Monate wurden von den beiden Beobachtern. Oberstlieutenant von Sterneck und Hauptmann Křifka, abwechselnd und zu gleichen Theilen, in 105 vollständigen und 105 unvollständigen Beobachtungsnächten, 1639 Sternpaare beobachtet.

1. Auswahl der Sterne. Um einen möglichst richtigen Wert für die Polhöhe zu erhalten, und da es bei den vielen anderen dienstlichen Obliegenheiten des Personals der Sternwarte nicht möglich gewesen wäre, umfangreiche und zeitraubende Berechnungen scheinbarer Sternörter auszuführen, wurden zu den Beobachtungen ausschließlich Fundamentalsterne des Berliner Jahrbuches verwendet. Hierzu war es jedoch nothwendig, die Grenzen der Zulässigkeit, insbesondere bezüglich des Zeitintervalles zwischen den beiden Sternen einiger Paare, etwas zu erweitern.

Eine eingehende Untersuchung hat jedoch ergeben, dass diese Erweiterung gar keinen schädigenden Einfluss auf die Güte der Beobachtungen ausgeübt hat. Der durchschnittliche Fehler einer Beobachtung ist bei allen Sternpaaren gleich, er schwankt zwischen 0°2 und 0°3; wir können ihn demnach mit 0°25 annehmen.

So war es möglich, die nachfolgenden 32 Sternpaare (Tabelle I), welche über die ganzen 24 Stunden des Tages vertheilt sind, dem Berliner Jahrbuche zu entnehmen.

2. Die Sternwarte befindet sich auf einem Hoftracte des Institutsgebäudes, und ist demnach theilweise vor Erschütterungen durch den Straßenverkehr geschützt.

Der Hauptpfeiler ist tief fundirt, aus Quadersteinen erbaut, und hat eine Höhe von 24 m. Seine Dimensionen betragen unten 2.7 × 3.3 m, und verjüngen sich oben auf 2.1 × 2.7 m. Auf diesem massiven Pfeiler sind zwei 1 m hohe Instrumentenpfeiler aus Stein, in der Meridianrichtung, einer für das Passagenrohr, der andere für das Universal-Instrument, aufgesetzt.

Abends und früh ist zeitweise ein momentanes Erzittern dieses mächtigen Pfeilers, an den Bildern der Sterne im Fernrohr, erkennbar. Dasselbe rührt von dem Straßenverkehre her; doch ist dasselbe stets nur von kurzer Dauer, und für die Beobachtungen ohne Nachtheil, denn es zeigte sich, dass die Mitte des durch das Zittern etwas verzerrten Sternbildes stets genau dem richtigen Orte des Sternes im Fernrohre entspricht. Während der Nacht ist der Pfeiler stets vollkommen ruhig.

Es scheint, dass das zeitweise schwache Erzittern des Pfeilers und Instrumentes das richtige Einspielen der Libelle begünstige.

Die Meridianspalte ist 60 cm breit, und 55 cm vom Fernrohr-Objective entfernt.

Die Temperatur im Observatorium war während der Beobachtungen stets nur wenig von jener der äußeren Umgebung verschieden. Zahlreiche Thermometer-Ablesungen im Innern und vor dem Nordfenster, ergaben nur geringe und meist constante Temperatur-Unterschiede. Im Winter war die Temperatur im Observatorium 1° bis 2° höher als außen, im Sommer jedoch nahezu gleich.

Nr. des Sternpaares	Stern	Größe	AR 1893.0			Decl. 1893 o		
I	t Cygni	4'1	19	27 m	1.8	51°	30'	6"57
	8 Cygni	2.8	19	41	38	44	52	10.61
2	γ Sagittae	3.6	19	54	0	19	12	6.46
	х Cephei	4'3	20	12	29	77	23	20'10
3	& Cephei	4.0	20	27	47	62	38	3.41
	e Cygni	2.6	20	41	53	33	34	10.41
4	11 Cephei	5.0	21	40	2 I	70	49	7.59
7	16 Pegasi	2.3	21	48	12	25	25	18.36
	ζ Cephei		22	7	8			25'72
5	10 Lacertae	3.4	22	34	28	57 38	40 29	36.55
							-	-
6	ι Cephei 72 Pegasi	3.4	22	45 28	52	65	38	15.10
	72 Tegasi	5.6	23	25	39	30	44	4.87
7	π Andromedae	4'0	О	31	10	33	7	48.73
	Br. 82	6.0	0	44	14	63	39	53°2
8	43 Cassiopeae	6.0	1	34	25	67	30	5.2
	a Trianguli	3.6	1	46	59	29	3	26.60
9	& Persei	4.0	-2	36	53	48	46	31.79
,	o Persei	4.8	3	23	2	47	37	31.2
	ı Persei							
10	8 Persei	4°0	3	1 35	21 18	49	12 26	41.75
			3			47	20	
11	9 H. Camel.	6.0	3	48	1	60	47	42.00
	ξ Persei	4.0	3	52	I	35	28	58.59
12	t Tauri	5.0	4	56	42	2 I	26	11'91
	Gr. 966	6.5	5	25	25	74	5 S	18.03
13	* Aurigae	3.0	5	52	26	37	I 2	16.54
	2 Lyncis	4.6	6	10	11	59	2	56.42
14	23 H. Camel.	5.3	6	27	58		40	43'16
*4	7 Geminorum	2.3	6	31	32	79 16	29	24 ' 54
	•			-			,	
15	64 Aurigae 19 Lync. seq.	6.0	7	10	36 8	41	28	22.31
		2.1	7	14	0	55	25	56.41
16	Gr. 1308	6.0	7	19	45	68	40	59.78
	X Geminorum	5.0	7	56	57	28	5	38.33

Nr. des Sternpaares	Stern	Größe	A	R 1893	٠٥	De	ecl. 1	893.0
17	31 Lyncis Gr. 1460	5.0	8 ^h 8	15 ^m	31 8 22	43° 53	31' 5	51 ["] 28
18	t Cancri o² Ursae maj.	4°1	8	40	13	29 67	9	3·84 6·68
19	10 Leon. min. 2 Ursae maj.	4 8	9	27 43	40	36 59	52	20.68
20	μ Leonis 35 H. Ursae maj.	4.0	9	46	41 24	26 69	30	38.49
21	α Ursae maj. ν Ursae maj.	2.0	11	57 12	7 42	62	19	42.91
22	γ Ursae maj. 8 Can. ven.	2'3	1 I 1 2	48 28	12	54 41	17 56	22.68
23	20 Can. ven. ζ Ursae maj.pr.	4.6	13	12	45 37	41 55	8	9.42
24	η Ursae maj. λ Bootis	2.0	13	43	20 19	49 46	50 34	50.61 46.89
25	ι Draconis ζ Cor. bor. seq.	3.0	15	22 35	33 21	59 36	20 59	27.82
26	κ Serpentis ζ Ursae min.	4.0	15	43 47	55 53	18 78	28 7	20'14
27	e Cor. bor. A Draconis	4.0	15	53 28	9	27 .68	1 I	16·33 58·77
28	η Herculis Gr. 2377	3.1	16 16	39 43	14 16	39 56	7 58	33.46
29	e Ursae min.	4°3 var.	16 17	56 9	56 46	82 14	12 30	46°03
30	ω Draconis μ Herculis	5.0 2.0	17	37 42	35 16	68 27	48 47	26.14
31	72 Ophiuchi 3 Ursae min.	3°3 4°3	18	2 6	17 49	9 86	32 36	56°05 43°75
32	b Draconis 3 Lyrae	5'1	18	22 12	21 39	58 37	44 56	19°12

Trotz der sehr ungünstigen atmosphärischen und sonstigen Verhältnisse inmitten einer großen Stadt zeigen die Resultate doch eine überraschend gute Übereinstimmung, welche jener in den, in so vieler Hinsicht günstigeren Feld-Observatorien kaum nachsteht. Der durchschnittliche Fehler des Resultates aus der Beobachtung eines Sternpaares beträgt, wie schon erwähnt, nur etwa 0°25.

3. Das Instrument. Zu den Beobachtungen wurde ein Universal-Instrument von Starke & Kammerer in Wien, mit gebrochenen Fernrohr von 53 mm Objectivöffnung, 85 cm Brennweite, und 90facher Vergrößerung verwendet. Dasselbe ist im IV. Bande der Publication "Die astronomisch-geodätischen Arbeiten des k. k. militärgeographischen Institutes in Wien" 1876, abgebildet.

Im Jahre 1891 wurden an diesem Instrumente einige Herrichtungen und Adaptirungen, durch die mechanische Werkstätte der Herren Starke & Kammerer in Wien, vorgenommen, welche im XII. Bande dieser "Mittheilungen" besprochen sind, und durch welche das Instrument zu Beobachtungen nach der Methode von

Horrebow geeignet wurde.

Zur Ablesung der ganzen Schrauben-Revolutionen des Ocular-Mikrometers dient ein Rechen mit 30 Zähnen, welcher im Gesichtsfelde des Fernrohrs, in der Fadenebene, angebracht ist; es erfolgt die Ablesung conform jener der Mikroskope. Der Schraubenkopf ist in 100 Theile getheilt; eine Schrauben-Revolution entspricht 54"735 des größten Kreises.

Das Horrebow-Niveau ist an der Horizontal-Achse des Fernrohres, in der nächsten Nähe des Cubus, auf der dem Oculare entgegengesetzten Seite, mittels eines Klemmringes angebracht, und kann zunächst mittels eines Schlüssels, genähert, durch Bewegung mit der freien Hand, dann, nach dem Festklemmen, fein, mittels einer Schraube zum Einspielen gebracht werden. Die Beleuchtung des Gesichtsfeldes erfolgt durch die horizontale Achse vermittels eines Glasrohres von 12 mm Öffnung, welches bis nahe an das Prisma reicht, und an dessen anderem Ende sich eine kleine Öllampe befindet. Die Beleuchtung lässt sich, durch Verschiebung eines rothen Glases von zunehmend dunkler Färbung, sehr gut reguliren.

Das Universale ist auf dem Pfeiler so aufgestellt, dass zwei seiner Fußschrauben in der Richtung Ost-West, die dritte jedoch im Meridiane sich befinden. Es wurde stets sehr gut rectificirt erhalten. Allfällige kleine Ausschläge des Horrebow-Niveau, nach dem Umwenden des Instrumentes in die andere Kreislage, welche jedoch nur selten vorkamen, wurden stets nur mittels der Fußschraube im Meridiane berichtiget. Die Meridian-Einstellung geschah mit Hilfe der Mikroskope des Azimutal-Kreises, und wurde durch Collimation mit dem 2 m südlicher befindlichen Passagenrohre controlirt.

4. Die Wasserwage. Der Scalenwert des Horrebow-Niveau zeigte sich bei niederen Temperaturen von der Länge der Blase, resp. Temperatur, sehr abhängig, und sehr unregelmäßig verschieden. Er ist demnach durch keinen Ausdruck allgemein darstellbar, und musste bei den verschiedensten Temperaturen sehr sorgfältig ermittelt werden. Diese Bestimmungen waren wieder durch die Collimation mit dem Passagenrohre sehr erleichtert, und wurden, in den Pausen während der Beobachtungen, in sehr großer Anzahl ausgeführt. Die erhaltenen Werte, ausgedrückt in Revolutionen der Mikrometer-Schraube, sind folgende:

Tabelle II. Scalenwerte der Wasserwage bei verschiedenen Blasenlängen, resp. Temperaturen.

Blasenlänge	Scalenwert in Schrauben- Revolutionen	Temperatur C.	Blasenlänge	Scalenwert in Schrauben- Revolutionen	Temperatur C.
18°	0 ⁸ 0383	+30°0	29°	0 ⁸ 0383	+10°0
19	0.0383	28.2	30	0.0386	8.5
20	0.0383	26.4	31	0.0391	6 - 4
21	0.0383	24.6	32	0.0397	4.5
22	0.0383	22.7	33	0.0402	2.7
23	0.0383	20.9	34	0.0419	0·9
24	0.0383	19:1	35	0.0442	- 0.9
25	0.0383	17:3	36	0.0469	- 2.7
26	0.0383	15.5	37	0.0495	- 4.6
27	0.0383	13:6	38	0.0514	- 6.4
28	0.0383	11.8	39	0.0527	- 8.2
			40	0.0538	-10.0

- 5. Das Mikrometer. Der Revolutionswert der Mikrometer-Schraube wurde auf dreierlei Art bestimmt:
 - 1. mit Hilfe des Höhenkreises,
- 2. durch Beobachtung von Polsternen zur Zeit der Digression, und
- 3. durch Messung von Declinations-Unterschieden geeigneter Fundamentalsterne

Diese Bestimmungen wurden gleichfalls in den Pausen während der Beobachtungen ausgeführt, sie entsprechen demnach vollkommen den Verhältnissen während der Beobachtungen.

Es ergab sich aus 129 Bestimmungen, für eine mittlere Temperatur von + 10° Cels. oder 29 p Blasenlänge, der Winkelwert einer Schrauben-Revolution gleich

54"735.

Die periodischen Fehler der Schraube zeigten sich nur als sehr klein; sie wurden nicht weiter berücksichtigt, da ihr Einfluss für jedes einzelne Sternpaar als nahezu constant betrachtet werden kann, und, durch die Ausgleichung der Declination, in den Schlussresultaten verschwindet. Ihr Einfluss erscheint auch durch die Verwendung zweier Einstellfäden, im Abstande von beiläufig einer halben Schraubenumdrehung, zum größtentheile eliminirt.

Hingegen zeigte sich deutlich eine Abhängigkeit des Schrauben-

wertes von der Temperatur.

Der Controle wegen wurde nämlich nahezu an jedem Beobachtungsabende die Entfernung der beiden äußersten Fäden des fixen Fadennetzes mit der Mikrometer-Schraube gemessen. Aus einer sehr großen Anzahl vorzüglich übereinstimmender Angaben zeigt sich nun diese Abhängigkeit von der Temperatur ganz deutlich.

Im Mittel ergaben nämlich die Beobachtungen diesen Abstand bei — 8°2 Cels. = 29°163, während er bei + 23°4 mit 29°173 ge-

funden wurde.

Die Ursache dieser Erscheinung liegt darin, dass die fixen Fäden auf einem Rahmen aus Messing aufgespannt sind, während die Mikrometer-Schraube aus Stahl verfertigt ist. Die ungleiche Ausdehnung dieser beiden Metalle durch die Wärme bewirkt den gefundenen Unterschied.

Die Höhe H_o einer Windung der Mikrometer-Schraube beträgt 225·558 μ (Mikrons). Es ist demnach der Abstand D_o der beiden fixen Fäden, welcher 29·163 Revolutionen entspricht, gleich 6577·96 μ . Bei einer Temperaturerhöhung um 31:6 übergehen diese beiden Dimensionen, mit den gebräuchlichen Ausdehnungs-Coefficienten für Stahl und Messing berechnet, in $H=225\cdot636$ und $D=6581\cdot909$ und es ergibt sich dieser Abstand, ausgedrückt in Schrauben-Revolutionen

 $\frac{D}{H} = 29^{\text{n}}.171$

in schöner Übereinstimmung mit dem Beobachtungs-Resultate. 29*173. Da nun das Fernrohr des Instrumentes gleichfalls aus Messing verfertigt ist, so erscheint es nothwendig, auf die Abhängigkeit des Schraubenwertes von der Temperatur Rücksicht zu nehmen.

Ist bei 0° Temperatur H_0 die Höhe eines Schraubenganges, und P_0 die Brennweite des Objectives, so ist

$$R_0 = \frac{H_0}{P_0}$$

der Wert der Schrauben-Revolution bei 0°. Für die Temperatur t übergeht derselbe in

$$R = \frac{H_0 \ (1 + mt)}{P_0 \ (1 + nt)}$$

für m und n die Ausdehnungs-Coefficienten für Stahl und Messing gesetzt.

Mit den früher angegebenen Dimensionen entspricht demnach einer Temperaturänderung von 1° Cels. eine Änderung des Revolutionswertes von 0.700044, demnach eine keineswegs zu vernachlässigende Größe, denn bei einer Temperaturdifferenz von 30° zwischen Winter und Sommer, und bei einem Zenit-Distanz-Unterschiede der beiden Sterne von 30 Revolutionen, erreicht dieser Einfluss etwa 0°4 und übergeht mit der Hälfte dieses Betrages in das Breitenresultat.

Es ist demnach nothwendig, alle Mikrometer-Angaben auf eine mittlere Temperatur, für welche wir 10° wählen wollen, zu reduciren.

Bezeichnen wir mit \triangle z den Unterschied der Zenit-Distanzen der beiden Sterne eines Sternpaares, mit t die Temperatur in Celsius-Graden, so ist die Reduction \triangle t auf die mittlere Temperatur ausgedrückt durch

$$\triangle t = -\frac{\triangle z}{54.735} (t - 10^{\circ}) \ 0.00044$$

Bei der Reduction der Beobachtungen wurde nicht die Temperatur, sondern die Länge l der Libellenblase in Rechnung genommen, welche bei 10° Temperatur 29 Scalentheile beträgt. Nachdem eine Änderung der Blasenlänge um einen Theilstrich einer Temperaturänderung von 1°821 entspricht, so ergibt sich dieselbe Correction auch nach dem Ausdruck;

$$\triangle t = \frac{\triangle z}{54.735} (l - 29) 0.000802.$$

6. Vorgang bei den Beobachtungen. Etwa eine Stunde vor Beginn der Beobachtungen wurden die Meridianklappen geöffnet, und eine halbe Stunde später das Instrument bezüglich seiner Aufstellung geprüft. Allfällige kleine Abweichungen wurden berichtigt, und dann das Fernrohr auf das Mittel der Zenit-Distanzen der beiden Sterne des betreffenden Paares eingestellt und festgeklemmt. Es wurde nun das Horrebow-Niveau zum Einspielen gebracht, und der Mikrometer-Faden auf die entsprechende Stelle des Gesichtsfeldes eingestellt.

Zwei Minuten vor Eintritt des Sternes wurde die Wasserwage, das Nordende stets voraus, abgelesen.

Der Stern wurde nun viermal, durch Bisection, abwechselnd an den beiden Fäden des Mikrometers, eingestellt, und zwar bei den Stundenwinkeln $+30^{\circ}$, $+10^{\circ}$, -10° , -30° . Die Einstellungen geschahen stets durch Drehung der Schraube nach rechts, entgegen der Federwirkung.

Hierauf folgte die zweite Ablesung der Wasserwage, dann wurde das Instrument, durch Drehung um seine Verticalaxe um 180°, in die andere Kreislage gebracht, mit Hilfe der Mikroskope des Horizontalkreises genau in den Meridian eingestellt, und der Mikrometer-Faden entprechend dem zweiten Sterne gestellt.

In der Regel spielte die Libelle nach der Umlegung des Instrumentes genügend gut ein; war der Ausschlag jedoch merklich, so wurde die Blase, mittels der nördlichen Fußschraube des Instrumentes, neuerdings zum Einspielen gebracht.

Der nun folgende zweite Stern des Paares wurde in der gleichen Weise beobachtet, wie der erste.

Das Ergebnis der Beobachtung eines jeden Sternpaares, bezw. jede einzelne Polhöhe-Bestimmung, beruht demnach auf 8 Stern-Einstellungen und viermaliger Ablesung der Wasserwage.

Bei einigen Sternpaaren betrug das Zeitintervall zwischen den beiden Sternen etwas weniger als 4 Minuten; in diesen Fällen wurde die Wasserwage in der zweiten Kreislage nur einmal, u. zw. unmittelbar nach der Beobachtung, abgelesen. Bei den Sternpaaren N9 und 10 wurden die Sterne ϑ und i Persei aufeinanderfolgend in der einen, und σ und d Persei ebenso in der anderen Kreislage beobachtet, dann wurde ϑ mit σ und d mit d zu Paaren vereinigt. Es war dieser Vorgang nothwendig, weil diese beiden Sternpaare gewissermaßen sich übergreifen.

Die Temperatur im Innern des Observatoriums und im Freien, vor dem Nordfenster, wurde im Laufe der Nacht wiederholt abgelesen, und der Luftdruck an dem Barographen registrirt; es wurde jedoch von diesen Angaben kein weiterer Gebrauch gemacht.

Als Beispiele der Beobachtungen mögen die folgenden Copien der Original-Manuale dienen.

1893, Jänner 16. Sternpaar Nr. 19 (Křifka). Temperatur: Innen — 15°0, außen — 16°8.

Ocular Ost, Stern Süd. 10 Leonis (4.8).

	elle	Mikrometer
N.	S.	15 ^R 870
19.0	21.0	•460
19.1	20.9	$\cdot 859$
		.461

Ocular West, Stern Nord. v ursae maj. (3.6).

Lil	elle	Mikromete
N.	S.	16"515
21.0	19.0	·107
20.9	19.1	.530
		.088

1893, August 4. Sternpaar Nr. 30 (Sterneck).

Temperatur: Innen +23.0, außen +22.8.

Ocular Ost, Stern Nord. 6 Draconis (5.0).

1,10	ene	Mikrometer
N.	S.	19º630
11.0	10.0	$\cdot 232$
11.0	10.0	.632
		.237

Ocular West, Stern Süd. µ Herculis (3·3).

Lil	belle	Mikrometer
N.	S.	8°380
10.5	10.4	7.983
10.5	10.4	8.386
		7.980

7. Reduction der Beobachtungen. Das Mittel der 4 Mikrometer-Ablesungen eines jeden Sternes wurde zunächst wegen der Libelle corrigirt, u. zw. mit Rücksicht auf die Blasenlänge, mit Benützung der in Tabelle II gegebenen Werte.

Der Unterschied der so corrigirten Ablesungen wurde, mit dem Schrauben-Revolutions-Werte R=54.735, in Bogenmaß verwandelt, und der in Punkt 5 besprochene Einfluss der Temperatur oder Blasenlänge $\triangle t$ berücksichtigt. Der so gefundene Wert $\triangle z$ entspricht

dem Unterschiede der Zenit-Distanzen Z_n des nördlichen und Z_i des südlichen Sternes; es ist

$$\triangle z = Z_n - Z_s$$

Die zur Verwendung gelangenden scheinbaren Declinationen der beiden Sterne sind beeinflusst von der Refraction, welche bewirkt, dass die Declination des südlichen Sternes vergrüßert, jene des nördlichen verkleinert erscheint. An die Summe der Declinationen $\delta_n + \delta_s$ haben wir demnach zunächst die Correction Refr. Refr. anzubringen.

Endlich ist noch eine Correction wegen der Krümmung des Parallels anzubringen, weil die Einstellungen zwar bei im Meridian eingestellten Fernrohre, jedoch bei verschiedenen Stundenwinkeln z ausgeführt werden. Dieselbe ergibt sich mit hinreichender Genauigkeit aus dem Ausdrucke

$$\triangle \delta = \frac{1}{8} (15 \, t)^2 \sin 1'' \cdot \sin 2 \delta$$

und da bei Sternen mit nördlicher Declination der Punkt des Parallels, in welchem die Beobachtungen außerhalb des Meridians stattgefunden haben, stets nördlicher als der Culminationspunkt des Sternes gelegen ist, gleichgiltig ob der Stern nördlich oder südlich des Zenits culminirt, so sind die Beträge der $\triangle \delta$ der beiden Sterne zu der Summe ihrer Declinationen zu addiren.

Es ergibt sich dann die Polhöhe φ aus der Beobachtung eines Sternpaares nach der Gleichung

$$\varphi = \frac{1}{2} \left[(\delta_s + \delta_n) + \triangle z + (\text{Refr.}_s - \text{Refr.}_n) + (\triangle \delta_s + \triangle \delta_n) + \triangle t \right]$$

Selbstverständlich bleiben die Werte (Refr., — Refr.,) für jedes Sternpaar constant, desgleichen auch $(\triangle \delta_s + \triangle \delta_n)$, wenn bei der Beobachtung die Stundenwinkel genau oder genügend genau eingehalten wurden. Für alle Fälle wurde für jedes Sternpaar der Wert $\triangle \delta$ für verschiedene Stundenwinkel in Tabellen gebracht, welchen die entsprechenden Werte stets entnommen werden konnten

Die Declinationen wurden dem Berliner Jahrbuche direct entnommen.

Wie man sieht, gestaltet sich die Reduction der nach dieser Methode beobachteten Polhöhen äußerst einfach und leicht, wie auch die Ausführung der Beobachtungen selbst. Und hiebei erreichen doch die einzelnen Resultate einen ganz außerordentlich hohen Grad der Genauigkeit. Aus den Abweichungen der Resultate der einzelnen Sternpaare von ihren Monatsmitteln ergab sich, aus einer sehr großen Zahl von Beobachtungen, der durchschnittliche Fehler einer Beobachtung zu 0°25.

8. Die Beobachtungen. In der nun folgenden Zusammenstellung, Tabelle III, sind alle Beobachtungen, sowie deren Reduction wiedergegeben; sie enthält demnach die unmittelbaren Beobachtungs-Ergebnisse.

Die Aufschriften machen jede weitere Erklärung überflüssig. Nur bezüglich der Correction $\triangle t$ in der vorletzten Columne sei erwähnt, dass dieselbe ursprünglich nicht für $2 \, \varphi$, sondern für die Polhöhen direct berechnet, und dann erst mit dem doppelten Betrage in diese Tabelle aufgenommen wurde; deshalb erscheinen in dieser Columne lauter gerade Zahlen.

Unmittelbar anschließend an diese Zusammenstellung folgt die Tabelle IV, in welcher die Resultate übersichtlich, nach Monatsmitteln, zusammengestellt sind. Die den einzelnen Polhöhe-Resultaten beigesetzten eingeklammerten Zahlen zeigen die Anzahl der Resultate, aus welchen der betreffende Mittelwert gebildet wurde, an.

Aus dieser Tabelle ersehen wir zunächst die Resultate, welche sich unmittelbar mit den Declinationen des Berliner Jahrbuches ergeben. In der untersten Zeile finden wir die 14 Monatsmittel, in der Columne rechts die Resultate aus den Beobachtungen eines jeden einzelnen Sternpaares, während seiner Sichtbarkeit innerhalb der 14 Monate, und schließlich auch das Gesammtmittel sämmtlicher Beobachtungen.

Wir sehen, dass die einfachen Monatsmittel im allgemeinen ganz befriedigende Resultate ergeben, weil sich die Declinations-Fehler einer so großen Anzahl von Sternen im Mittel eliminiren. Selbst die Schwankung der Polhöhe ist aus dieser Reihe gut erkennbar.

In der rechten Columne hingegen sehen wir ganz bedeutende Abweichungen der einzelnen Sternmittel, sie erreichen nahezu 1"5.

Diese Differenzen rühren allerdings, wenigstens zum Theile, auch von constanten Fehlern der Beobachtungen her; Fehler der Mikrometer-Schraube, Veränderungen der Refraction, die verschiedenen Sterngrößen, beeinflussen ja das Resultat; allein nach den bisherigen Erfahrungen, sowie bei der angewandten großen Vorsicht dürfte das Resultat, wie wir auch später sehen werden, durch alle diese angeführten Fehlerquellen zusammen kaum um einige Hundertel der Secunde beeinflusst sein, keineswegs jedoch um Beträge, wie wir sie in der letzten Columne vorfinden.

Tabelle III.

Die Beobachtungen und deren Reduction.

1	2	3	4	5	6	7				8	1 5)	10	11	12
			Mikro	metor		Sum	me				Co	rre	ction	weg-n	
Datum	Sternpaar	Kreislage	Ab- lesung	Correction wegen der Neigung	Blasenlänge	des sche bare Dec natio	in- en li- nen	Mi	ikro	erenz ler meter- ungen	Defracetion	_	Krümmung	? Temperatur	45 12+
Nov.			10	н											
I.	3	B	21.050		28 0	12 2	8"60	+	12	50"83	+	26	i- 24	0	39 97
	4	0		- 116	23.9	14 3	8.03	+	10	43.53	+	24	+ 19	0	40-9
	5	B	27:319			10 1	5 '95	+	15	4.55	+	26	+ 26	- 2	40.2
3.	15	0 H		- 152	29.0	33 1	9.99	-	8	0.80	-	I 2	+ 29	0	39-08
4.	1	0	17.187	- 108	1	22 3	2.46	+	2	46.50	+	7	+ 2S	0	39.69
	2	0		+ 032		35 3	7.82	-	10	16.43	-	20	+ 21	0	40.20
	3	$\frac{0}{B}$	7 593 21 837		28.1	12 2	8.54	+	12	52.48	+	26	+ 24	- 2	40173
	19	0 H	14'929	- 022 - 130	29.3	24 5	2.03	+		28.57	+	3	+ 28	0	40*45
7-	1	0	17.066		29.1	22 3	1.83	+	2	48.31	+	7	+44	0	40 33
	2	0	21.891	053 101	29.6	35 3	7.53	_	10	16.98	-	21	+ 17	0	40-20
	3	H ()	22.971 8.748	- 012 + 095	29.8	12 2	8.38	+	12	52.64	+	26	+ 39	+ 2	40.85
	4	H.		- 001 - 020	2919	14 3	8:92	+	10	42.65	+	24	+ 21	0	41 01
	5	11 ()	25°508 8°929	- 044 + 029	30.0	10 1	7 . 22	+	15	3.40	+	26	+ 2S	+ 2	40 02
	6	0 H		- 028 - 158	30.1	22 3.	4.02	+	2	45.85	+	S	+ 22	0	40-10
	8	H	11,103		30.4	33 4	2'91	_	8	22.28	-	15	+ 17	0	40.18
S.	1	$_{H}^{\alpha}$	201243 281474	- U25 - 126	29.2	22 3	1.26	+	2	48.59	+	7	+ 28	0	40 23
	2	0	87043 201117	100 100	20.3	35 3	7 ° 5 c	-	10	16.37	-	20	+ 14	0	40 54
	3	B	S 331 221400	4- 022 - 053	2915	12 2	8:26	+	1 2	51.38	+	26	+ 24	0	40 07
	4	11		+ 019 + 121	29.9	14 3	9114	-	10	40.90	+	24	+ 28	0	40.5
	5	0 H	5°503 22 oSti	- 006 - 002	1.100 1.1	10 1	7 * 34	+	15	2.96	+	26	+ 26	+ 2	40 42
	6		17 300 14 207		30.2	22 3	4 ' 32	+	2	46.73	+	8	22	0	40.08

1 1892	2	3	4	5	6		7		8	9	10	11	12
Nov.	I		, R	R									
8.	8	0	8.923	- 107	30.4	33	43"32	- 8	· 23″90	- 15	+ 17	0	39"72
	11	0	10.463	+ 034 + 143		16	47.70	+ 8	32.16	+ 16	+ 25	+ 2	40.12
	12	0	18.510	+ 058 - 024	31.0	24	34.60	+	44*99	+ 2	+16	0	39.89
	13	nr o	8.483	- 022 - 135	31.0	15	15.85	+ 10	5 ' 27	+ 19	+ 26	+ 2	40.80
	15	H.	9.664	- 051 + 078	31.0	33	19.89	- 7	59.32	- 12	+47	- 2	40.45
9.	1	0 H	14 733	037		1	31.29	+ 2	47.17	+ 7	+ 28	0	39'41
	2	B		+ 045 + 180	29.1	35	37.19	- 10	15.04	- 20	+ 14	0	40.60
	3	0	7 941	- 015 000		12	28.12	+ 12	51.87	+ 26	+ 23	0	40.24
	4	0	22.006	+ 002 - 045	29.8	14	39.13	+10	40.85	+ 24	+ 9	0	40.16
	5	0	5.566	- 019 + 080	29.7	10	17.46	+ 15	2 41	+ 26	+ 26	+ 2	40.51
	6	н 0	17 ° 229 14 ° 265	- 034	20.8		34.59	+ 2	44 32	+ s	+ 12	0	39.26
18,	3	0 H	7.690	- 012 + 042	32.2	12	26.88	+ 12	53.07	+ 26	+44	+ 4	40°35
	4	11		+ 069 + 066								1	40.84
	5	o B		+ 003	22.5		18:36						40'40
	6	0	17 240	- 037 - 047	33.2	22	36.50	+ 2	43.82	+ s	+ 22	+ 2	40'17
	8	0	20.383	+ 002	33.9	33	47.32	- 8	27.23	- 16	+ 17	- 4	40.03
	10	0	1 414	+ 047	34 ° 0	39	9.58	- 13	50.66	- 23	+ 28	6	39.46
	11	0	9.628	- 004 + 161	34.0	16	51.66	+ 8	28.20	+ 15	+ 25	+ 4	40'30
	13	B	19.443	+ 040	1 1	15	17.88	+ 10	2.97	+ 18	+ 26	+ 4	40.66
	14	o W		- 021	34.4	10	13.28	+ 15	7.40	+ 35	+ 12	+ 6	40.61
	15	H	10.042	- 022 - 011	24.6	33	20.45	- 7	59.32	- 11	+ 27	- 4	40'62
	16	0	26.395	- 020 + 029		46	39.76	- 21	21.35	40	+ 21	- 12	39.05
	17	n.		1 002	34 ' 7	36	59.59	- 11	40.29	- 19	+ 28	- 6	39.67
	18		106, 52	+ 014	7 8	43	8.80	- 17	49.31	32	+ 21	-10	39.64
	19		14.307			24	47.58	+	32.35	+ 3	+ 25	0	40.11

1 1892	2	3	4	5	6		7		8	9	10	41	12
Nov.		0	6 ⁸ 944	R 000	P		"		,,,		,	1 0	n
18.	20	11.	25.059	+- 055	34 ^P 9	8	43"34	+ 16	34 53	+ 32	+ 11	+ 8	39"19
	21	u O	3.546	- 074	35.0	0	19 02	+ 25	2.31	+ 45	+ 24	+12	41.07
19.	4	0	8.730 20.276			14	39*27	+ 10	40°57	+ 22	+ 19	+ 4	40.12
	5	0	25°318 8°943	+ 030	2214	10	18.39	+15	2.80	+ 26	+ 26	÷ 6	40.89
	6	0	19.701		33.8	22	36.32	+ 2	45.46	+ 7	+ 22	+ 2	41.06
	7	0	1	+ 100	34.5	47	58.57	- 22	40.82	41	+ 24	- 10	38.74
	s	B.	10.392	1		33	47.58	_ s	27.89	- 6	+ 17	- 4	39.88
	9	0	1.186	+ 153 + 137	34'3	24	17.23	+ 1	2 40	+ 2	+ 27	0	39*97
	10	11	29:376	+ 157	34 ° 2	39	9.96	- 13	50.99	- 24	+ 2S	- 6	39.48
	11	B'	20.674	+ 207	34.0	16	52.04	+ 8	28.00	+ 15	+ 25	+ 4	40.54
22	3	0		- 024		12	26 04	+ 12	54.39	+ 23	+ 24	+ 4	40'47
	8	0	19,910	+ 120	22.6	33	48.76	- 8	28.72	- 16	+ 16	- 4	40.00
	10	B				39	11'20	- 13	52.47	- 23	+ 28	- 6	39.36
	12		16.798 17.275			24	38.22	+	40 84	+ 2	+ 16	0	39.62
	14	0	2.838	+ 085	24 7	10	13.84	+15	6.46	+ 34	+ 12	+ 8	40'42
	15			1 6		33	20.82	_ s	0.52	— 13	+ 27	- 4	40'34
	16	0		+ 041 + 111		46	39.88	21	20.64	- 40	+ 21	-12	39'47
	17		8.388			36	59.18	— 1 I	37.71	20	+ 28	6	40.75
	19		13,000			24	46.24	+	35.47	o	+ 25	0	41'13
26,		12	0.302	- 065	32'9	14	38:96	+10	41.07	+ 22	+ 19	+ 6	40.5
	5	18	20'958	+ 043	34 3	10	18.60			+ 26			39.65
	-	11:		+ 013		48		- 22	41.75				39.34
			10.895			33	50.50		29.64		+ 16		40.25
	10		20.267			39	12.80		53.26				39.58
			14.515				54.70		26.96				
	1.,	"	11.320	+ 002	,		34 10	, ,	20 90		-3	1	4. 5

1	72	3	4	5	6		7		8	9	10	11	12
1892	1												
Nov. 26,	12			- RO12 - 079	36 ⁸ 8	24	39"30	+	38"43	+ 1	+ 10	0	38"95
	13		11'492	+ 020 + 205	37 '0	15	19.81	+10	1.65	+ 17	+ 26	+ s	40.98
	14		8 432		37°3	10	14.40	+ 15	3.73	+ 34	+ 12	+10	39.35
	15	В.	12.503	7- 019	37.4	33	21'23		0.96	- 14	+ 27	- 6	40.17
	16			- 051 - 021	37.6	46	40'00	21	19:38	- 41	+ 21	-16	40.13
	17	11.		+ 158	37.8	36	59 04	- 11	38.37	- 19	+ 28	-10	40.33
	18	0		- 115	37 · S	43	7.60	— 17	47.83	— 34	+ 21	-14	39.75
	19	и.	18:270	- 016 - 036	37.8	24	45.20	+	35.80	0	+ 25	0	40.78
	20	0	5.829	+ 030	38 · 1	8	40.22	+ 16	40.01	+ 32	+ 20	12	40.60
	21	11.	28 320	- 014	38.1	0	15 50	+ 25	5.83	+45	+ 24	+20	41.16
27,	3	11.	8 277	+ 159	36.5	12	24.90	+ 12	53.84	+ 24	+24	+ 8	39.65
	4	0		+ 047	36.9	1.1	38.82	+ 10	40 41	+ 22	+19	+ 8	39.86
	5	111	5°291	+ 074	36.9	10	18.24	+ 15	1.92	+ 20	+ 26	+10	40.24
	6	0	17'064	- 019	37.0	22	37 ' 31	+ 2	42.45	+ 0	+ 22	+ 2	40.03
	7	H	3,380	+ 146	37 2	48	0.06	— 22	41.75	- 41	+ 24	- 16	39'44
	8	H		+ 192	37 2	33	50.20	S	30.18	16	+ 10	— 6	40°13
	9	0	29 639	- 127	37 2	24	20'01	+	58.46	+ 2	+ 27	0	39.68
	10		16.812	-	37 . 2	39	13.58	- 13	54.72	- 24	+ 28	- 10	39*25
	11	H.	19'113	- 134	37.2	16	55.08	+ 8	25.24	+ 15	+ 25	+ 6	40.24
	12	11.	22.085	030	3713	24	39.60	+	39.36	+ 1	+ 16	0	39*57
	15	0	9'901	- 100	37 5	33	21'39	- 8	1.57	- 14	+ 27	- 6	39.95
	16	11:	3	1 .37	37 4	46	0.10	- 21	21'94	- 41	+ 21	14	38.91
	17	0		0.0	37.6	36	59.04	- 11	39°24	- 10	+ 28	-10	39.89
	18	14"	6.027	- 130	37 5	43	7.51	— 17	17.67	- 34	21	-12	39.80
	19	0	13.538	- 039 + 080	37.6	24	45'32	+	34.92	0	+ 25	0	40.54

1 1892	2	3	4	5	6		7		8	9	10	11	12 ~
Nov.	1		н	R									
27.	20	0	7 029 25 330	- 102 - 151	37 ^P .7	s'	40"31	+ 16'	39"03	+ 32	+ 12	+12	39"95
	21	0.	30.336	+ 018	37.7	0	15.11	+ 25	5.66	+ 45	+ 24	+20	40.83
29.	7	n. 0	26.756	- 009 + 055	26.2	48	1.38	22	43.26	- 41	+ 24	-14	38.76
	S	W O		+ 008 - 094	36.3	33	21,10	- 8	31.83	- 16	+ 16	- 6	39.61
	17	o w		- 010 + 179	37 ' 3	36	59.01	- 11	40.40	- 19	+ 28	-10	39.30
	18	u.	5.611	+ 074 + 004	37 . 1	43	7.33	- 17	47.50	- 34	+ 21	-12	39.79
D	19	0 U	2.0.	+ 004 + 150		24	44.96	+ 0	35.36	o	+ 25	0	40°29
Dec.	13	0 11	9°911 20 6 2 9	- 013		15	21.05	+ 10	0.44	+ 17	+ 26	+ 4	40.98
	15	Ω		1 002	1	33	21.92	- 8	2.11	- 14	+ 27	- 2	39.96
	16	200		1 000		46	40.20	- 21	23.10	- 41	+ 21	-10	38.55
3.	4	0	8 540	- 043 + 057	33.2	14	38.09	+10	41.12	+ 22	+ 19	+ 4	39.83
	5	0 B	24.592 8.292	- 010 - 207	34.3	10	18.18	15	2.96	+ 26	+ 26	+ 6	40.86
	6	0 B	13'425	+ 032 + 123		22	37.45	+ 2	41.28	+ 6	+ 22	+ 2	39.67
	7	B.	1.838 26.776	+ 011 - 021	35.0	48	2.24	- 22	43'23	-41	+ 24	-12	39.36
	8	B.	9.890	+ 065 - 029	35.0	33	52.30	- 8	32.16	- 16	+ 16	- 4	40.03
8.	5	n. 0	23 642 7 331	- 008 - 172	33.6	10	17.66	+15	1.75	+ 26	+ 26	+ 6	40.00
	7	B.	2 654	- 009 - 046	33.8	48	3.33	- 22	44.37	- 41	+ 24	-10	39°35
	11	H ()		+ 030 + 011	34 . 5	16	59.18	+ 8	22.74	+ 15	+ 25	+ 4	41.18
	12	v = o		- 004 + 021	34'7	24	42.90	+	35.28	+ 1	+ 16	0	3 9 33
	13	0 0	11*292	- 069 + 070	34'9	15	22.94	+ 9	57.32	+ 17	+ 26	+ 6	40.37
	14	II. O	22:16:	- 063 + 026		10	16.43	+ 15	2.63	+ 34	+ 12	+ 8	39 95
	16	0 B		+ 144		46	41 30	- 21	22.66	- 41	+ 21	-12	39.16
	17	0	9.530			36	58.80	- 11	38.80	— 19	+ 28	- 6	40.00
	18	0	5 533	- 152		43	6.40	- 17	46.68	— 34	+ 21	-10	39.89
9.	4	0	9,232	+ 010 + 080	33.9	14	37.08	+ 10	43.69	+ 22	+ 19	+ 4	40.61

1	2	3	1 4	5	6		7		0	9	10	11	12
1993	-	.,	*	0	0		1		8	9	10	11	12
Dec 9.	5	w o	25.875 9 359	_R029 _ 006	34 ^P 3	10	17"49	+ 15	2"74	+ 26	- 26	+ 6	40"41
	6	0 11'	13°735 16°572	- 031	34 6	22	37.51	+ 2	41,10	+ 6	+ 22	+ 2	39.20
	7	0.11	2.875 27.881	+ 032 - 029	35.1	48	3.48	- 22	45°36	- 41	+ 24	-12	38.92
	8	0	10 902	- 028 - 03;	35 1	33	53.89	_ S	34.19	10	+ 16	- 4	39.83
	9	0 W		+ 040	35.2	24	24.98	+	54.96	- 2	+ 27	0	40'12
	10	0	29 851 14 482	+ 045 + 107	35°3	39	17:78	— I 3	57.83	- 24	+ 28	— S	39°96
	11	W O	21.525		35.6	16	59.22	+ s	22.36	+ 15	- 25	+ 6	41.12
	I 2	H. O	14.192	+ 137 + 124	35.6	24	43°20	+	35.96	+ 1	- 16	0	39.67
11,	6	0	17°241 14°427	+ 059 - 075	34 4	22	37 35	- 2	41.36	+ 6	+ 22	+ 2	39.21
	7	n. 0	28 · 74 : 3 · 635	+ 015	34.7	48	3'71	- 22	45.42	- 41	+ 24	-12	39.00
	8	B. 0	20 495		34 7	33	54'35	_ S	34.26	- 16	+ 16	- 4	39.88
	10	0 B		- 014 - 080	35 . 1	39	18:45	— 1 3	59 03	- 24	+ 28	— s	39.69
	11	H.	19.283	+ 018 - 043	35'1	17	0 ' 20	+ 8	19 23	+ 15	+ 25	+ 4	39*94
	12	0		- 011 + 054	35 4	24	43.80	+	34 ' 42	+ 1	+ 10	0	39°20
	13	0	8.93c		35 4	15	23.89	+ 9	57 16	+ 17	+ 26	+ 6	40.77
	14	0 W	5.89c	- 004 - 096	35.2	10	17:35	+ 15	2 74	+ 34	+ 12	+10	40.33
	15	H.		+ 051	3517	33	23.67	- s	3.42	- 14	+ 27	- 4	40'17
	17	0	21 313		35 6	36	59'17	- 11	39.90	- 19	+ 28	- 8	39.64
14.	4	0	21.081		32.3	14	35 77	+10	44.90	+ 22	+ 19	+ 2	40.22
	5	0	9.184		32 4	10	16.64	+ 15	4.88	20	+ 26	+ 4	41.04
	6		16 947		32.4	22	37.06	+ 2	41.52	+ 6	+ 22	0	39 43
	16	0	27.632	+ 028	32.7	46	42.50	- 21	21'73	- 41	+ 21	- 8	40.10
	17	0	9 534	+ 002	33.0	36	59°40	- 11	39.57	- 19	+ 28	- 4	39*94
16.	5	119	23.958				16.30	+ 15	3.21	+ 26	+ 26	+ 2	40,18
	6	0	17.808	- 088 + 054	30 8	22	36 91	+ 2	42.58	+ 6	1 22	0	39'74

1 1892	2	3	4	5	6		7		8	9	10	11	12
Dec. 16,	7	0	28°523 3'715	+ 020 - 104		48'	4"16	- 22	44"65	-41	+ 24	- 4	39.65
	8	0	20'728	1		33	55.20	- s	35.87	- 16	+ 16	- 2	39.81
	9	11.	30 076	+ 039	21.8	24	27.00	+	53.03	+ 2	+ 27	o	40.16
	10	W O	17.103	+ 045 + 150	31.6	39	19.94	- 14	0.2	- 24	+ 28	- 4	39.41
	11		10.650			17	1,00	+ 8	19.67	+ 25	+ 15	+ 2	41.00
	12	0	16.012	- 013	31.9	24	45.30	+-	34.42	+ 1	+16	0	39 94
	14		19°749 3°140		31.8	10	18.40	+ 15	2.25	+ 34	+ 12	+ 4	40.67
	15		19.973		32.1	33	24.26	- 8	5.28	- 14	+ 27	- 2	39 70
	16	n.	5°262 28°750	+ 056 + 041	32.1	46	42.20	— 2 I	24.79	41	+ 21	- 6	38.73
	17		9.686			36	59:50	— 11	39.41	- 19	+ 28	- 4	40'07
	18	0	5.784	+ 036 - 068	32.3	43	6 70	- 17	45'74	34	+ 21	- 4	40'40
	19	0	18.203	- 032	22.5	24	42.70	1	38.32	0	+ 25	0	40.64
	20		24 728 6 242		32.2	8	35.91	+ 16	44.83	+ 32	+ 20	+ 6	40.66
	21	0	0.769	— 017 — 040	32.6	0	8.60	+ 25	12.60	+ 45	+ 24	+ 8	40.98
	22	0	8·435	- 013	20.2	13	22.50	+11	57.91	÷ 20	+ 27	+4	40'21
17.	11	n. 0	29.805	- 004 + 098	31.2	17	2.51	+ 8	20.83	+ 15	+ 25	+ 2	41'73
	12		14.215	000		24	45 61	+	33.20	+ 1	+ 16	0	39.64
	13	0	9°929 20°960	+ 026		15	25.21	+ 9	56.07	+17	+ 26	+ 2	41.03
	14		8.391	+ 070	31.8	10	18.65	+ 15	2.47	+ 34	+ 12	+ 4	40.81
	15	11.	19.713		31.7	33	24.76	– 8	3.00	- 14	+ 27	- 2	40.89
	16	# 0	5°068 28°494	+ 022	31.8	46	42.69	21	23.43	- 41	+ 21	- 6	39.20
	17	0	9.812	- 034	31.8	36	59.28	- 11	38.91	- 19	+ 28	- 4	40.36
	18	0	5°387 24°791	+ 065	31.8	43	6.76	- 17	45.2	— 34	+ 21	- 4	40.24
	19	H'	18.177	- 105	31.9	24	42.68	+	38.20	0	+ 25	0	40.82
	22		8.001	- 016		13	21.85	+ 11	57.74	+ 20	+ 27	+ 4	40.05

1 1892	9	3	4	5	6		7		8	9	10	11	12
Dec.			R	R									
17.	23	11.	9.103	- 118 - 118	32 ^P O	36	49"47	11	29"45	— 20	+ 27	- 4	40"02
18.	5	0	6.754	+ 067	31.1	10	15.76	+15	5.32	+ 26	+ 26	2	40.81
	6	n. 0		- 007	31.3	22	36.68	+ 2	42.94	+ 6	+ 22	0	39.95
	S	0	20.001	- 064 - 052	30.2	33	55 · So	— S	35'93	16	+ 16	- 2	39.93
	10	11.	29.468 14.192	+ 020 - 074	30'4	39	20.22	— 14	1.33	- 24	+ 28	- 2	39.62
	11	θ	19.638	- 040 - 054	29'9	17	2.25	+ 8	19.34	+ 15	+ 25	0	41.13
	13		9.889		29'7	15	25.79	+ 9	55.63	+ 17	26	0	40.93
	1.4		6.015		29'9	10	18.90	+ 15	1.31	+ 34	+ 12	+ 2	40.32
	15		11.248		29.6	33	24.98	_ s	3*53	- 14	+ 27	О	40.79
	19		14°313 13°492		29.6	24	42.66	+	39.76	0	+ 25	0	40.84
	20	0	7.086		29.6	S	35.49	+ 16	42.64	+ 32	+ 20	+ 2	39 34
	21	11°	28 · SoS 1 · 040	- 028 + 086	29.7	0	8.18	+ 25	13.65	+45	+ 24	+ 2	41.27
	2.2		9.330		29 8	13	21.20	11	57.52	+ 20	+ 27	+ 2	39°75
	23	0	9.286	- 011 + 068	29.8	36	48.92	11	29.77	- 20	+ 27	2	39.60
19.	23	0	21.260	+ 045	31.5	36	48.37	- 11	.28.51	— 20.	⊢ 27	— 2	39.96
	24	#* 0	17.798 17.540	- 030 + 070	31.3	25	12'42	+	8 65	0.	+ 28	0	40.68
20.	5	0		J 026		10	15.52	+ 15	4.33	+ 26	+ 26	+ 2	40.02
21.	7	0	27.819	L 108		48	4.60	22	44.98	- 41	+ 24	- 6	39.70
	8	0	10.005	-1- 000		33	56.25	- 8	35.65	16	+ 16	— 2	40.59
	11	0	10,150	0.00		17	3.45	+ 8	16.94	+ 15	+ 25	+ 2	40.41
23.	5	Ħ,	22.557 6.071	+ 062	32.5	10	14 41	+ 15	5.12	+ 26	+ 26	+ 6	40.02
	6		14.228		33 5	22	35 94	+ 2	43*55	+ 6	- 22	+ 2	39.00
	7	0	1.835	+ 013	34 4	48	4.20	- 22	45.14	- 41	+ 24	10	39.65
	8	11F 0	10 576 19*957	+ 052 + 096	34 5	33	56.22	— s	35.87	- 16	+ 16	- 4	40.32
	9	0	0.480	+ 079	34.6	24	29.04	+	49.81	+ 02	+ 27	o	39.57

1 1 1 9 9 2	2 3	1	5 6		7		8	9	10	11	12
Dec. 2%	6 10 1	0 351	"028 180 30 5	22	35"33	-i- 2	43.99	+05	22	+ 2	39.81
	_ // 2		110 02h 3h 9		4.71	— 22	45.03	41	+ 24	-16	39.68
		61254 q 828	opa 30.0	33	57.00	_ s	36*15	- 16	+ 16	- 6	40.40
		\$1730 71770 =	077 37 0	24	29.78	-	48.20	<u>+</u> 2	27	0	39 29
		0 575 - 5 803 -	074 37 10	39	22197	- 14	2.76	- 23	39	10	40.14
	1 11 1	0.812 -	- 101 37 0	17	5.00	+ S	15 25	+ 14	+ 25	+ 6	40.35
	1 2 1	2,402	0,14	2.4	48.40		31.28	+01	- 10	0	40.08
	0	0 1/2	1 47 37 5	15	28:30	<u>9</u>	51 14	+ 17	26	+ 8	40'02
		1.830	OS4 160 37 3	10	20190	- 14	57.81	 34	⊢ I 2	+10	39.64
27.	H	6 502	003 30 7		35108	- 2	44.98	+ 06	+ 22	÷ 2	40-18
	1 0 2	0'151	120 30 0	1	4.67	- 22	45.14				39.60
		0.000	- obu 50 9	1	57 ° 08		36.97		16		40.03
	0	0,110 =	010 30 3		5 '27		15'95				40.84
	11 11	0 707 -	997 3713		28:67		52'78		+ 12	- S - 6	40.51
	0 1	S=gal,	104 37 4		27 34	_ S	6.05				40.38
	111	01002	() (t)	157	1,00	- 11	40'34		+ 28		40°30
1803		4 027	11 37 5		7 '44	- 17	45.47			-16	40 \$4
Jann	101	(4) (4) 1 (4) (4) 4 == (0) (4) 7	025 80:8		34.00	+ 2	45 85		+ 22	+ 2	40,11
		1 541	010 01, 3713	18	4.61	- 22	44.43	- 41	+ 24	-16	39 93
			12 15 7		57178	_ s	37.25	-016	+ 16	- 6	40.24
	111	· *1	121 700	24	32-31	÷	47.02	+ 2	+ 27	0	39.81
٠.			(a) (b) 2	1	12°36	+	48.20	+ 2	+ 27	0	40.28
				1 39	25180	14	5.02	- 24	+ 28	-10	40 38
	0 10 1			17	8122	± 8	11.40	+ 15	+ 25	+ 6	40.54

1 1893	2	3	4	5	6		7		8	9	10	11	12
Jänn.			R	11:		1							
8.	12	0		- 013	36 9	24	52"12	+ 0	27"31	+ 1	+ 16	0	39"80
	13	0	9 186	+ 077 + 217	37.0	15	32.44	+ 9	47.69	+ 17	+ 26	+ s	40.32
	14	0		+ 149 - 077	37 1	10	24.28	+ 14	54.86	+ 34	+ 12	+10	39.85
	15	B.	10,109	+ 127 + 377	37 2	33	30.73	— s	9.71	- 14	+ 27	- 6	40.22
	16	W O	3°557 27°265	003 195	37 4	46	47.58	- 21	27 * 16	- 41	+ 21	-14	40.04
	18	W O	5°361 24°757	+ 036 + 149	37.5	43	9.24	17	47.83	34	+ 21	-14	40.22
	19	0	12,081	- 004 + 010	2716	24	43.20	+	37.82	+ 1	+ 25	0	40.79
	22		8.628		38.2	13	15.80	+ 12	3.05	+ 20	+ 27	+10	40'01
	23	11,	9.076	+ 014		36	39 94	- 11	20.13	— 20	+ 27	10	39.89
	24	o W	14.979	+ 040	38.2	25	2.26	+	17.95	0	+ 28	- 2	40°39
9.	9	11'	29, 222	+ 135 + 018	38.2	24	32'49	+	48 55	+ 2	+ 27	0	40.67
	10	11.		- 121	28.1		26.03		6.04	— 24	+ 28	12	39.95
	11	0	10.691	- 047	18.1	17	8.46	+ 8	11'02	+ 15	+ 25	+ 6	39.97
	14	0		+ 003	38.0	10	24 . 54	+ 14	54.09	+ 34	+ 12	+12	39.60
11.	7	11.		+ 150	35.5	48	3.61	- 22	43.06	41	+ 27	-14	40°14
	8	W.	9.464	+ 052	36.0	33	57.85	_ s	37.95	— 16	+ 16	- 6	39.92
	9	0	0'493	+ 052 - 012	36.4	24	32.69	+	47.62	+ 2	+ 27	0	40.30
	10		28.684 13.302	+ 049	36.4	39	26.28	- 14	5 49	- 24	+ 28	- 8	40.38
	11		1= 1025		36.2	17	8.89	+ 8	11.96	+14	+ 25	+ 6	40.65
	12	11.	14'213	J 013		24	52.97	+	27.59	+ 1	+ 16	0	40.37
	13	0	9.196	- 001	37 1	15	33.29	+ 9	47-09	+ 17	+ 26	+ s	40.45
	14	- 1	24 104		37.3	10	25.07	+ 14	53°49	+ 34	+ 12	+10	39.26
	17	11.	6.813	+ 018	37.6	37			42.80			i	40.69
	18	0	24°294 4°606	1 0.6		43	9.83	- 17	48.38	— 34	+ 21	-14	40.29
	19		13.435						37.16			0	40.65

1	2 3 4	5 6	7	8	9	10	11	12
Jann	0 6 684	- do10 37 8 8	, "0	16′ 44″06	,			39"70
11.	20 H 24 000							
	# 25 June	= 132 38 0 0 216 38 0 0	1		+ 45	÷ 24	+20	40.12
1	0 14 54	044 10 1 113	15.30 +	12 3'65	20		+10	39.10
	24 11 14 686	10t 3S'2 25	1,38	18.20	0	+ 28	- 2	10.0
1.2	7 11 27 053	= 031 30 S 48	3'43 —	22 44'10	- 41	- 24	10	39.20
	8 11 10 041	196 37 5 33	57.80	8 39.10	16	+ 16	- 8	39.28
	# 1 523	0119 32, 0 54	32.18 1	47.07	- 2	+ 27	0	40.01
	10 # 15 1680	648 37 9 39	20.40	14 7:02	- 24	+ 28	12	39.65
	11 N 10 026	035 37 6 17	0.02+	8 11.68	14	+ 25	+ 6	40.01
	t, 0 0 120	$=\frac{020}{041}$ 37 0 15	33.22	9 46.22	+ 17	+ 26	+ s	40.32
	14 0 23 844	120 37 5 10	25 34 +	14 52 73	34	+ 12	-12	39:33
13	$\frac{a^{-27-0.22}}{a^{-2}} = \frac{a^{-27-0.22}}{744}$	$\frac{0.201}{0.11}$ (7 2 48	3.30	22 42.00	- 41	+ 24	-16	40.14
	8 # 107440 # 9 031	030 12. 1 33	57.75 -	8 37:79	- 16	+ 10	— s	30195
	$= \frac{\mu}{n} \frac{281050}{28 \text{ od } 7}$	000 47.0 24	32.88+	47.84	2	+ 27	0	40.21
	to 0 0 747	000 37 9 30	20.23	14 5'49	- 24	÷ 77	- T2	40.13
	$15\frac{0.20}{0.1000}$	1135 38 7 15	33.85	9 45 34	+ 17	- 26	+10	39 80
	$\left(+ \frac{\alpha}{\alpha} - \frac{\pi}{2}, \frac{8}{16} \right)$	111 35.7 10	25.01	14 54 04	+ 33	+ 12	+14	40°42
	11 0 17 57	38.2 40	48197	21 29 35	-41	+ 21	-18	39.62
	(1 9 1 041 (m 21 00)	110 (5 5 4)	10,50 -	17 40.80	- 34	+ 21	10	40.10
	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	31 = 38 7 24	44 24	35.96	С	+ 25	0	40.33
	2 / 10 25 410 m - 11	018 to 0 8	34-87-	1/1 43.05	+ 32	- 20	+140	39"74
		11 9 27 0	5 26	25 10.60	+ 45	÷ 24	+22	41°42
15		12 15 5 13	14 (0) -1-	12 4.23	+ 21	+ 27	+10	40.01
			; (a)	11 19.04	- 18	27	-10	39"52
		10 11 11 11	(+*1c - -	17.35	+ 1	- 50	- 2	38-77

1 1893	2	3	4	5	6		7		8	9	10	11	12
Jänn.			10°198	R									
16.	8	0	10.108	- RO27 - 188	39 ^P I	33	57"60	- 8	37"95	16	+ 16	– 8	39"79
	9	0	0.804 1.499	7 0/9	39°3	24	33.56	+	45.04	÷ 2	+ 27	0	39.30
	10	0	28·973	+ 071 + 198	39.3	39	26.99	14	7.79	— 24	+ 28	-12	39.56
	11	11.		099	39.4	17	9.84	+ 8	11 08	÷ 14	+ 25	+ 8	40.40
	13	0		+ 014 + 035	39.7	15	34.78	+ 9	44.57	+ 17	+ 26	+10	39 94
	15	0		+ 014 + 047	40.0	33	33 06	_ s	11.79	— 14	+ 27	- 8	40.66
	16	0.		+ 004 - 135	40°0	46	49.84	— 2 I	29.72	- 41	+ 21	-20	39.86
	17	0	21.684 8.735	+ 075 + 147	40 0	37	5.45	+ 11	44.82	- 20	+ 28	12	40'30
	18	o n.		- 026 - 186	39.6	43	10.98	- 17	50.89	- 34	+ 21	-16	39, 90
	19	0	16.310	+ 051 + 051	40.0	24	44.78	+	35.41	0	+ 25	0	40.22
18.	8	0		+ 038 + 124	37 .4	33	57.50	_ s	36.92	16	+16	- 6	40 26
	9	B.	28 · 641 27 · 826	- o16	37 . 7	24	33'34	+	46.03	+ 2	+ 27	o	39.83
	10	0	0'453	+ 012 - 016	37 . 8	39	27.32	- 14	6.69	- 24	+ 28	-12	40.58
	11	0		+ 005	37 . 8	17	10'22	+ 8	10,01	+ 14	+ 25	+ 6	40'79
	12	11.		+ 052 - 039	37.6	24	54.86	+	24.96	+ 1	+43	0	40'13
	14	0		- 005 + 219	37 7	10	26.96	+ 14	53.11	+34	+ 12	÷12	40.33
20.	8	0		+ 013 + 026	36.9	33	57.40	- 8	37.25	— 16	+ 16	- 6	40'05
21.	8	W O	10.083	+ 025 - 045	35°1	33	57.27	— 8	37°03	- 16	+ 16	- 4	40'10
23.	8	B.	10.144	+ 024 - 025	36.0	33	57.01	_ s	36.64	16	+ 16	- 6	40.16
	9	0		- 017 + 023	36.3	24	33.84	+	44'17	<u>+</u> 2	+ 27	o	39'15
	10	0		- 029 + 023	36.2	39	27.76	- 14	9.17	- 24	+ 28	– s	39.58
	11		18 978 10 126	- 007 - 105	36.6	17	10.96	+ 8	9.88	+ 14	+ 25	+ 6	40.65
	12	0	2.88	- 015 - 116	37 1	24	56.09	+	23'47	+ 1	+16	0	39.87
	13	H.	20'110	- 007 - 023	-	ì	37.04		42.38	+ 17	+ 26	+ s	39 97
	14	0	5 622	+ 010 + 166	37 1	10	28.28	+14	50'54	+ 34	+ 12	+10	39.69
Mitt				allitgeogr									7

1893	2	3	4	5	6		7		8	9	10	11	12
Jánn.		11.	10 ¹⁸ 365	R		Ι.	"						
23.	15	0	19,291	- 208	37.4	33	35 47	- 8	13-87	14	+ 27	- 6	40 84
	16	0	2.146	+ 255	37 3	46	51.90	- 21	32.41	- 41	+ 21	-14	39.28
	17	W O		+ o60	37 3	37	7.68	- 11	46.24	— 20	+ 28	- 8	40.42
	18	o o	24°779 4°977	000 + 240	37 3	43	12.74	- 17	50.73	— 34	- 21	-12	40.88
	19	H.	13.382	+ 102 + 012	37 3	24	46.58	+	34.81	o	+ 25	0	40.67
	20	0	6.010	+ 057	37 4	8	36.30	+ 16	43.12	+ 32	+ 20	+12	40.03
	2 1	0	28.211		37.5	o	5.76	+ 25	13.65	+45	+ 24	+20	40.12
26.	22	0	1 1	- 018	33°2	13	14.28	+12	4.26	+ 2 I	+ 27	+ 4	39.68
	23	n.	1	1 006	1	36	36.52	11	15.65	— 18	+ 27	_ 6	40.30
	2.4	01	14°224 14°498	010	i i	24	57.24	+	21.57	0	+ 28	0	39.24
	25	11.	11.905	— 009	34.1	18	43.83	+ 6	37.00	+ 11	+ 26	+ 2	40.61
27.	11	0	10.202	+ 009	34°9	17	11.44	+ 8	9.60	+ 14	+ 25	+ 4	40.24
31.	10	0	28 891 13 366	- 008	33.0	39	28.17	- 14	9.17	24	+ 28	- 4	39.20
	11		18.261		32.9	17	11.85	+ 8	8.20	+ 14	+25	+ 2	40.38
	13	0		- 010	33.3	15	39.19	+ 9	41.23	+ 17	+ 26	+ 4	40.45
	1.4	13	23.615	+ 010	33*4	10	30,32	+14	49°34	+ 34	+ 12	+ 6	40.11
	15	"	19.295	- 028	33.8	33	37.92	_ 8	17.33	- 14	+ 27	- 4	40.34
	16	11	3:377	+ 116	1210	46	54.30	- 21	33°28	- 4 I	+ 2 1	-10	40.36
	17	0	21.648 8.724	+ 014	34°1	37	10.03	1 I	49.28	- 21	+28	- 6	40.23
	18	13"	4.972	+ 090		43	15.03	- 17	54.89	— 35	+ 21	_ s	39.96
Febr.	19	()	21.881	+ 038	34.3	24	48.41	+	32.41	+ 1	+ 25	0	40.24
2	13	111	20. 525	- 003	32.3	15	39.80	+ 9	40.79	+ 17	+ 26	+ 2	40 52
4	12	0	9.877	- 039	37 7	24	58.65	+	20.30	0	+ 16	0	39.56
	13	11	20°061 9°599	000	37 . 8	15	40.36	+ 9	39'43	+ 17	+ 26	+ 8	40.12
	14	111	5.788	+ 021	37 · S	10	31.35	+ 14	46.93	-1- 34	+ 12	+12	39'43

1893	2	3	4	5	6		7	8	3	9	10	11	12
Febr.													
4.	15	o n	19.586	+ ^R 027 025	31	33	39"31	- s'	17"82	- 14	+ 27	- 6	40"78
	16	o w	26.046	+ 016 + 008	37.8	46	55.20	— 2 I	35.96	- 41	+ 21	16	39.59
	17	n. 0	21.735 8.713	+ 117 + 160	37°9	37	11.49	— 1 I	50.40	- 21	+ 51	-10	40.65
	18	0	4 '975 24 '728	- 038 - 146	37.9	43	16.30	- 17	55.27	— 35	+ 38	-14	40.46
	19	o o	15.952 16.408	+ 032 + 135	38°0	24	49.65	+	30 60	0	+ 25	0	40.52
	20	o O	23.309	+ 050	38.2				40.34	+ 32	+ 29	+12	39.88
	22	0 H.	8 504	+ 034 + 144	38.3	13	15.30	+ 12	4.12	+ 20	+ 27	+10	40.01
	23	n. 0	8.767	+ 022 - 047	38.2	36	35.28	- 11	13.43	- 18	+ 27	- 10	40.92
5.	9	w o	20:011	+ 055 - 028		24	33.46	+	45.37	+ 2	+ 27	0	39.71
	10	n. O	0	+ 055 - 029	1	39	28.15	- 14	7.96	- 24	+ 28	-12	40.06
	11	o W	10.725	+ o13 - o30	37 4	17	12.10	+ 8	7.63	+ 14	+ 25	+ 6	40.09
	14	0	5.385	+ 005 + 054	37°3	10	31.60	+ 14	48.90	+ 33	+ 12	+10	40.23
	18	0				43			57.13			12	39.62
	19	n. 0	12.645	+ 049 + 054		24	49*96	+	30.98	o	+ 25	o	40.60
	21	w o	27 '993 o 381	- 016 - 019	38·o	0	7.92	+ 25	ř1.21	+45	+ 24	+20	40.16
7.	9	и. 0	0.877	- 018 + 150	33.0	24	33 57	+	46.69	+ 2	+ 27	o	40.58
	10	0		- 025 + 146					8.67	- 24	+ 28	- 4	39.68
	11	0 H	.0	+ 003 - 156	1		12.30		9.99	+ 14	+ 25	+ 2	41.30
	13	H. O	9.346	+ o85 - 124	32.8	15	41.06	+ 9	39°43	+ 17	+ 26	+ 4	40.48
	14	0 n·	6.867	+ 071 + 280	32.8	10	32'10	+ 14	47 64	+ 33	+ 12	+ 6	40.13
	15	ir o	10.121	- 038 - 107		33	40'22	- 8	19*45	- 14	+ 27	- 2	40°44
	16	u. 0		- 019 - 006		46	56.40	2 I	36.68	- 41	+ 21	- 8	39°72
9.	11	и. О	10,401	+ 050	31 7	17	12.30		8.07	+ 14	+ 25	2	40'39
	12	0	14'368	- 069 - 070	32.3	24	59.60	+	19.49	+ 1	+16	0	39.63
	25	0	10.408	- 018 + 226	32.8	18	39.77	+ 6	40.41	+11	+ 26	+ 2	40.44

1 1 1 9 3	2	3	4	5	6		7		1	8	9.	10	11	12
Febr			o R	, R										
9.	20	0	18 842	+ 034 - 061	32 P8	35	0,10	-	9	37"84	- 23	+ 14	4	41 07
10.	10	120	0.640	+ o66 - o58	1 1		27.80	-	14	7.46	24	+ 28	- 4	40.50
	11			+ 057 + 209		17	12.28	+	8	8.18	+ 14	+ 25	+ 2	40.4
	13	11.	20' 175	+ 036 - 093	21.0	15	41.67	+	9	38.33	+ 17	+ 26	+ 2	40.5
11	21	0	1,330	- 045 - 110	31.0	0	9.38	+	25	11.83	+45	+ 24	÷ 4	40.9
	23	0		- 016 + 112		36	35.91	_	11	16.09	- 18	+ 27	- 2	39.9
	24	11.	11	- 013	30.0	24	55.60	÷		24'41	0	+ 28	0	40.1
13.	10	0	0	+ 054 + 156		39	27.72	_	14	7.96	- 24	+ 28	- 2	39.8
	1 1	11.	19.779	- 002	31.9	17	12'22	+	8	8.83	+ 14	+ 25	+ 2	40.
	12	0	26:220	- 001 + 072		25	0.10			_		+ 16		39*
	13	10	0'577	- 020 + 121	1	15	42.33	+	9	38.00				40*
	14	14'		- 007	22.4	10	33.48			45.83				39.
	15	0	18.803	+ 012		33	41.95		8	20.88				40.
	19	0	11: 000 2	- 030 - 133			52.26			28.73				40.
	20	14"	23'429	+ 034	22.2	H	41.03		16	38.09				39.
	21	0	1 . 228	+ 100 - 027 - 079			9.96					+ 24		41.0
	22	14.	20.800	0.6	1	13	16.78					+ 27		30.2
	23	0	120 2 26	- 044 - 008	1	36	36.05		11	16.14		+ 27		39.9
	24	11.	15.753	+ 056 + 031	22.8	24	55.72			24.63		+ 28		40'3
	25	0	10:255	+ 044 - 033		18	39.05		6	42.64				41.0
	26	114	8: 175	+ 042	J		59.42							
	27	0	6.328		1	34			9	39.04		+ 14		40'1
14.	12	O.	12.596	+ 008			26.88		14					39.5
		13.		+ o44 + o63	1	25	0,30			18.44		+ 16		39°4
	13	0	9'154	+ 124	31 4		42.22	1	-			1		40.2
	1.4	11	21 949	- 022	31.2	10	33'70	+	14	46.54	+ 34	+ 12	+ 2	40.5

1	1	10	1 ,						1 1		
1893	2	3	4	5 6	1	7	8	9	10	11	12
Feb.	1		R	* 101 21	1					(
14.	15	0	19:423	- 014 3	'8 33	42.28	- 8' 22".52	- 14	+ 27	_ 2	39"93
	17	0	21 042	- 045 - 073	0 37	14 82	- 11 55.39	21	+ 28	- 4	39°73
15.	10	0	13.762	+ 232 29	0 39	27.63	- 14 7.68	- 24	+ 28	0	40'00
	11	0	9.841	+ 029 - 144 29	1 17	12.18	+ 8 8.18	1- 14	+ 25	0	40*38
	13	0	20°236 9°594	+ 010 30	0 15	42.82	9 38°77	+ 17	+ 26	0	41.01
	14	0	F . 1. 6 6	+ 018 30		33.92	+ 14 44.46	+ 34	+ 12	+ 2	39°43
	17	0	7 770 20 842	+ 016	9 37	15*20	- 11 55.44	- 21	+ 25	- 2	39.91
	18			+ 011 31		19.94	- 17 57.52	- 35	+ 21	- 4	41'12
	19	II.	13'488	+ 007		53°24	+ 28.57	0	+ 25	0	41.03
	20	11.	5'696 24'019	+ 016 - 050 31	6 8	41.70	+ 16 39.30	+ 32	- 20	+ 2	40.77
	2 I					10.24	+ 25 10.91	+ 45	+ 24	+ 6	41'10
	22	n.	7 165	- 001 32	3 13	.17*22	+ 12 3'17	+ 20	+ 27	+ 4	40.45
	23	22.	8:000	- 022 - 007 32		36.52	- 11 16.57	- 20	+ 27	- 4	39.86
	2.4	0	14'312	- 014 - 034 32	1)	55.48	+ 0 25.22		+ 28	0	40.64
	26	0	8°043 18°578	+ 004 + 016 33	0 34	59.08	- 9 37 29	- 22	+14	- 4	40.84
	28	72.	25 . 442	- 002 - 103 33	- 11	5°52	+ 20 14'3	+ 34	+ 26	+ 6	40.52
	29					45.28	- 17 25 4	43	+ 11	– 8	39'72
16.	11	0	11'470	068 31	0 17	12.16	+ 8 8.28	+ 14	+ 25	+ 2	40°43
17.	13			+ 131 - 002 32			+ 9 36.69	+ 17	+ 26	+ 2	40.51
	14	14.	221012	+ 000 + 020 32		34°36		+ 34	+ 12	+ 4	39.42
	15	0	10:284	- 040 - 028 32		43°28	- S 22'4	- 14	+ 2"	- 2	40.46
	17	0	was to a fe	- 012 + 027 32		15.98	— II 56°4;	- 21	+ 28	- 4	39*79
	18			- 017 - 134 32			- 18 0.0	- 35	+ 21	- 6	39.73
	19			+ 047 + 117 32		53'92	+ 26.2		÷- 25	0	40*22
	1 1	0	11.822	÷ 010 + 077 31	6 17	12*14	+ 8 7.7.	+ 14	+ 25	+ 2	40.12

1893	2	3	4	5	6	7		8	9	10	41	12
ebr.	1 2	W o	14 426 14 121	- 018	32°.0	25' o".	+	17"67	+ 1	+ 16	0	39"2
18.	11		19 355			17 12'1		8.02	+ 14	+25	+ 2	40.2
	12	H.	16.649	+ 029	31.2	25 0.8	36 +	16.92	+ 1	+ 16	0	39.0
	13					15 43.4	19+9	37.90	+17	+ 26	+ 2	40
	1.4	B.		- 021 + 121			8 + 14	44.89	+ 33	+ 12	+ 4	39
	15	0	18.843		32'1	33 43 5	s _ s	22 91	- 14	+ 27	- 2	40°
	16	18.	3 268	+ 002	22:1	46 59.	0 - 21	39.42	- 41	+ 21	- 6	40.6
	17		21.716	10		37 16.3	5 - 11	56.10	- 21	+ 28	- 4	40.
	18		3.944			43 20'9	6 - 17	59.98	- 34	+ 21	- 4	40.
	19		15.286				6+	27.04	0	+ 25	0	40
	20	200	23.825	+ 024 + 182	32.4	8 42.8	+ 16	37 22	+ 32	+ 20	+ 4	40.
	21	0	o 893 28 526	+ 004		0 11.4	+ 25	9.05	+45	+ 24	+ 8	40.
	23			1 006		36 36.6	9 11	16.03	- 18	+ 27	- 4	40.
	24	14"				24 55.8	87 +	24.57	0	+ 28	0	40.
21.	I 2		12,025			25 1'	16+	18.55	+ 1	+16	0	39"
	13					15 43	6 + 9	35.92	+17	+ 26	0	40
	14	0		+ 039		10 35	7	44.03	+ 34	+ 12	+ 2	39
24.	12	14"	14.213	- 007	30.6	25 1'4	+	17°35	+ 1	+ 16	0	39.
	13				30.8	15 44*3	6 + 9	36.30	+17	+ 26	+ 2	40
	15	w	10'422	+ 029	21.0	33 45 0		24.39	- 14	+ 27	- 2	40
	16		26.241			47 113	5 - 21	40.67	-41	+ 21	- 4	40'
	17	W	8.448	+ 007		37 18-2	8 - 11	57:36	— 21	+ 28	- 2	40
	18	0		+ 009	31.5	43 22'	- 18	2.61	— 35	+ 21	- 4	40.0
	1					24 56.4		23.97	o	+ 25	0	40
	20		6.259				+ 16	34.86	+ 32	+ 20	+ 4	40 (

1 1893	2	3	4	5	6		7		3	9	10	11	12
Febr.			R	, R								- 5	
24.	21	0		- 034	31 P8	0	12"40	+ 25	6"75	+45	+ 24	+ 6	40"05
27.	16	w o	26.489	+ 002 + 025	29.5	47	2.16	- 21	42.60	- 41	+ 30	- 2	39'72
	17	0		- 008 + 026	30.0	37	19°28	— 11	57'91	21	+ 28	- 2	40.71
	18	W 0		+ 002 - 041	30.0	43	23.94	- 18	3.11	- 35	+ 21	- 2	40.33
	19	11	16.391		30 3	24	57°56	+	22.77	0	+ 25	0	40.59
	20	0	23 507	+ 012 - 223	30.2	8	45.28	+16	33.27	+ 32	+ 20	+ 2	39.69
	21	o w		- 055 + 105		0	14°42	+ 25	5.66	+45	+ 24	+ 4	40.41
	23	0	20 · 587 8 · 276	+ 014 - 070	31,1	36	38°49	- 11	18:44	— 18	+ 27	- 2	40.06
	24	n. 0	14 945	+ 016 + 043	31.5	2.4	57.18	+	23.03	0	+ 28	0	40.24
	25	0		+ 016		18	38.06	+ 6	42*47	+ 11	+ 26	+ 2	40'46
März	26			+ 020 - 066		34	58.00	9	37.51	— 22	+ 14	- 2	40.50
1.		11.	15.299	+ 002 - 065	1	25	1.80	+	16.47	+ 1	+ 16	0	39°22
	13	11.	20.319	+ 023 - 115	20.2	15	45°23	+ 9	34.83	+ 17	+ 26	0	40.24
	14	o W	6 258	- 003 + 089	20.6	10	36.20	+ 14	43 53	+ 34	+ 12	+ 2	40.25
		0	19 721	+ 069 + 015	1	33	46.47	- 8	26.31	- 14	+ 27	0	40'14
	16	n. 0	26 183	+ 066 + 040	29.7	47	2.40	- 21	44 . 06	- 41	+ 21	- 2	39°2 t
		11.	5'915	+ 059	30.0	43	24.60	- 18	3 49	- 35	+ 21	- 2	40°48
	19	W O	13.742	+ 037	30.5	24	58.30	+	22.98	0	+ 25	0	40.77
	20	o W	6°491 24°662	+ 048	30.3	8	46°36	+ 16	33.33	+ 32	+ 20	+ 2	40°12
	21	0	0.601	+ 047	30.2	0	15.10	+ 25	5'99	+45	+ 24	+ 4	40.91
	22	0		+ 060 + 025	30.0	13	21'10	+ 11	58.72	+ 20	+ 27	+ 2	40 14
	23	0		+ 024		36	38.96	11	19.04	— 1S	+ 27	- 2	40.00
	24		14.984	+ 020 + 016	20.8	24	57.50	+	22'71	0	+ 28	0	40 24
4	12			+ 002 + 030		25	1.86	+	16.10	+ 1	+ 16	0	39.07
	13	11.	20'470	+ 029 - 014	32.4	15	45.63	+ 9	35.02	+ 17	+ 26	+ 2	40.57

1 15-3	2 3	4 4	5 6		7		8	9	10	11	12
Marz 4	11 "	5"551	R 005 22 1	10	26"80	- 11	42"87	1 21	1 12	+ 4	40"13
	15 11		087 32 4 087 32 4 031 028 32 6		47.23		27.84		+ 27	- 2	39.13
	10.00	10 557					45.00				39.06
	17 11		1. 1600		3,30						
	11	Tax area	021	37			0'42		+ 28	- 4 - 6	40°35
	11. 11	0.402	ert	43	25.20			- 35			39.86
	()	13 455	04000-	2.4	59'44		21 94		+ 25	0	40 \$2
	11	241275	030 32 9			- 10	30.86				39.23
	10	0 353	001	CI	16 27			+ 45			40 Su
	11		028 32 7		30'93.	- 11	20.00		+ 27	- 4	39.24
	-1	141000 101326	013 55 2	24	58 28		22.05		+ 28	0	40.31
	11	17-007	018 22 4	15	37.30	6	41,10				30.00
		101277	0.08 55 5	34	28.02		36.28				40.02
	-1	22 838	052 33 7	10	24'53	- 14		20			40.27
	18 H	4 203	= 010,3377	.5	2 104	- 20	18:13	+ 34	÷ 26	+ 8	40.13
	'3		1611	4.2	42134	= 17	23.15	- 42	- 11	- S	39'43
S.	1- "	101730		15	45 '04	- 9	34 30	- 17	+ 26	0	40.38
	ι. "	8 277	111 30 5	10	37 '41	14	41'34	+ 34	12	- 2	30.61
	1		11115	.3 3	48102	- S	27:67	- 14	27	- 2	40.53
			0.81 ,018	47	4.31	21	44 78	- 41	T 2 I	- 4	39.63
1.1		0.000	32 (110	15	40.15	- q	33178	- 17	+ 20	÷ 2	40,10
	"	2 05.		1.5	24 Sc	l- 11	53-31	20	7 27	+ 4	39.31
		7 (1)	1014	25	0.10		19 16	0	+ 28	0	39.77
		1 (11)		+ 1	55, 40	- 9	39.04	- 22	+ 14	- 2	39.63
	- 4	1 211	1 , 12	÷.		+ 20	17 42	34	+ 26	+ 6	40.50
1				15	ş0 2 ()- g	34.17	17	+ 26	0	40'42

1 1893	2	3	4	5	6		7		8	9	10	11	12
März			и	. R									
12		0	24 ¹ 061 7 943	020			37"87	+14	41"34	+ 34	+ 12	0	39"84
	15	0	10 291			33	48.78	- 8	28.50	- 14	+ 27	0	40.51
	16	0	27.483	7 033	29.4	47	2.18	2 I	45'77	- 41	+ 21	0	39.61
	17	0	8.669	— 019 十 097	29.3	37	23'47	— I 2	3°55	- 21	+ 28	0	40.00
	18	0	4.250	+ 103	29.4	43	28 21	- 18	6 94	- 35	+ 21	0	40.57
	21		29.657		29 0	0	19.40		1.38	+45	+ 24	+ 2	40.75
	23	0	8'915 21'398	+ 009 - 013	30.0	36	42.21	- 11	22.04	- 18	+ 27	- 2	40.27
	24	0	12'420	- 016 - 030	30.5	25	0.45	+	19,10	c	+ 28	0	39*92
	25	W.	19.606		30.2	18	39.36	+ 6	41.70	+11	+ 26	+ 2	40°73
	26	0	21.466	- 010 - 009	30.8	34	58.56	- 9	37.57	- 22	+ 14	- 2	40°45
	27	W.	23.843		30.9	10	24 73	+ 14	55.19	+ 29	+ 20	+ 2	40°22
	28	0 H*		+ 007 - 078	31.2	5	2.60	+ 20	17.53	+ 34	+ 26	+ 4	40.39
	29	0		- 036 - 019	31.4	42	42'13	- 17	23°04	— 42	+11	- 4	39°37
	30	0	19'141 8'996	- 052 - 038	31.2	34	33.18	— 9	14.21	- 18	- 21	- 2	39°34
13.	13	0	9°122 19°772	+ 006 - 144	28.8	15	46.31	+ 9	34.72	+17	+ 26	0	40.73
	14	0		- 009 - 061	28.8	10	37 '94	+ 14	42.24	十34	+ 12	0	40*47
	15	0 H	9.812	000 + 006	28.8	33	48.99	- 8	27*95	- 14	+ 27	0	40.29
	16	W.	3.404	- 038 + 004	28.9	47	5.36	- 21	44.72	- 41	+ 21	0	40°22
	17	0	9.482		29.0	37	23.77	12	2.78	— 2 I	+ 28	0	40.23
	18	w o	4.125		29.0	43	28.52	— 18	7.09	— 35	+ 21	0	40.65
	19	0	16 676 16 813	022	29.0	25	2.82	+	18.06	О	÷ 58	0	40*73
	20		23.022	+ 008	29'1		50.79	+ 16	27.53	+ 32	+ 20	0	39.42
	23				29.6	36	42.87	— 1 I	22.29	- 18	+ 30	- 2	40'19
	24	0		- 033	20 ' "		0.80		19'27	0	+ 28	0	40.18
	25		18.201			18	39.55	<u>+</u> 6	41.70	+11	+ 26	0	40.81

1 1893	2	3	4	5	6		7		8	9	10	11	12
März			, k	, R									
13.	27	0	22.020	+ 030 - 004	29º 8	10	24.86	+ 14	55"68	+ 29	+ 20	+ 2	40.53
	28	0	3 7 38	+ 008 + 083					16*81			1	40.12
	30	u o	10.756	- 021	20'1	34	33.16	- 9	12.61	- 18	+ 21	0	40.29
16,	14	11.	23 441	+ 014 + 257	26.4	10	38.12	- 14	41.34	+ 34	+ 12	- 4	39 96
	15	0	19 315	000	26.3	33	49.62	- 8	29.59	- 14	+ 27	+ 2	40.09
	16	W 0	27 408	- oo8		47	5.90	- 21	46.42	— 4 I	+ 21	+ 6	39.67
18.	21	0	1 609	+ 027	31.7	0	21.80	+ 24	58.54	+45	+ 24	+ 6	40.55
		0		- 014		18	40.68	+ 6	40.71	+ 11	+ 26	+ 2	40 89
19.		11	25.871	+ 131		47	6.44	- 21	48.72	-41	+ 21	- 6	38.73
	1	0	7.615	+ 053	32.2	37	25.60	12	5.69	- 21	+ 28	- 4	39 '97
	19	0	16.568 16.952	+ 006 - 076	32.6	25	4.98	+	16.23	0	+ 25	0	40.88
	22	H' O	9.251	- 019 + 075	32.5	13	28.24	+11	51.12	+ 20	+ 27	+ 4	39*94
	24	0 H	13.935 13.635	+ 004	33'1	25	2'90	+	15.21	o	+ 28	0	39.45
	25		18.874 11.668		32.2	18	40.95	+ 6	38.40	+ 11	+ 26	+ 2	40.02
	28	0	3.648	+ 012 + 148	32.2	5	3.30	+20	15.26	+ 34	+ 26	+ 6	39.76
22.	14		5°702 21'882	— o87	30.2	10	38.21	+ 14	40.28	+ 34	+ 12	+ 2	39.79
	15	0	10°443 19°584	- 048 + 112	30.4	33	50.46	- 8	29'09	14	+ 27	- 2	40.74
	10	11	25.767 1.878	+ 047	30.6	47	6.93	- 21	48.07	- 41	+ 21	- 4	39.31
	17	0	7 °926 21 °182	-003 +023	30.8	37	26.58	- 12	7.00	— 49	+ 28	- 2	39°53
	18	11.	5'697	— o38	30.0	43	31,56	18	10.02	- 35	+ 21	- 4	40°52
	20	o O	5.868	+ 036	31.3	8	54.59	+ 1.6	25.26	+ 32	+ 20	+ 2	40.50
			28.853		31.2		23.42	+ 24	56.43	+45	+ 24	+ 4	40.44
			12,300			25	4'02	+	14.02	0	+ 28	+ 6	39.19
	- 3	11	18 911	+ 079	32 2		41.82	+ 6	38.37	+ 11	+ 26	+ 2	40.29
	20	и,	20'937	+ 018 - 080	32.0	35	0.56	- 9	40.19	— 22	+14	- 2	39.99

1 1893	2	3	4	5	6		7		8	9	10	11	12
März			R	le le									1
22.	27	11°	23 ^R 321 6.889	+.026 - 114	320	10	26"14	+14	54"59	+ 29	+ 20	+ 4	40.63
	28	0	3.872	-027 +048	32 1	5	3.45	+ 20	15.94	+ 34	+ 26	+ 6	40.16
	29	11. 0	4,514	+ 037 - 058	32'1	42	42.74	17	22.24	- 42	+ 11	— 6	39.91
	30	B*	9.802	+ 022 + 124	32.3	34	33.11	- 9	13.15	- 18	+ 21	- 2	39.99
23.	13	0 . IF	9.436	+ 027 - 016	29.3	15	46.24	+ 9	34*39	+ 17	+ 26	0	40.68
	14	11.	24.008	+ 010 + 172	29.3	10	38.22	+ 14	42.27	+ 34	+ 12	0	40.63
	15	0	18.973	- 014	29'4	33	50.24	- s	29.86	- 14	+ 27	0	40'41
	16	H.	4 290	+ 037	29°4	47	7.06	21	46.69	- 41	+ 21	0	40.09
	17		21.957		29 5	37	26.48	— 12	6.12	- 21	+ 28	— 2	40'18
	18	0		+ 041	29°4	43	31.22	- 18	9.20	- 35	+ 21	0	40°94
25.	17	0		+ 042 - 062	31 2	37	26*91	- 12	7 44	- 21	+ 2S	- 2	39.76
	19	10"	12.493	+ 011	31.7	25	7.06	+	13.91	0	+ 25	0	40.61
	20	0	6 302	+ 031	32.0	8	55°16	+ 16	24.25	+ 32	+ 32	+ 4	40.02
	21		27 923		32'3	0	24.68	+ 24	54.32	+45	+ 24	+ 6	39.87
	22	0		+ 008	32.4	13	30.00	+ 11	49 69	+ 20	+ 27	+ 4	40.22
	23	II'	7.850	+ 027 - 007	32.6	36	47.76	11	28.29	19	+ 27	- 4	39.76
	24	0	12.787	- 003	32 6	25	5.28	+	15 49	0	+ 28	0	40*53
26.	15		9.820			33	50.85	- 8	30°46	- 14	+ 27	- 2	40°25
	16	11	2.788	+ 072	2.51 4	47	7 45	- 21	48.22	- 41	+ 36	- 4	39.57
	17	0 11	21 · SS4 S · 537	- 042 - 104	31.8	37	27 14	- 12	7.16	- 21	÷ 28	- 4	40°01
	18	H. O	4°171 24°129	- 064 - 043	31 9	43	32.30	— 18	11 25	35	+ 2 I	4	40 44
	20		23 353 5 384	1	32.3	8	55.49	16	24.47	+ 32	+ 20	+ 4	40°26
	21		1°516 28°912			0	25.10	+ 24	56*68	+ 45	+ 24	F 6	41.27
			22 193			13	31.35	+ 11	48.38	20	+ 27	+ 4	40.15
	23	0	20.613		32 * 9	36	48-17	- 11	29*39	- 19	+ 27	- 4	40 41

1 1893	2	3	4	5	6		7		8	3	9	10	11	12
März	1		16 ^R 828	R									.1	
26.	24	0	16.206	+ 089	33 ^P I	25	5″70	+	,	13.08	0	+ 28	0	39.53
	25	II.	17 930	+ 035	33.3	18	42.96	+	6	37°33	+ ! 1	+ 26	+ 2	40.34
	28		26°260 3°894			5	4.60	+	20	16.11	+34	+ 26	+ 8	40.70
	29	0	23 153 4 173	+ 018		42	43.30	_	17	22.82	- 42	+ 11	- 8	40.02
	30		10°725 20°779	006	33.8	34	33.55	_	9	14°29	<u> </u>	+ 21	- 4	39.62
	31		6.438 24.556			8	52.85	+	16	27.31	+45	+ 6	+ 6	40°37
27.	16		3.502			47	7.28	_	21	48.07	- 41	+ 21	- 6	39.63
	17		21.988			37	27.39	_	12	6.45	— 21	+ 28	- 4	40.49
	18		4.026	013		43	32.56	_	18	12.73	- 35	+ 21	- 4	39.82
	19		16.352	0	1	25	7*74	+		12.23	. 0	+ 25	0	40°26
28.	15	0	18.965	000	20.6	33	51.13	_	8	31.12	— 14	+ 27	0	40'04
	16	13"	3'458	+ 004	20:6		7.71	_	21	48.61	-41	+ 79	- 2	39.73
	17	0	27 296 21 782 8 530	- 004	20:8		27.65	_	12	7.44	- 21	+49	— 2	40°23
	18	11.	4.047	— o36	30.0	43	32.82	_	18	11.80	- 35	+ 30	- 2	40.48
	19		23 947 16 847 17 047	1		1		1		12.75		+ 25	0	40.24
	22	11.	9°310	- 040	30.3	13	32'25	+	11	47.55			+ 2	40°15
	23	0	20.652	- 009	2016		49.03		11	28.95			ý,	40.07
	24		7 923	1		25		+		12.37		+ 28		39.60
	25	0	27 697 10 460	+ 003	1		43.24	ľ	6	37.93			H	40.03
	26	"	8.192	1 008				Ľ				+ 14	1	
		10	18.765	1 0.6	1	35			9	41.39		. 19	1	40.17
	28	200	21 930	- 094	31 1		27.58	+		52.26				40.33
		0	4'019	+ 106	31 0		5.04		20	16.26				40°97
	29	11.	4.013	- 003	31 0		43.2		17	23.91				39.40
	30	0	20.684	+ 051	31 1	34	33.77	-	9	13.23	- 18	+ 21	- 2	40.13
	31	0	6.547	+ 002	31.0	8	52.88	+	16	27.03	+45	+ 6	+ 2	40.22

1 1893	9	3	4	5	6		7		3	9	10	11	12
März			11	P.							-	1	
29.	16	0	3.047				7"84	21	47"68	- 41	+ 21	+ 2	39"99
	17	0						- 12	8.64	- 21	+ 28	+ 2	39.68
	18	0		+ 013 + 046		43	33.08	- 18	11.91	- 35	+ 21	+ 2	40.23
	20	0	23 527 5 47 I	- o33 + o55	28.5	8	56.64	+ 16	23.48	+ 32	+ 20	0	40.32
	2 1		29.502	013	2S · 7	0	26.36	+ 24	55.52	+45	+ 24	o	41.59
	22	W O	9.178	- 014 - 027	29.0	13	32.20	+11	46.96	+ 20	+ 27	0	40.02
	23		20°416 7°721	+ 005 + 117	29.0	36	49*49	11	28.73	- 19	+ 27	0	40'42
	24	0	17.042	- 027	29.3		6.96	+	12.86	0	+ 2S	0	40.02
	25	0 W	10.271	+ 015 - 017	29.8	18	43.86	+ 6	37.38	+11	+ 26	0	40.81
	26			- 010 + 197	29.8	35	2.08	- 9	40.46	- 22	+ 14	0	40.77
	27	0 W	6.225	000 - 154	30.0	10	27.82	+ 14	53.55	29	+ 20	+ 2	40.48
	29	0 W		+ 015 + 037	30.0	42	43.98	17	23:30	- 42	+11	_ 2	40.18
	30	w	10.978	1 025	30.1	34	33.88	- 9	14'40	- 18	+ 58	0	39°94
	31	0	7°023	+ 008 + 158	30.1	8	52.90	+ 16	26.54	+45	+ 6	+ 2	39.99
30.	16			- 014 + 138		47	7.97	— 21	49.31	- 41	+ 21	+ 4	39.25
April	18	W O		- 011 + 120			33°34	18	13.55	— 35	+ 21	+ 4	40'01
1.	21	0 W		- 003	28.7	1	27.59	+ 24	53.73	+ 45	+ 24	0	41.01
	22	0	9.047	- 007 + 153	20 5		34.07	- 11	46.85	+ 20	+ 27	0	40.40
	23	0	20°747 8°128	+ 004		36	50.97	- 11	31.96	- 19	+ 27	0	39.54
	24	W O	16.969	+ 064 - 050	29.2	25	8.29		10.26	0	+ 28	0	39.57
	25	O W	10.459	- 004	29.7	18	44.99	+ 6	36.89	+ 11	+ 26	0	41.13
	26		8.427	+ 055	29.7	35	2.95	- 9	41.99	22	+ 14	0	40.44
	27	0 W	5.925	- 050 - 027	29.7		28.64	+14	50.51	+ 29	+ 20	+ 2	39.68
	28	W' 0	27.793	+ 019 - 035	29'9	5	6.03	+ 20	14'35	+ 34	+ 26	+ 2	40.20
	30				30.0	34	34°32	- 9	12.98	- 18	+ 21	0	40.69

1 1893	2	3	4	5	6		7		8	9	10	11	12
April	1	T	R	R									
1.	31	0 F	6.326	+ ^R 004 - 094	30 PO	8'	53"18	+ 16	28"24	+ 45	+ 6	+ 2	40.98
2.	26	11.	20°944 10°360		28.4	35	3.30	- 9	43.74	- 22	+ 14	0	39.74
	27	$\frac{W}{\theta}$	23°258 6°867	+ 006 + 124	29.2	10	28.98	+ 14	50.40	+ 29	+ 20	÷ 2	40.10
	28	0 B	1.662	- 001 + 005	29.9	5	6.34	+ 20	12.97	+ 34	+ 26	+ 2	39'97
	29	0 11	4.762	— oto + oo6	30.0	42	44.66	— 17	24.35	- 42	+ 11	- 2	39.99
	30	и· 0	10.428			34	34.24	- 9	14'90	- 18	+ 21	0	39.84
	31	11.	22.682	- 027	30.3	8	53°34	+ 16	27.47	+ 45	+ 6	+ 2	40.67
3.	17	n.	21.776 8.483		27.6	37	28.98	- 12	8.64	- 21	+ 28	+ 2	40°22
	18	$\frac{W}{\theta}$. 0	— 042 十 077	27.9	43	34.53	— 18	13.00	— 35	+ 21	+ 2	40.22
	19	o u	16.231 16.231	— 005 — 070	28.2	25	9'94	+	11.55	o	+ 25	0	40.71
	20	11'	23°478 5°537	- 010	28.4	8	58.61	+ 16	21.45	+ 32	+ 20	o	40.58
	21	o u	1°956 29°076	- 027 + 112	28.6	0	28.37	+ 24	52.03	+45	+ 24	- 2	40.24
	25	B.	18 977	— 016 十 025	30.5	18	45.88	+ 6	34.59	+ 11		0	40'42
	26	и· 0	10.168	002		35	3.65	- 9	43.63	- 20	+ 14	0	39.98
	28	0		- 022		5	6.66	+ 20	13.74	+ 34	+ 26	+ 2	40.21
	29	11:	4.646	- 022		42	44.89	- 17	24.90	- 42	+ 11	- 2	39.83
	30	$\frac{\theta}{w}$	18.822 8.636	+ 018 + 054	30.2	34	34.76	- 9	15.26	- 18	+ 21	- 2	39.61
4.	18	0 H	25 261				34 '44	- 18	13.66	- 33	+ 21	+ 4	40.35
6.	17	0 B'	21 . 825				29.43	12	9.23	— 2 I	+ 28	+ 2	40'15
	18	H° O		- 004	28.1		34.86	— 18	13.83	— 35	+ 21	+ 2	40.45
	19	o W	17:136 17:326	+ 019 + 015	28.5	25	10.48	+	10.18	0	+ 25	0	40.61
	20	w 0	22:276	- 002 + 177		8	59.44	+ 16	20.28	+ 32	+ 20	0	40.27
		0	1 '584 28 '764	- 012	29.0	0	29.54	+ 24	51.98	+45	+ 24	0	41'11
	22	11.	31 : 8		29.3	13	36.42	+11	42.63	+ 20	+ 27	0	39.76
	24	0	12.468	+ 031	29.4		10.4		8.75		+ 28	0	39.89

1 1893	2	3	4	5	6	7	8	9	10	11	12
April			16	R	-						
S.	18	11.	25°427 5°472	- 033 - 078	28º4	43 35" 28	— 18 ['] 14 ["] 70	— 35	+ 21	+ 2	40"23
	19	0	13.482	- 015 - 127	28 7	25 11.34	+ 8.54	0	+ 25	0	40.07
9.	20	11.	23.421	- 150	27.6	9 0.59	+ 16 19.11	+ 32	+ 20	- 2	39.95
	21	0	27.746 0.453	- 008 + 076	8.2	0 30.41	+ 24 49.29	+45	+ 24	- 2	40.33
	22	111.	20 407	+ 019 - 070	- 11	13 37.83	+11 41.97	+ 20	+ 27	0	40'14
	23	0	8.690	+ 002 - 118	9.0	36 54'75	11 35.08	- 19	+ 27	0	39.88
	24		12.795	- 014 - 046	9.2	25 12.21	+ 7.05	0	+ 28	o	39.77
	25	11.	18.761	- 007 - 068	9.9	18 48.33	+ 6 32.06	+ 11	+ 26	0	40.38
	26	0	21 269 10 646	+ 087	9'9	35 5.75	— 9 45°06	— 22	+ 14	О	40'31
	27	H.	23.032 6.823	- 012	0.5	10 31.36	+14 49*27	+ 28	+ 20	+ 2	40*52
	28	0	1.632	- 014	30.5	5 8.28	+ 20 10.30	+ 34	+ 26	+ 2	39.75
	30	0	7.724	- 008	30.4	34 36.08	- 9 16.98	- 18	+ 21	0	39°57
	31		22.865	- 000	30.2	8 54.49	+ 16 24.96	+45	+ 6	+ 2	39.99
10.	17	0	21 993 8 579	- 008	7.6	37 30'10	-12 9.51	— 2 I	+ 28	+ 2	40'34
	18	11.	3'974	000	27'9	43 35.70	- 18 13.99	— 35	+ 21	+ 2	40.80
	20	H.	23 404	+ 010	8 4	9 0.62	+ 16 19.11	+ 32	+ 20	0	40°13
	21	0	1'413 28'782	+ 009	8.4	0 31.10	+24 50.77	+ 45	+ 24	0	41.58
	22	u.	9' 196	- 019	29.2	13 38.30	+11 42.25	+ 20	+ 27	o	40.21
	23	0	20.631 8.017	+ 014	29.4	36 55.21	- 11 34.75	- 20	+ 27	o	40.52
	24	13.	11.898	- co2	29.8	25 12'70	+ 5.28	o	+ 28	О	39.28
	26	18.		- 019		35 6.10	- 9 46·8 ₁	- 22	+ 14	- 2	39.60
	27	0		+ 025	30.2	10 31.70	+ 14 47'04	+ 28	+ 20	+ 2	39.62
	28			130			+ 20 11:28				40'41
	30	n.	10'477	- 001	30.7	34 36'30	— 9 16·37	- 18	+ 21	- 2	39'97
	31	10	6				+ 16 24.08		. 1		39.62

1 1893	2	3	\$	5	6		7		8	9	10	11	12
April 11.	19	0	16 ⁸ 643	+ 020 + 025	27 P4	25	12"14	+	8"91	0	+ 25	0	40.6
	20		23°163		27.8	9	0.08	+ 16	18.34	+ 32	1 20	- 2	39.6
	21	0 H'	1.899	- 033 + 104	28.3	0	31 '40	24	49.24	+45	+ 24	- 2	40.6
	22	H. O	21 720	- 019 - 112	28.8	13	38.75	+11	40.34	+ 20	- 27	0	39"
	23	и. О	20°515 7°682	- 020 + 089		36	55.71	- 1	36.45	20	+ 27	0	39"
	24	H.		+ 001	29°1	25	13 21	+	6.02	o	- 28	0	39
	25	H.	10.475	+ 015 - 078	29'5	18	49.18	+ (32.06	+11	+ 26	0	40
		11	6.042	+ 013 + 143	30.0	10	32.11	+ 1.	46.21	+ 28	+ 20	+ 2	39"
	28	11		+ 006	29.9	5	9.32	+ 20	9.21	+ 34	+ 51	+ 2	3 9°
12	19	0	16.436	- 025 - 066	28.6	25	12.38	+	8.43	0	+ 25	0	40
	20	11:	23.121	+ 005 - 002		9	1.34	+ 10	5 19*44	+ 32	+ 20	0	40°
	21	0 11	2,133	- 021 + 099		0	31.82	+ 2.	4 49 57	+ 45	+ 24	0	41
	23	0	8.103	- 011 + 178	29.7	36	56.53	- 1	37°27	- 20	+ 27	- 2	39°
	24	"	16.801	+ 006	29 7	25	13.72	+	5 ' 47	0	+ 28	0	39.
	25	0	17.200	- 002 - 019	30.1	18	49.64	+	9 31.19	+ 11	+ 26	0	40'
	27	0	5.890	- 016	2014	10	32.22	+ 1.	4 47 53	+ 28	+ 20	- 2	40'
	28	$\frac{W}{\theta}$	4.085	+ 010	30.2	5	9.74	+ 20	0 10.30	+ 34	+ 26	+ 4	40
	29	0	24 755 5 662	- 008 - 043	30.6	42	47.26	- 1	7 26.97	- 42	+11	- 4	39"
	30	W	20.466	- 015 + 082		34	36.96		9 17.09	- 18	+ 21	- 2	39
	31	H	24 727	- 003 - 096	30 9	8	55.02	+1	6 24.85	+ 45	+ 6	+ 2	40"
14.	24	0	16.481	- 002 + 163	31.6	25	14.74	+	5 47	0	+ 28	0	40"
	29	0	24.340		31 4	42	47'92	- 1	7 27.46	- 42	+11	- 4	40.0
	30	0	18.638 8.476	+ 019	31.7	34	37.62	-	9 17:36	- 18	+ 21	- 2	40.1
16,	23	O H	20°523 7°799	- 006		36	58.37	- 1	1 38.91	- 20	+ 27	+ 2	39.7
	24	11'	16.552	+ 000	26.2	25	15.76	+	3.45	0	+ 28	0	39.8

1 1893	2	3	4	5	6		7		8	9	10	11	12
April	1			ν									
16.	28		27 295 5 312						8"49	+ 34	+ 26	- 4	40"24
	29	0	24.800 5.603	- 019 + 031	27 2	42	48.60	- 17	28.21	- 42	+ 11	+ 4	39.91
	30	W O	10.162	- 010 + 071	27.4	34	38.28	- 9	18.57	- 18	+ 21	+ 2	39.88
	31	0 IF	6°396 24°397		27.3	S	56.03	+ 16	24.69	+ 45	+ 6	- 2	40.61
17.	19	0	16.779	- 002 - 041	29.0	25	13.28	+	6.18	0	+ 25	0	40.01
	21		27.757 o.640			0	33.62	+ 24	46.39	+45	+43	+ 2	40.45
ıS.	22	0	7.562 20.449	000	29.7	13	41.90	+ 11	38.86	+ 20	+ 27	0	40.62
	23		8.975 21.671		30.1	36	59°39	- 11	38.28	— 20	+ 27	- 2	40'43
	24		12.585		30.3	25	16.48	+	3.83	0	+ 28	0	40.44
	25		18.789		30.0	18	52.71	+ 6	28.57	+ 11	+ 26	+ 2	40.84
	26	0	10.180	0.17	30.9	35	9.30	- 9	49.28	— 22	+ 14	— 2	39.96
	27		22.835	- 015	31.1	10	34.98	+ 14	42.37	+ 28	+ 20	+ 2	38.93
	28	0 H'	2'040	- 0.54	31.1	5	12.56	+ 20	7.18	+ 34	+ 26	+ 4	40.04
	29	11.	4'770	+ 025	31.3	42	49'30	17	30.86	- 42	+ 11	- 4	39.02
	30	0	18.794	+ 006	31 . 4	34	38.94	- 9	19.72	- 18	+ 21	- 2	39.62
	31		22.857	000	31.8	8	56.63	+ 16	22.58	+45	+ 6	+ 4	39.73
22.	21	0	1.658	+ 004	28.1	0	35.34	+ 24	45.89	+45	+ 24	- 2	40.95
27.	20	0	6:360	+ 001	24.4	9	5.30	+ 16	12.48	+ 32	+ 20	- s	39.11
	22	w o	9.604	- 003	25.0	13	45.74	+ 11	33.41	+ 20	+ 27	- 4	39.94
	24	0	12.703	000	25.8	25	21'44	-	2.10	0	+ 28	0	39.77
	25	14:	17.673	+ 038	26.4	18	57.20	+ 6	22.21	+ 11	+ 26	— 2	40.13
	26	0	20.719	- 006	26.4	35	13.32	- 9	52.67	- 22	+ 14	+ 2	40.30
	27	11.	24.028	+ 019	26.1	11	39.16	+ 14	42.11	+ 28	+ 20	- 4	40.86
	28	0	1.850	- 001	26.8	5	16'53	+ 20	3 74	+ 34	+ 26	- 4	40°42
	29		4.870		27.0	42	52.74	- 17	33.38	- 43	11	+ 4	39°54
	1		, u, k, m					000					8

Distributed by Google

1 1893	2	3	4	5	6		7		8	9	10	11	12
April			К	K									
27.	30	11	18 ^R 888 81433	+ 140	27º 2	34	42"47	- 9	23-17	- 18	+ 21	+ 2	39-68
	31	11	4.075	+ 012 = 149	27.5	8	59.21	+ 16	19.98	+45	+ 6	- 2	39.84
	32	0		- 021 + 060			6.48	14	47.85	- 25	+ 26	+ 2	39.48
29.	20	11	23'351	+ 054 - 020	75.4	9	5.84	+10	13.75	+ 32	+ 20	- 4	40.01
	21	0	11982	- 040	26.0	0	37.58	+ 24	42.82	+ 45	+ 24	- 6	40.21
	22	11.	22 '461 9 870	010 026	26.7	13	46.28	+ 11	31.46	+ 20	+ 27	— 2	39.25
	2,3	11	20 '59 I 7 '57 I	= 015 115	27 1	37	4.82	- 11	45.24	- 20	÷ 27	+ 2	39.69
	2.4	11	17°154 17°343			25	22.48	_	4.05	0	+ 28	0	39.36
	25	11	121359	030	27.7	ıs	58:32	+ 6	22'27	+ 11	+ 26	0	40.48
	20	13	8:674	- 013 - 020	27.7	35	14.24	9	53.99	- 22	+ 14	0	40.09
	27	0	61490	- 034 - 050		10	40.13	+ 12	40.28	+ 28	+ 20	- 2	40.28
	25	11	27 707 5 747			5	17.21	20	2.23	÷ 34	+ 26	_ 2	40.31
	211	0	25-250 5'933	+ 023	28.0	42	53.28	- 17	33.55	- 42	+11	1 2	39.82
			101715 211120		1.8.	34	43 ' 29	9	25.57	18	+ 21	0	38.88
1	31	0	61312 251234		28:3	S	59:91	+ 16	20'14	+ 45	+ 6	- 2	40.27
	32	11	61013 221898	011	28.10		7.46	[3	48.68	- 26	+ 26	0	39.39
30.		11	S1546	01,		37	5°35	- 11	45.87	- 20	+ 27	+ 6	39.81
	51	11	5 782 23 543	- 002 - 138	20.0	9	0.24	+10	19.81	+ 45	+ 6	- 4	40.41
Mai	32	11	01535	- 022 - 174		40	7.80	- 14	49.01	- 24	+ 26	+ 2	39.42
1.	21	11	11842 28 085	09.2		U	38.16	+ 24	41'40	+ 45	+ 24	- 8	40.09
	23	11	21.503	71- 054 071	2013	37	5.84	- 11	47.61	- 20	+ 27	+ 4	39'17
	24		10:510:	044	20'4	25	23152	-	3.20	0	+ 28	0	40°15
2.	21		07 011	- 014	24 0	0	38.42	+ 24	42.06	+ 45	+ 24	- s	40.22
	12		21.204				47.74	- 11	30.86	+ 20	27	- 4	39.2
	2 ,	r) H	11 1115		2514	37			47°39			+ 4	39°52

1 1893	9	3	4	5	6		7		8	9	10	11	12
Mai	T		H	R									
2,	25		17 114		26 [?] 1	19	0.06	+	6' 20"19	+11	+ 26	- 2	40"30
	26		10, 358		26.0	35	15.68	_	9 55 68	— 22	+ 14	+ 2	39°97
	27	W	22.567 6 628		26.1	10	41.62	+1	4 36.96	+ 28	+ 20	- 4	39.21
	28	0	1'905	- 033 + 151	26.5	5	19.08	+ 2	0 0.12	+ 34	+ 26	— 6	39.90
	30	0		- 002	26.2	34	44.66	_	9 25.68	- 18	+ 21	+ 2	39.22
	31		23.766	- 012	26.2	9	1.11	+ 1	6 20.31	+ 45	+ 6	_ 2	40.96
	32	0	22.497 6.252	- 026	27'0	40	8.70	- 1	4 49 17	26	+ 26	2	39.78
	1	11.	16.242	- 057	27.3	21	29°94	+	3 49'61			0	39*95
4.	21	0	1.540	000	27.7	0			4 42 39			2	41.00
	22	11.	21 486	- 041	28 3	13			1 29.88			_ 2	39*41
	23		20.258	- 019	28.8	37			1 48.43			0	39.43
	24	14.	7,310	008	29°1	25	25.08		6.48		+ 28	0	39.29
	25	0	11.489	+ 002	29.7	19	1,16						40.44
	28		18.399	- 004	30.0	5			9 59 14				39.96
	29	0	2. 1681	- 004 + 001		1							
	30	250	5.381				55.78		7 36.53		+11		39.61
	1	0	20°406 6°264	+ 014 - 012	30*4	34			9 27 43	-		0	39*19
		0	22.527 12.734	- 004	30.4	40	9,60		4 50.59	.	+ 26	- 2	39.20
	1	IF.	16.916	- 024	30.6	21	31.68	+	3 47 53	+ 7	+ 28	0	39.78
5.	1 1	0	7.800	- 073	29.6	37	7.65	— I	1 48.10	- 20	+ 27	- 2	39.80
7.	20	IF.	23.927	+ 079	29.8	9	7.07	+ 1	6 11.83	+ 32	+ 20	+ 2	39.72
	22		7'332	- 007	29.8	13	49.59	+1	1 30.51	+ 20	+ 27	+ 2	40.12
	24	0	16.300	- 044	30.4	25	26.64	-	8.26	0	+ 28	0	39'33
9.	21		2,000	+ 003	26.4	0	40 24	+ 2.	39.98	+ 44	- 24	- 6	40'42
	22	0	9.711	- 004	26.4	13	50.33	+ 11	28.79	+ 20	+ 27	- 4	39.78
	23		8.247		26.8	37	9.46	- 11	49.80	- 20	+ 27	+ 2	39.88

8*

1 1893	2	3	4	5	6		7		8	9 .	10	11	12
Mai 9.	24		17 ^R 361		27°3	25.	27"68		7"82	0	+ 28	0,	40.07
	25	0	17 · 420 11 · 654 18 · 640	- 001	28.1	19			5 16.19			i	40.50
	26	H.		- 027	28.0	35	19.11	- 9	59.07	— 22	+ 14	0	39.98
	27	o w		+ 008	28.2	10	45.19	+ 14	34.83	+ 28	+ 20	- 2	40.24
	28	0		- 022	28.4	5	22.86	+ 19	56.41	+34	+ 26	- 2	39.93
	29	и.	1	+ 018	28.5	42	58.13	- 17	37.81	- 43	- 11	0	40.00
	30	0	20.876	- 040	28.6	34	48.02	- g	29.62	- 18	+ 21	0	39.22
	31	15"	6.214 24.337	+ 018	28.7	9	3.74	+ 16	16.12	+45	+ 6	0	40°20
	32	0	23.197	- 070	28.9	40	11.85	- r4	53.43	— 26	+ 26	0	39°21
	1		13.160 17.273		29 1		32.23			+ 7	+ 28	0	40.04
12.	21	11.	28.854	+ 049	26°4	0	40.88	+ 24	39.32	+44	+ 24	- 6	40.41
	22	0		- 082	27.1	13	51,34					- 2	39.63
	23	14.		+ 026	27.3		10.89				+ 27		39.82
	25	0	16.808	+ 016 + 002	27.6	25	29.18		9.63		+ 28	0	39.92
	26	и.		- 002	27.8	19			59.13			0	40.69
	27	0		+ 031	27 ' 9		46.80						40.58
	28	n. n.	51,105	- 077	28.0	5			55.47			- 2	40'32
	29	"	5 473 24 991 5 657		28 · o	42	59.56	- 17	39.40	— 43	+11	+ 2	39.93
	30		11.098	- 039	28.1	34	49.58	_ ç	30.58	— 18	+ 2 I	0	39.67
	31	0		+ 027	28°1	9	4.98	+ 16	16.09	+45	+ 6	- 2	40.78
	32		22.948		28.3	40	13°32	- 14	53'43	— 2 6	+ 26	+ 2	39.95
	1		12.685			2 I	33.82	+ 3	45.29	+ 7	+ 28	0	39.73
	2	o H.	18.956	— 053 — 115	28.4	34	47°24	— <u>s</u>	28.70	— 2 I	+ 24	0	39 29
13.	21	11.	28 838	+ 005 + 021	25.9	0	41.07	+ 24	39.49	+ 44	+ 24	- 6	40.20

1 1893	2	3	4	5	6		7		3	9	10	11	12
Mai			R	B		1							
13.	22	0		- 018		13'	51.66	+11'	26"87	+ 20	+ 27	- 4	39"48
	23	O W		+ 004	26.2	37	11.35	- 11	53.50	- 20	+ 27	+ 2	39.12
	25	0	15°375 8°502	- 028 - 016	27.1	19	6.14	+ 6	15.23	+ 11	+ 26	— 2	41.01
	26	0	10,380	— 016 — 040	27.0	35	21.07	- 10	1.32	- 22	+ 14	+ 2	39.85
	27	0	8.111	- 03I - 02I	27.0	10	47.35	+14	32'97	+ 28	+ 20	- 2	40.39
	28	0	2,121	007 016	27'1	5	25.17	+ 19	53.61	+ 34	+ 26	- 4	39.67
	29	0	4.676	031	27.2	43	0°04	- 17	40.44	- 43	+ 11	+ 4	39.66
	30	0	10:227			34	50'12	- 9	30.82	- 18	+ 21	+ 2	39.68
	31	0	6.038		27.3	9	5.43	+ 16	14.13	+ 45	+ 6	- 2	40.03
	1	W O	16.758	+ 003	27.7	21	34.28	+ 3	45.20	+ 7	28	0	40.02
	2		21 442		27.7	34	47.61	- 9	26.67	- 21	+ 14	0	40'44
14.	21	0	1°645 28'669		23.2	0	41.36	+ 24	38.62	+ 44	+ 24	-10	40.53
	22		9.611	- 001 000	23.9	13	51.98	+11	26.82	+ 20	+ 27	- 6	39.61
	23	W.		- 040	24 * 4	37	11.80	- 11	51.58	- 20	+ 27	+ 6	40.33
	24	0		- 016	24.8	25	30.19	-	11.66	0	+ 28	0	39°39
	25	tr.		+ 027 + 091	25.4	19	6.43	+ 6	13.26	+ 11	+ 26	- 2	40.32
	27	1		+ 018	25.7	10	47.90	+14	31.38	+ 2S	+ 20	- 4	39.86
	29	11.		- 005	26.0	43	0.25	- 17	41.26	- 43	+ 11	+ 6	39.20
	30	1		- 00S - 016	26.4	34	50.66	- 9	31.87	- 18	+ 21	+ 2	39.42
	32	1		024	26.8	40	14.34	- 14	55.03	- 26	+ 26	+ 2	39.67
	ī		16 705	- 014	27.0	21	34 74	+ 3	43.98	+ 7	+ 28	0	39.54
	2	0	19.278	044	27.1	34	47.98	- 9	27.60	- 21	+ 14	+ 2	40°17
15.	24	0	17.048	- 014	23.1	25	30.65	_	11,00	0	+ 28	0	39'97
16.	21	0	20'004	I → 005	22.5	0	41.64	+ 24	38.21	+ 44	+ 24	-16	40*34
	22	W O	21°480 8°974	+ 017 - 014	22.7	13	52.62	+ 11	26.21	20	+ 27	- 6	39.62

1 1603	2 3	4	.5	6		7		8	9	10	11	12
Mai	0	21 003	R		١.							
16.	23 W	S:035	- 092	23 I	37	12"66	- 11	53"69	- 20	+ 27	+ 6	39"55
		16.894		23.5	25	31'14	_	12.40	0	· 28	0	39 36
	25 H	14,113	- 013 024	24 ' 2	19	7.88	+ 6	12.31	+ 11	26	- 2	40127
	26 15	81393 191451	005	24.2	35	22.54	- 10	2.69	- 22	+14	+ 4	39.01
	27 H	51222 21 130	- 042	24'2	10	49.00	+14	30.62	+ 28	- 20	- 6	40.03
	20 0	8.694	- 015	24'6	34	51.74	- 9	33.12	- 18	÷ 2 I	+ 4	39.35
	31 11	231469 51630	- 026 087	24'8	9	6.84	+ 16	12.59	+45	+ 6	- 6	39 94
	32 11.	221837 61558		24'9	40	15.36	- 14	56.89	- 26	+ 26	+ 6	39.51
	111.	10°205 12°143	004	25.0	2 [35 66	+ 3	43.20	+ 7	+ 28	0	39.64
17.	21 11.	28.895	- 052 - 03ti	21 0	0	41.83	+ 24	38 · 34	+ 44	+ 24	-16	40°35
	22 11	21 816	020	23.2	13	52.94	+11	27.15	+ 20	+ 27	- 6	40.25
	23 n	20°608 7°539	-1- 030	2316	37	13.02	11	53.03	- 20	+ 27	+ 6	40.07
	24 11	16.848	4343.2	24.0	25	31.63	_	12.30	0	+ 28	0	39.86
	27 11	51488 211307	. 016	24.6	10	49155	+14	30.67	+ 28	+ 20	- 4	40.33
	211 11		010 010	24 7	4.3	2'00	- 17	42.08	- 43	+ 11	+ 8	39.84
		201083	023	24.7	34	52.28	- 9	33134	- 18	+ 21	+ 4	39.21
	31 0	51646 231368	040	24.6	9	7 . 30	+ 16	11.83	+45	+ 6	- 6	39.79
	32 11	01501 221540	020	21.0	40	15.87	- 14	57.81	- 26	+ 26	+ 6	39.06
		12 742 16 811		25.1	21	36*12	+ 3	42.66	+ 7	+ 28	0	39.57
	2 11	81530 181945	020	2514	34	49 09	- 9	28'48	- 21	+ 14	+ 4	40.29
10		12:510	= 045 = 046	2218	25	32 61	_	14'18	0	+ 28	0	39.36
	25 //	15 247 81403	004	2411	10	9*48	- 6	10.94	+11	+ 26	- 2	40.39
	11			2315		37.04	÷ 3	41.22	+ 7	+ 28	- 2	39°47
22	$\mathcal{O}(\frac{a}{a})$	210,245	- 031	21.3	13	54'42	+ 11	25.39	+ 20	+ 27	- 8	40'10
	$\frac{1}{2} + \frac{n}{\alpha}$	21 428	- 015	22,2	37	14.95	11	54.95	- 20	+ 27	+ 8	40 08

1 1893	2	3	1	5	6		7		8		9	10	11	12
Mai			R	R										
22.	24		12.691		22 ^P 5	25	33″98	-		14"78	0	+ 28	0	39"74
	25	0	8.953		23.1	19	11.03	+	6	9.41	+11	+ 26	- 4	40.39
	26		10,200		23.0	35	25.20	- :	10	4.88	- 22	+ 14	+ 6	40.30
	27	H. O	23.601	+ 004 - 024	23'1	10	52.28	+:	14	28.02	+ 28	+ 20	- 8	40°37
	28	o W	1.860	+ 025 - 047	23.3	5	30.20	+:	19	49°34	+ 34		-10	40.17
	29	W 0	4.486	— 020 — 033	23.2	43	4.52	-	17	43.20	44	+ 11	+10	40.39
	30		19'067		23.6	34	55.04	_	9	35.32	- 18	1 21	+ 4	39.90
	31	W.	23.721	- 020 - 002	23.7	9	9'44	+	16	10.62	+45	+ 6	— 6	40°26
	32	0	22 866 6 520	+ 104 - 002	24.0	40	18.26	-	15	0.20	- 26	+ 26	+ 8	39.07
	1	H.	16.483	- 003 + 001		21	38.60	+	3	40°41	+ 7	+ 28	- 2	39.67
	2	0 W	21'004	+ 022 - 077	24 4	34	51.10	_	9	30, 93	— 21	+ 14	+ 4	40.07
23.	24	0	12 045	- 051	20.9	25	34°42	_		15°22	0	+48	0	39.84
	25	0	13.800	+ 005	22.0	19	11.26	+	6	9.80	+ 11	+ 26	- 4	40.85
	27		23.888	000	22'2	10	52.82	+	14	28:37	+ 28	+ 20	– 8	40.80
	28	n.	26.628		22.6	5	31.10	+	19	47.92	+ 34	+ 26	-10	39.76
	29	0	24'917		22.8	43	5.03	-	17	46.57	- 44	+ 11	+10	39.12
	30		10.256	+ 008	23.0	34	55.61	_	9	35*97	- 18	21	+ 6	39.87
	31	0	23.828		23.0	9	9.88	+	16	10.68	+45	+ 6	+ 8	40.28
27.	31	и· 0	23'791 6'043	+ 004 + 051	25.0	9	11.84	+	16	8.87	+ 45	+ 6	— 6	40.28
	1	11	16.671	- 014	25°4	21	41.35	+	3	38199	+ 7	+ 28	0	40°34
28.	22	0	8.282	- 011 - 021	25.0	13	55.98	+	1 1	23.86	+ 20	+ 27	— 4	40'14
29.	26	0	21.268	+ 011	24'9	35	29.00	- :	10	9.36	— 22	+ 14	+ 4	39*80
	28	0		- 010	25.3	5	34.70	+:	19	44°47	+ 34	+ 59	— 6	40°02
1	1		8.583		24.6	2 I	42.45	+	3	37.52	+ 7	+ 28	0	40.19
Juni 8.	24		16.929		23.6	25	41.10	_		21.89	0	+ 28	0	39.74

1803	3	3	4	5	6		7		8	9	10	11	12
Juni 8.	25	11	15 698	- 021 - 030	23 ^E 9	19	20"06	+ 6'	0"32	+ 11	+ 26	_ 2	40*37
	20	0		019	21'1		33.64						40.03
	27		24 '012	- 040 - 037		11	1.46	+ 14	17.97	+ 29	1 20	- 6	39.93
	28			+ 019 + 055	24.6	5	40.61	+ 19	38.89	+ 34	<u> </u> 20	- 6	40.03
	29	0		- 073	24.6	43	13.18	— 1 7	53 47	— 42	+ 11	+ S	39*74
	30	н.	8.916	- 037 - 002	24'9	35	4.91	9	45°34	— 18	- 2 I	+ 4	39.82
	31	0	0.068	+ 002 - 093 - 023	25 2		17.77			+45			40°2
	32	W.	0.643	- 010	25.2		28.78				+ 26		39.3
		0	12'947	- 038 - 022	25.2	34	48.40		39.59		+ 28	+ 2	39.8
		11	22.667	+ 024			45.07		34.90	.		- 4	40'2
9.	2.1	0	7 774 13 257 12 856	- 025	22.9	25	41.20		22'16		- 28	0	39.8
	29		25.508	+ 012	23.2	43	13.70	— 17	53.28	— 42	+ 11	+ 8	39.0
10.	5	H*	20.806	+ 022 000	21'3	37	21.49	- 12	2.89	— 1S	+ 27	+ s	39*3
15.		11	13.135	- 010	22.6	25	43.36	_	25.12	o	÷ 2S	0	39°2
		()		- 015 - 044 - 022	23.7	19	23.21		57.31	+ 11	+ 26	- 2	40°5
		11.	10.890	- 034 - 033	23'9		36.68		16.87	. /			39.8
	27	()	3 225	- 032 - 028	24'0	11	5.06		32.28				38.8
	20	H.	4'197	- o38 + oo1	24.5	43	16.64		57.57		+ 11	+ 8	39.4
		17	19*445	- 043 + 038 + 039	24'3		9.10		21.19			+ 4	38.9
			23.851	- 003 - 013	24.4	9	21 '49		58.42	+45	+ 6	- 6	40 1
	ı	n If	121110	- 071 - 006	24.2	21	52.78	+ 3	26.91	+ 7	+ 28	- 2	40.0
		78	8.202	+ 008 - 021	24.6	35	3.00		44.07				39°4
	3	H	6.975	- 013 045	24.8	11	49*14	+13	30.30	+ 24	+ 24	- 4	39 9

1 1893	9	3	4	5	6		7	8	3	9	10	11	12
Juni			R	P									
15.	4	0	9.062	- 0002 - 006	25.3	14	2"45	+11'	16"52	+ 23	+ 19	4	39"68
16.	24	11.	13.001	- 006	22.1	25	43.67	-	23.80	0	+ 28	0	40-08
	25	0	15°214 8°714	+ 009	22.2	19	23.95	+ 5	56.33	+ 9	+ 26	- 4	40.30
	26		21 ' 269 10 ' 000		22.9	35	37.11	- 10	17.75	24	+ 14	+ 6	39.66
	27	11.	23.860 8.791	+ 017	23.0	11	5.57	+14	14.69	+ 27	+ 20	- 8	40°33
	28	0	1.765	- 013 - 019	23-4	5	45'19	+ 19	34.61	+ 33	+ 26	-10	40.12
	29	н.	4 175	- 010	23.6	43	17 13	- 17	57.52	— 44	+ 11	+ 8	39.68
	30	U	19 558	- 023	23.9	35	9.40	- 9	51.04	- 20	+ 21	+ 4	39-36
	31	B'	23.629	+ 073 + 037	24.1	9	21.97	+ 15	56.22	+43	+ 6	- 6	39 48
	32				24'2	40	33.95	— 15	15:12	- 27	+ 26	+ 8	39*45
	ı	111	16.283	- 004	24'3	21	53'41	+ 3	25.76	+ 5	+ 28	_ 2	39.74
	2	6	20.748	+ 006	24.3	35	3.22	- 9	43.28	— 22	+ 14	+ 4	39.96
	3	11.	10°104 22°129	- 034	24.5	11	49'73	+13	29.15	+ 24	+ 24	_ 6	39.66
	4	0	8.220	- 019 - 038	24.7	14		+ 11	15.81			- 4	39.28
17.	23		8.728	+ 005 - 028		37	22.00		1.68	— 20	+ 27	+10	40.74
-,-	24			- 028 - 006 - 012		25	43.98		24'90		+ 28	1	39.68
	25			- 012 - 016 - 040		10	24.38		56.92				40 82
	26								17.09			i	40.51
				- 035 - 008 - 004		35	6.08		14.31	.			40.39
		0	0 451	- 003									39.98
	28			- 015 - 016 - 033		5	45.76		33 74				
		0	24 207	- 022		43	17.62		57'79		11		30.81
	30	13.	8.283	- 004	22'4	35	10,30		50.82				39.77
				0.12 002		9	22*44	+15	56.82				39.84
	32			- 010 - 025			34 60	- 15	15.88	- 27	26	+ 8	39°40
	1	()	10.385	- 000	22'9	21	54.04	+ 3	25.10	+ 5	+ 28	- 2	39.76

1 1893	2	3	4	5	6		7		8	9	10	11	12
Juni	1		p	V		1							
17.	2	0 W	10,010	+ 016	23 0	35	4"10	— 9	45.01	- 22	+ 14	6	39 34
	3	0		+ 005 - 009	23°1	11	50.32	+ 13	29°43	+ 24	24	- 6	40 09
	4	0	7.922		23'4	14	3 45	+ 1 1	17.18	+ 23	+ 19	- 6	40.20
18.	24	0	7.891		20°I	25	44.29	-	24.30	0	+ 28	+ 2	40.13
	25	0		+ 045 + 031	20°3	19	24.82	+ 5	56-11	+ 9	+ 26	- 4	40.62
	26	O W	21.694		20.2	35	37°97	- 10	17.80	— 24	+ 14	+ 8	40.0
	27	0	23.792 8.195	- 002 - 021	20.6	11	6.29	+ 14	14.75	+ 27	+ 20	-12	40.83
	28	O W	2.402	+ 017 + 023	20.9	5	46°33	+ 19	32.01	+ 33	+ 26	-14	39.85
	29	W O	4 498	+ 022 + 004	21.0	43	18.11	- 17	58.53	- 44	+ 11	+14	39.85
	30	O W	18.920	+ 003 - 012	21'1	35	10,00	- 9	51.28	- 20	+ 21	+ 8	39.41
	31	0	23.222	+ 019 + 026	21'2	9	22,01	+ 15	56.41	+43	+ 6	-10	40.01
	32	0		- 033 - 054	21 4	40	35°25	— 1 5	16.76	- 27	+ 26	+12	39.30
	1	11.	16.271	+ 021 - 018	21.6	21	54.67	+ 3	24.83	+ 5	+ 28	— 2	39.61
	2	0	21.585		21.7	35	4.65	— 9	45°06	- 22	+ 14	+ 6	39*75
	3	u.	22.854 8.087	— 009 — 008	21.9	11	20.01	+ 13	28.22	+ 24	+ 24	- 8	39171
	4	0	7°912	+ 026 + 013	22.3	14	3.93	+ 11	16.96	+ 23	+ 19	- 6	40.0
25.	24	0 W	13,140		23'4	25	46.10	-	27.64	— o	+ 26	0	39.31
	25	O.	15°535 8°976	- 125 - 002	24'0	19	27.92	+ 5	52.27	+ 9	+ 20	— 2	40-21
	26			- 003 - 040	24.3	35	40°74	10	21*41	- 24	+ 14	+ 4	30.64
	27	n.		- 007 - 015	24.6	11	9.86	+ 14	11.03	+ 27	+ 20	- 6	40 %
	25	0 II'	5 354 26:675	- 019 0	24 ' 8	5	50.08	+ 19	28.02	+ 33	+ 26	- 6	39.3
	31	0	23 130 5'791	- 012	25 4	9	26.45	+ 15	52.88	+43	+ 6	- 6	39.8
	32			- 05°	25.5	40	39'80	- 15	20°80	- ₂₇	+ 26	1- 6	39.3
	(1		16.199		25.4	21	59.32	+ 3	19.57	+ 5	+ 28	0	30'0
	2	0	21 078 101048	- 018 058	25.4	35	8.74	- 9	49.50	- 22	+ 14	+ 4	39.6

1 1893	2	3	4	5	6	7		8	3	9	10	11	12
Juni	1		R	. 10									
25.	3	0	22 444 7 742	+ 056	25°. 7	11'5	5"22	+13'	23.73	+ 24	+ 24	- 4	39"70
	4	0 W	8.247	- 004	25.9	14	7°57	+ 11	12.04	+ 23	+19	- 2	40'00
26.	24	0 11'	12.308	+ 005 - 033	22.8	25 4	6°35	-	27.26	o	+ 28	0	39.69
	25	WO	15.000		23'0	19 2	8.35	+ 5	52.24	+ 9	+ 26	- 4	40.60
	26	0		+ 028	23.4	35 4	1.13	- 10	20.75	— 24	+ 14	+ 6	40'17
28.	24	w	16.628	- 020	19.5	25 4	6.85	_	28.36	0	+ 28	+ 2	39.40
	25	0	14'777	- 016	19.9	19 2	9'14	+ 5	50.49	+ 9	+ 26	- 4	40.13
	26	w	6.913	- 004	20.5	35 4	1,01	- 10	21'47	- 24	+ 14	+ 8	40.51
	27	0		+ 046	20.0	11 1	1.27	+ 14		+ 27			39°58
	28	W	21.783	- 003	20.8			+ 19	27.88				40.00
	29		25.075		20.4			- 18	2.83		+11		39.01
	30		5.384	+ 032	20.8			- 9	57.86				1
	31	0	5.463										39.38
		W.	-3 -1-	— 025 十 034				+ 15	52.44				40'41
	32	0	12.639	- 034	21.4	40 4			21.79				40.04
	I	W	16.101	+ 012	21'4		1,33		17.87		+ 28	_ 2	39.76
	2	0	8.663 19.456	+ 018 - 005		35 1	0.21	— 9	50.60	- 22	+14	+ 6	39°95
	3	W	22.053	- 032	22.0	11 5	7.08	+ 13	22'41	+ 24	+ 24	- 8	39.95
29.	26	O W	9.689	- 022	19.1	35 4	2.30	- 10	21.22	- 24	+ 14	+10	40.39
30.	24	0 H'	13.265	- 032	20 3	25 4	7.26	-	28.36	- 28	0	+ 2	39.32
	25	0	9,136	- 010	20 0	19 2	9.83	+ 5	50'41	+ 9	+ 26	- 4	40.28
	26	29	21.678	- 017	2 I · I	35 4	2.62	- 10	22.67	- 24	+14	+ 8	39°97
	27	0	23.688 8.225		21.2	11 1	2 ' I I	+ 14	7.24	+ 27	+ 20	- 8	39.87
	29		4 229	— 054	22°0	43 2	3.73	- 18	2.89	- 44	+11	+12	40°32
	30	0 W	19°370 8°451	+ 029	22 4	35 I	7.65	- 9	58.22	- 20	+ 21	+ 6	39.60
	1		16.228			22	2.68	+ 3	16.13	+ 5	+ 28	— 2	39°56

1 1893	2	3	4	. 5	6		7		8	9	10	11	12
Juni			R	. R								1	
30.	3	0 W	22.502	+ 038	23 2	11	58"36	13	21"65	- 24	+ 24 -	- 6	41.721
	4	0		+ 024	23.4	14	10.49	+ 11	8.76	+ 23	+ 19 -	- 4	39 15
Juli	5	0	4.649			9	45.69	+ 15	33.48	+ 27	20	- 6	38 87
3.	24	0		+ 017 + 056	19.4	25	47.74	+	29.56	0	1 28	1 - 2	39-24
	27	H.	6.112	000	19 9	11	13.34	+ 14	7.24	+ 27	20	- 1 2	40,47
	3	0	22.817 8.218	- 015 + 004	21.3	12	0.34	+13	18.04	+ 24	+ 24	- s	39"31
	5	0		+ 004 - 039		9	47.46	+ 15	30 83	+ 27	+ 20 -	_ s	39' 27
4.	24	0		- 010		25	47.90	+	29.34	0	+ 28	0	30 42
	26	11	8.027	+ 033	20'5	35	43'90	- 10	23.66	- 24	+ 14	+ 8	40 11
	27	0		+ 006	21.0	11	13.75	+ 14	5.33	+ 27	+ 20	_ s	311.11
	28	w o	26·887 5°557	- 065 - 029		5	54.65	+ 19	25'54	+ 33	+ 26	-10	40'34
	29	0	0.0006	+ 008	22.0	43	25.45	- 18	5,15	- 44	+ 11	- 10	40.05
	30	II.	10'294		23.1	35	19.85	- 10	1.76	- 20	+ 21	10	30.09
	31	0	6.391	- 013 + 033	23.5	9	30.64	+ 15	49'22	+43	+ 6-	_ s	40-14
	32	w	6.227		23.5	40	45.55	- 15	26.49	- 27	+ 26	i- s	39'57
	1	O	14 '025	012		22	5 40	+ 3	12.89	+ 5	+ 28	- 2	39 30
	3	11.	22.646	- 011 - 031	23.8	12	1,00	+ 13	17.93	+ 24	+ 24	- 6	39.68
	4	0	8.646		24.0	14	12.75	+11	6.48	+ 23	+19	- 4	39 90
			25 '493 8 '457	- 065	2.5 0	9	48.05	+15	32.80	+ 27	+ 26	- 6	40.60
5.	2.4	0	13'147	- 005 - 038	19.6	25	48.06	-	28.46	0	+ 28-	 2	39.61
	26	0	8:274	- 004	20 4	35	44'24	- 10	24°20	24	+ 14	+ s	40.01
	27	0	5 713	- 008	20.4	11	14.19	+ 14	5 . 27	+ 29	+ 20	-10	39****
		B.	27 '445 6 187	- 022 041	21'2	5	55'14	+19	24.60	+ 34	+ 26	-14	40.18
	20	0	25.529	014	21:4	43	25.86	- 18	5.84	- 42	+11	-14	39'43
	àcı		10°613 21 (123		21.0	35	20.40	- 10	2.50	— 1S	+ 21	+ 6	30,13

1 1893	2	3	4	5	6		7		8	9	10	11	12
Juli	T		1										1
5.	32	и· 0	23"417 6'478	+ 024 + 015	22 ^P 4	40'	46″18	- 15	27"65	- 27	+ 26	+10	39"31
	1	0	15°923 12 428	+ 058	22.8	22	6.08	+ 3	13'44	+ 5	+ 28	- 2	39.92
	3	0	7 405	+ 038	23.4	12	1.66	+13	18.29	24	+ 24	— 6	40.34
	4	0	9,395	+ 016 - 038	23.6	14	13.32	<u> </u> 11	6°23	+ 23	+ 19	- 4	39.97
6.	24	11.	13.112	- 027	19.2	25	48.22	_	29.12	0	+ 28	+ 2	39.70
	25	0	8.811	014	20.7	19	31.88	+ 5	48.33	+ 9	+ 26	- 4	40.36
	26	0		- 004 + 003	20.7	35	44.54	10	24.09	- 24	+14	+ 8	40.55
7-	24	0		- 010 + 052	18.2	25	48.38	+	30.81	0	+ 28	+ 2	38.94
	25	0	8.849		20'1	19	32.52	+ 5	48.66	+ 9	+ 26	- 4	40.61
	26		10,505		20°2	35	44.86	- 10	25.07	- 24	+ 14	+ 8	39 88
	27	0	23°347 7°954	+ 007 - 039	20'2	11	14.98	+14	5.02	+ 27	+ 20	-12	40'19
	28	0 W	2.091	- 049 - 048	20.2	5	26.13	+19	23:46	+33	+ 26	-16	40.01
	29	W 0		- 015 - 021	20'9	43	26.68	— 1 S	7.64	- 44	+ 11	+14	39°43
	30	0	19'472 8'476		21.1	35	21.20	- 10	1.92	20	+ 21	+ 8	39.84
	31	0	23.582 6.115	- 042 - 165	21.4	9	32.07	+ 15	46.82	+43	+ 6	-10	39.64
	32	0 W		— 042 十 030	21.6	40	47*44	- 15	27.37	- 27	+ 26	+10	40.08
	1	w o	16.809		21.8	22	7.44	+ 3	11.74	+ 5	+ 28	- 2	39°75
	2	0 W	21.611	+ 033 - 002	22.0	35	15.00	- 9	56.21	- 22	+ 14	+ 6	39.69
	3	0	7.663		22°I	12	2.98	+ 13	15 90	+ 24	+ 24	- 8	39.64
	4	0	8.354	— 021 — 042	22.6	14	14°54	+ 11	4.75	+ 23	+ 19	- 6	39.83
	5	W 0	25°442 8°404	- 028 + 002	22.7	9	49.82	+ 15	30,01	+ 27	+ 26	- 8	40.60
	6	0 W	19.868		22*9	22	9 38	+ 3	11,08	+ 6	+ 22	— 2	40.36
8.	25	11' O	0,515	+ 008	19.6	19	32.62	+ 5	47.57	+ 9	+ 26	- 4	40°25
	26		21.740	— 013 000	19:6	35	45.18	— 10	25.07	- 24	+ 14	+ 8	40.02
	27		24 °011 8 604		19'9	11	15.39	- <u> </u> - 14	4 72	+ 27	+ 20	— I 2	40.53

1 1 1 9 3	2	3	4	5	6		7	1	3	. 9	10	11	15
Juli		0	R	+*005			4		44				
8.	28		23 272	— 067	20 1	5	56"61	+19	23"02	+33	+ 26	-16	40.03
	29	B. 0	4.696	- 019	20.3	43	27.09	- 18	7:37	- 44	+11	+16	39.78
	30	0	19.650	- 000	20.1	35	22.05	- 10	3.45	- 20	- 21	+ 8	39.35
	31	11.	23.122	- 003	20.6	9	32.57	+ 15	47 · So	+ 43	+ 6	-10	40'38
	32	0	23.563				48.07		28.25		+ 26	1.12	
		18.	6.20,421	- 050 - 028 + 040									39*97
	I	0	13.015	- 028	21 0	2.2	8.12	+ 3	11,96	+ 5	+ 28	- 2	40.20
	2	11.		+ 012		35	16.20	- 9	56.44	— 22	+ 14	+ 6	39.86
	3	11		- 023 - 026		1.2	3.64	+ 13	14.80	+ 24	+ 24	- 8	39*42
	4	0	8:275 20:481	÷ 035	22'3	1.4	15.18	11	4.15	+ 23	+19	_ 6	39 85
	5	H.	25°235 8°230	- 034	22.5	9	50.41	+ 15	30.44	+ 27	+ 26	_ 8	40.65
	6	0	13.069	- 057	22:0	22	9.92	+ 3	10,31	+ 6	22	— 2	40.25
23.	28	0	2.672	- vo8	21.0			+ 19	16 27				39.70
	200	H	23.784										
		111	24 433	- 071 - 027		43	32.25		12'73		11		39.79
	31	12	0.530	- 079	22 3	9	39'14	+ 15	40.18	+ 43	÷ 6	-10	39.86
25.	27	0	23 753 8:367		10.9	11	20.82	14	0.22	+ 27	-1- 20	-12	40 87
	28	11.	2 360	- 011	2012	6	3134	+19	15'95	+ 33	+ 26	-16	39 86
	20		4'170	022		43	33.14	— 1 S	14°16	- 44	+ 11	+16	39.41
	30	0	191574 81460	020	20.7	35	30.04	- 10	10.68	- 20	+ 21	+ 8	39 73
			23 591 0°447		2111	9	39 97	15	39°36	+43	+ 6	-10	39.86
	1,3.2	0	23" Sun	= 000	21 * 4	.10	58.16	- 15	39.69	— 27	+ 26	+12	39.29
	1	11	0°673 15 002	- 035	21.8								
			12'030				19.24		59.70		T 28	_ 2	39.63
	1 -2		22 500	0015	21 '11	3.5	20.24	- 10	6.41	- 22	+14	+ 6	40.00
		17	5 131	= 003		1.2	14.80	13	4.84	24	+ 24	- s	40.03
			1,510		22 2	1.4	25'96	+10	23.12	+ 23	+ 19	- 6	39*74
			131027	- (11	22 5	2.2	19:87	- 2	57 68	6	+ 22	- 2	38.91

1 1893	2	3	4	5	6	7	8	9 10	11	12
Juli 26.	28	o w	2 ^R 297 23° 374	— ⁸ 004 + 044		6′ 3″74	+ 19' 16"27	+ 33 + 26	-16	40"22
	29	W O	4'411			43 33 43	- 18 13.99	- 44 + 11	+16	39.64
	30	11	8 290	- 042 - 042	19 3	35 30.48	— 10 II·66	- 20 + 21	+ 8	39.46
	31	0		+ 009		9 40.36	+ 15 39.41	+43+ 6	-12	40.07
	32	W	3 7-3	+ 031		40 58.72	- 15 39.74	- 27 + 26	+12	39.55
	1	0	16.364	- 004	20 5	22 19.88	+ 2 57.90	+ 5 + 28	- 2	39.05
	2	14"	21.488	- 012	20 3	35 27 13	- 10 6·74	- 22 + 14	+ 8	40.30
28.	28	11	23.610		1//	6 4'36	+19 16 44	+ 33 + 26	-18	40.61
	29	0	24 * 288		1/0	43 34.01	- 18 14.38	- 44 + 11	+20	39.75
	30	14"	8.609	+ 019	18.4	35 31,36	- 10 14.03	- 20 - 21	+10	38.72
30.	28	11.	-3 //0	+ 014	22°3	6 4.97	+19 13.05	+ 33 + 26	-12	39.25
	29	0	24 397	- 003 000	22.5	43 34 57	- 18 14.38	-44+11	+12	39.99
	30			032		35 32.17	- 10 12.98	- 20 + 21	+ 6	39.63
	31	0	23,260	040	3	9 41 74	+ 15 38.65	+43+6	- 8	40°40
	32		23.585	042	22.8	41 0.92	- 15 41.67	- 27 + 26	+ 8	39.66
	1	0	15.716	+ 043	23.0	22 22'40	+ 2 56.15	+ 5 + 28	- 2	39°43
	2	W	10.367	- 015	23.1	35 29.46	- 10 10:46	- 22 + 14	+ 6	39*49
	3		7 773	1 0.9	23.5	12 18.15	+13 0.47	+ 24 + 24	- 6	39.22
	4	11.	8.623 20.546	- 020	23.6	14 29'09	+ 10 49.76	+23+19	- 4	39.62
	5	0	8°331	1 021	23.8	10 4.57	+ 15 15.28	+ 27 + 26	- 6	40.16
31.	28	11.	2'683	- 018	23.6	6 5°24	+ 19 13.71	+ 33 + 26	- 8	39°73
	29	0	4'183	+ 051	23.7	43 34.84	- 18 14·86	- 44 + 11	+ 8	39.87
	30	13.	8.619	+ 018	23.7	35 32 54	- 10 12.93	- 20 + 21	+ 4	39.83
	31	0	23.367	+ 007	23.9	9 42.08	+ 15 37.39	+43+6	- 6	39*95
	32	11.	23°786 6 567	- 014 - 018	24.3	41 1.44	- 15 42.70	- 27 + 26	+ 8	39.41

1 1893	2	3	4	5	6		7		8	9	10	11	12
Juli 31.	1	W.	16 ^R 161		24 ² .5	22	23"00	+ 2	54"61	+ 5	+ 28	_ 2	38"96
	2	0	, -	+ 001	24.6	35	30.05	- 10	10.46	— 22	+ 14	+ 4	39.76
	3	0	8.100 8.100	- 016 + 020	24.9	12	18.80	+13	0.42	+ 24	+ 24	- 4	39.83
	4	0	8.432		25°2	14	29.70	+ 10	50°37	+ 23	+ 19	- 4	40.55
	5	0	24.870 8.092	- 020 + 045	25.3	10	5°24	+15	14.79	+ 27	+ 26	- 6	40.52
Aug.	6	0 W	12.781 15.938		25.6	22	23.23	+ 2	55 49	+ 6	+ 22	0	39.65
1.	28	o w	2°491 23°593	- 028 - 034	22.6	6	5.21	+ 19	14.70	+ 33	+ 26	-12	40.34
	29	0	4.677 24.687	+ 026 + 032	23.6	43	35.11	18	15.28	- 44	+11	+ 8	39.64
	30	0	19.892 8.684	- 000 - 001	24.1	35	32.01	— 10	13 53	- 20	+ 2 I	+ 4	39.72
3.	28	0	2°473 23°540		20.3	6	6.02	+ 19	13.60	+ 33	+ 26	-16	40.04
	29	0	4°200 24°196	- 004 + 019	20.8	43	35.65	- 18	15.74	- 44	+11	+10	39.84
	30	0 W	19:427 8:207	+ 002 - 069	21.5	35	33.65	- 10	14.73	- 20	+ 21	+ 8	39.21
	31	0	23:446 6:363	+ 048 + 021	21.2	9	43.17	+15	36.2	+43	+ 6	-10	40.04
	32	0 11°	23°389 6°127		21.8	41	3.00	- 15	43.80	- 27	+ 26	+10	39.65
	I	u. 0	15.921	+ 012 - 043	22'4	22	24.80	+ 2	54.22	+ 5	+ 28	— 2	39.83
	2	W.		- 014 + 049	22.6	35	31.40	- 10	12.65	22	+ 14	+ 6	39.22
	3	0	22.674 8.536	+ 041 - 035	22.8	12	20.75	+ 12	58.01	+ 24	+ 24	- 6	39.59
	4	0	8.344	- 003 + 019	23.1	14	31.28	+ 10	48.89	+ 23	+ 19	- 6	40.41
	6	0	16.453	— 012 — 009	23.2	22	25.36	+ 2	54.00	+ 6	+ 22	- 2	39.81
	7	и. О	3°073	- 042 - 002	23'9	47	46.00	22	26.02	- 40	+24	+10	39.95
4.	28	0	2°435 23°475	— 036 — 003	20.5	6	6.32	+ 19	13.43	+ 33	+ 26	-16	40.09
	29	0	4.181		20.2	43	35.88	- 18	16.01	- 44	+ 11	+14	39 84
	30	0 B	19 433 8 182	- 019 + 003	21.0	35	34.05	- 10	14.62	- 20	+ 21	+ s	39.75
8.	30	n. 0	19°261 7°935	- 018 - 040	21.3	35	35.20	- 10	16.46	- 20	1 21	+ 8	39.42
	32	11	6.213	- 014 - 068	22 0	41	5.60	- 15	47.80	- 27	+ 26	+10	38.95

1 1893	9	3	4	5	6	7			8	9	10	11	12
Aug. 8.	1	0 W	13 ⁸ 437 16·498	- ⁸ 050 + 031	22 ^{p'} 5	22' 27"	so-	+ 2	51"98	+ 5	+ 28	- 2	40"05
	2			+ 008 - 056	22.2	35 34	50	- 10	14.57	- 22	+ 14	+ 6	39.96
	3	0 W		— 039 十 066	22.8	12 24	00	+ 12	53'95	+ 24	+ 24	- 6	39.19
	4	0		- 013 - 083	23'4	14 34	97	+ 10	45°23	+ 23	+ 19	- 6	40°28
	5	0		+ 027 + 159	23.6	10 10	60	+ 15	10.03	+ 27	+ 26	- 6	40°55
	6	11° 0	16.575	- 006 - 222	23.4	22 28	68 -	+ 2	49.84	+ 6	+ 22	- 2	39.39
	7	0 H		- 019 + 086	24'2	47 48	73	- 22	27.79	— 40	+ 24	+10	40'44
12.	29	0 W		+ 002 + 030	19.9	43 37	56	18	17.82	- 44	+11	+16	39.79
	30	11' 0	21 . 576	- 040	20.3		70	- 10	17.91	— 20	+ 21	+ 8	39°44
	31	0 H	6°593 23°646	- 029 - 007	20.5	9 46.	05	+ 15	34.60	+ 43	+ 6	— I 2	40.21
	32	0 U	5°959 23°298	- 009 - 016	20.4	41 7.	36	- 15	48.67	- 27	+ 26	+12	39°40
	I	O IF		- 018 + 036	21.2	22 30.	00	+ 2	49°36	+ 5	+ 28	- 2	39.83
	2	11°	8:173	+ 023 - 096	21.5	35 36.	58	- 10	15.94	- 22	+ 14	+ 8	40.32
	3	0 11°	7°451 21°554	- 010 - 019	21.4	12 26	48	12	52.42	+ 24	+ 24	- 8	39.65
	4	$\frac{W}{O}$		+ 010 - 057	22 0	14 37	45 -	- 10	42.98	+ 23	+ 19	- 6	40°40
	5	$\frac{\partial}{\partial r}$	4°776 21°378	- 061 - 001	22.1	10 13	28 -	+ 15	5.43	+ 27	+ 26	- s	39.28
	6	0	16.803 13.730	+ 022 + 050	22.5	22 31	31	<u>+</u> 2	46.67	+ 6	+ 22	- 2	39.12
	7	0 W		- 012 - 023	23.0	47 51.	02 -	- 22	31.41	- 40	+ 24	+12	39°79
	8	0	10°304 19°426		23'2	33 40	64 -	- 8	20.22	- 16	+ 16	+ 4	40°23
14.	30		8.357	- 102	21.5	35 37	30-	- 10	18.08	- 20	+ 21	+ 8	39.66
	31	0	23:331	- 019 - 034	21.8	9 46.	55	15	33.18	+ 43	+ 6	-10	40.06
	32	14.	6.157	- 007	22.5		24 -	- 15	49*44	- 27	+ 26	+10	39'45
	2	0	21 '836 10 '478	- 027 + 043	22.8	35 37	62 -	- 10	17 86	- 22	-14	+ 6	39.87
	3	0	22 1433 8 398	- 014 - 056	22.0	12 27	72 -	- 12	52.03	+ 24	+ 24	- 6	40.09
	4	0 H:	S'517 20'212	+ 015	23.3	14 38	63	10	40.74	+ 23	+ 10	- 6	39.87

Mitth, d. k. u. k. milit.-geogr, Inst. Band XIII. 1893.

1 1893	2	3	4	5	6		7		3	9	10	11	12
Aug. 14.	5	11.	24 931 8 444	+".001 050	23 ¹ .6	10	14.62	+ 15'	5.21	+ 27	+ 26	- 6	40"1
	6	0		- 013 + 075	23.8	22	32.23	+ 2	47.65	+ 6	+ 22	— 2	40°2
15.	29	0	25.164	+ 019	20.9	43	38.02	- 18	18.23	- 44	+11	+14	39.6
	30	0	10.035	- 032 + 007	21 '6	35	37.60	— 10	19*39	- 20	+ 21	+ 6	39.1
	31	0		- 010	21.8	9	46.82	+ 15	34.00	+ 43	+ 6	-10	40.6
	32	1F	5.823	- 019 - 094	22'1	41	8.68	- 15	49.22	- 27	+ 26	+10	39'7
	1	0	13.484	- 054 - 001	22'4	22	31.65	+ 2	48.15	+ 5	+ 28	- 2	40.0
	2	W O	8.227	- 018 - 059	22.2	35	38.14	- 10	17.86	- 22	+ 14	+ 6	40
	3	0		- 002	22.8	12	28.34	+12	51.33	+ 24	+ 24	- 6	40*
	- 4		20.965	- 003 - 013		14	39.23	+ 10	41.01	+ 23	+19	- 6	40
	6	H.		+ 012		22	33 ' 1 4	+ 2	46.59	+ 6	+ 22	- 2	39.
	7	a H		- 001 + 049	23.8	47	52.61	- 22	32.89	- 40	+ 24	-10	39'
	8	B.	10.504	+ 006 + 068	24 ' 2	33	42.02	- 8	23*46	- 16	+ 16	+ 4	39.
18.	30	0	19.341	- 042 + 031	18.6	35	38.20	- 10	19:39	- 20	+ 21	+10	39
	31	11	28.352 11.380	+ 004 - 071	19.1	9	47.71	+ 15	33.07	+43	+ 6	-14	40
	32	0		- 028 - 014	19.6	41	10,00	- 15	50, 91	- 27	+ 26	+12	39°
	1	B.	3	- 001 - 025	20.0	22	33,30	+ 2	46.13	+ 5	+ 28	- 2	39°
	2	11°		— 016 — 040		35	39.70	- 10	19.06	- 22	+ 14	+ 8	40.
	3	0	8.140	- 001 - 038	20.3	12	30,50	+12	49°25	+ 24	+ 24	-10	39°
	-1	11		+ 012 + 076	21'0	14	41.09	+ 10	39.03	+ 23	+ 19	_ s	40
	5	0		- 027 + 029	21.2	10	17.30	+ 15	2'03	+ 27	+ 26	-10	39
	6	11.		- 010 - 190		22	35.03	+ 2	44.24	+ 6	+ 22	- 2	39
	7	11	2,416	- 013 - 054		47	54.53	- 22	33.85	- 40	+ 24	+14	40
19.	31	111	6.474	+ 034	18.2	9	48.00	+15	31.97	+ 43	+ 6	-14	40
	1	0		— 015 十 076			33.48	+ 2	45'14	+ 5	 + 28	- 2	39"

1 1893	9	3	4	5	6	7	8	3	9	10	11	12
Aug.			R.	, R							- 1	
19.	2	0	10.330	- 001 + 016	19 ¹ 6	35 40"17	- 10	20"31	- 22	- 14	+ 8	39"93
	3	0	8.392 8.392	+ 002 - 093	19.8	12 30.75	+ 12	49.95	24	- 24	-10	40°54
	4	0	8.709	— 002 → 086	20.5	14 41 73	- 10	38.00	-23	- 19	- s	40'04
	5	II.	25°041 8°518	- 004 - 031	20 4	10 17 96	- 15	2'47	- 27	- 26	- 12	40.42
	6	B.	10 500	- 015 - 013		22 35.67	- 2	43.71	- 6	- 22	- 2	39.82
	7	0	21 010	- 023 - 033		47 54.80	- 22	35.14	- 40	24	÷16	39.83
	8	0	19 496	- 006	21.6	33 43.88	- 8	24 12	-16	16	+ 6	39.91
	9	0	29:285	096	22'1	24 11 34	I	8.65	<u> </u>	- 27	0	40'14
	10	0	16'057	+ 000 - 000	22.2	39 4 04	- 13	43.02	- 23	28	+ 8	40 56
21.	29	0	24 987	013	17'2	43 38 93	- 18	19.68	- 44	11	22	39.57
	30	17	10 172	- 013 - 033			- 10	18:41	- 20	-i- 2 I	-10	40'40
	31	0	6.458	+ 024 - 100			15	31.29	+ 43	+ 6	-14	40.53
	32	W O	6.455	- 021 + 085		41 11'14	- 15	52.99	- 27	E 26	+14	39.14
	1	0	13.663	- 015	19 1	22 34 74	+ 2	44.92	<u> </u>	- 28	- 2	39.99
	2	11	8.313	- 022 - 015	19.2	35 41 11	- 10	21.03	- 22	- 14	-10	40.02
	3	0	7 938	- oo6	19.4	12: 31:85	12	47.60	- 24	- 24	-10	40.02
	6	W	16.668	- 002	20.5	22 37.01	÷ 2	42 01	+ 6	1 22	2	39.64
	7	0	27 902 3 141	- 019 - 071	21'0	47 55 99	- 22	38.14	- 40	+ 24	+16	38 93
	S	11.	10.210	- 002 - 033	21.7	33 44.84	- s	25.53	- 16	+ 16	+ 6	39.84
	9	0		1 005	21.6	24 12.02	- 1	6.73	+ 2	- 27	0	39 52
	10	0		- 004	21 . 7	39 4.63	-13	45.30	- 23	- 28	4 8	39.73
23.	30	0	19.509	- 008 - 100		35 39.50	- 10	20.48	- 20	+ 21	12	39.58
	31	IF O	23 232	+ 027 - 058	17.0	9 48 97	15	30.88	43	- 6	-16	40.12
	1			- 006	17'9	22 35.70	2	43.71	5	1 28	- 2	39.86
	2	0	21:725		18.1	35 41 05	- 10	21.84	- 22	+ 14	-10	39°70
												9*

1 1893	2	3	4	5	6		7		8	9	10	11	12
Aug. 23.	3	11'	22.322 8.383	- noo1 + o38	18 ^P 3	12	32"95	+ 12	46"29	+ 24	+ 24	-12	39"80
	5	0		+ 019					58.69				39 85
	6	W	16.959	- 002 + 019	19.2	22	38.33	+ :	40.70	+ 6	+ 22	- 2	39.65
	7	O W	28.052 3.195	+ 013 + 064	19.7	47	57.21	— 22	37.76	- 40	+ 24	+18	39 * 73
	8	0	10.831	+ 016	1 '02	33	45.80	- 8	24.66	- 16	+ 16	+ 8	40.61
	9	0		- 015 + 067	20.3	24	12.77	+ 1	6.83	+ 2	+ 27	0	39'94
	10	0 W	28.150	- 022 + 079	20.2	39	5.59	- 13	46.83	- 23	+ 28	+12	39.32
25.	30	0	10.035	- 019 - 055	20'0	35	39'90	10	22'01	- 20	+ 21	+10	39-00
	31	0	6.530	- 019 + 072	20.6	9	49.34	+15	30.88	+ 43	+ 6	-10	40.31
	32	w. 0	6.287	+ 018	21'1	41	12.66	- 1	54°25	- 27	+ 26	+12	39.26
	2	n. 0	9'944	+ 088 + 028	21.6	35	42'99	10	24.69	- 22	+ 1.4	+ 6	39.14
	3	n.	22.233		21.9	12	34.05	+ 12	45.64	+ 24	+ 24	- 8	40.03
	4	0 11'	8 · 997 20 · 646	+ 012 - 048	22.2	14	45'44	+ 10	34.33	+ 23	+ 19	- 6	40.07
	5	0	25.126	- 015 - 004	22.9	10	21'92	+ 14	56.89	+ 27	+ 26	- 8	39.63
	6	0		- 018 - 057	23.1	22	39.60	+ :	37 97	+ 6	+ 22	- 2	38 92
	7	0	2.024	+ 039 + 080	23.8	47	58.40	— 22	39.07	- 40	+24	+10	39.64
	S	0		+ 038 + 013	23.8	33	46.76	8	27.18	- 16	+ 16	+ 4	39.31
28.	I	11.		+ 015 + 002	23 0	22	38.10	+ :	40.42	+ 5	+ 28	- 2	39.42
	2	13.		- 024 - 029	23'4	35	44.40	- 10	25.12	- 22	+ 14	+ 6	39-63
	4	11.	9:648	- 002 - 038	24.0	14	47'15	+ 10	33.01	+ 23	+19	- 4	40-27
	5	0		- 004 - 006						+ 27	+ 26	- 6	40 38
	6	11.	10'722	- 065 - 037	24'3	22	41.42			+ 6	+ 22	- 2	39.19
	7	0	271984	+ 008	24.8	48	0.00	- 23	39.73	- 40	+ 24	+ 8	40.14
	1 1			- 052 - 008		16	49.40	+ :	31'45	+ 14	+ 25	+ 2	40.61
29.	1								43.05	+ 5	+ 28	- 2	40"03

1	2	3	4	5	6		7		3	9	10	11	12
1893 Aug.				b								1	
29.	2	W O	8 604 20 026		23 ^P 5	35	44.82	— 10 [']	24.91	- 22	+ 14	+ 4	39.94
	3	0	7.665		23.8	12	36.51	+ 12	43.72	+ 24	+ 24	- 6	40'18
	4	0	20 691 9°129	000	24'2	14	47.70	+ 10	33.18	+ 23	+ 19	- 4	40.63
	5	0	4.865	- 006	24'4	10	24.53	+14	56.06	+ 27	+ 26	- 6	40.23
	6	14:	16 598	- 011		22	42.03	+ 2	36.38	+ 6	+ 22	0	39°34
	7	0	28.116			48	0.64	- 22	42 30	- 40	+ 24	+ 8	39,13
		H.	10.607	- 052 - 003 - 008	1		48 72			- 16			39'77
		0	0.654		1								
	9	0	1.809	- 002 - 006	20 1	24	14.92		3'49		+ 27		39.35
Sept.	10	11.	3 000	- 004		39	7.16	13	49.62	- 23	+ 28	+ 4	38.81
I.	30	O W		- 070	22.7	35	41.02	- 10	22.34	- 20	2 I	+ 6	39.38
	31	0	6.280		23.7	9	50.68	+15	29.23	+ 43	+ 6	6	40°17
	32	0	23°549 6°055			41	14.96	- 15	56.93	- 27	+ 26	+ 8	39.05
	1	0	16.082 13.176	- 01S		22	39.70	+ 2	40.04	+ 5	+ 28	0	40'04
	2	0	21.657	- 023 - 006	25.1	35	46 08	- 10	26.66	- 22	+ 14	+ 4	39.69
	3	W.	7.753	+ 029	25 1	12	37.74	+ 12	41.59	+ 24	24	- 4	39.89
	4	0	9'164	- 014		14	49'44	+10	31.04	+ 23	+ 19	- 2	40'44
	6	0		+ 038	26.1	22	43.89	+ 2	34.90	+ 6	+ 22	0	39°54
5.	30	Ħ.	10.115	- 009	23.1	35	41.54	- 10	22 83	- 20	+ 21	+ 6	39.39
	3.1	W	23,183	+ 028	22'0	9	51.35	+ 15	27.98	+43	+ 6	- 8	39.87
	32		6.096		23.7	41	16.13		57.21		+ 26		39.49
	1	0	13,355	- 037	24'1	22	41.30		37.86		+ 28		39.74
		14.		+ 013		35			27.26				40.53
		0	7 920	- 012					38.85				
		H.	21 758	+ 014 - 003		12	39.78					4	39 54
	7	0	27°134 19°897	+ 002	25 9	48		1	45 53				39.60
	8		10.221		26.1	33	52'36	- 8	31.89	- 16	- 16	- 2	40°25

1893	2	3	4	5	6		7		8	9	10	11	12
Sept.			B	00.								-	
5.	ò	0	29. 281				17"57	+ 1	1"35	+ 2	+ 27	0	39 6
	10	W	1.110	- 004	26.6	39	9.2	- 13	49.18	- 23	+ 28	+ 2	40 2
	11	0	10.765	- 010	26: 7	16	51.26	+ s	29.04	+ 14	+ 25	- 2	40'4
		0	43	+ 010 - 034	1	1							
11-	31		23.072	- 015	23.8	9	51.81	+ 15	27.92	+ 43	+ 0	- 0	40.0
	32	0	23.445	- 016 + 005	24 4	41	17.50	- 15	58 69	- 27	+ 26	+ s	39.4
	5	n. 0	5'735	-014 $+033$	25.2	Io	32.26	+ 14	48.40	+ 27	+ 26	- 6	40 7
12.	ī	u.		+ 001 + 012	25.6	22	43.80	+ 2	35.26	+ 5	+ 28	0	39.8
	2	0	21 531	- 022	25.6	35	50.35	- 10	30.06	_ 22	- 14	+ 2	40'1
	1	и.	10'015										
	3	0		+ 020 - 012	26.0	12	43.00	7-12	36.93				40.1
	4	H.	19.913	- 015	26.5	14	55.45	+10	25.45	23	+ 19	— 2	40.6
	5	B.		+ 010	26.4	10	33°15	+14	47.42	+ 27	+ 26	- 4	40"
	6	o o	13.208		26.4	22	50 69	 2	29.04	+ 6	+ 22	0	40.0
	7	o O	1 943	- 026 + 004	26.7	48	8.94	- 22	49.09	— 40	+ 24	+ 4	39*
	8	U		+ 016	26.9	33	56.00	- 8	35.00	- 16	+ 16	+ 2	40
	9	11.	29.059	000		24	20°44	+	59.23	+ 2	+ 27	0	39
	10	11.		+ 005		39	12'11	- 13	51.76	— 23	+ 28	<u>+</u> 2	40
	11	0	10'434	+ 003	27.5	16	53.55	+ 8	26.28	+ 14	+ 25	0	40"
13.	3.2	0	23 437	+ 006 + 005	22.4	41	17.90		59.18			- s	39
		."	5 912	+ 006 - 018		22	44'14		35.28		+ 28		39
		11	8.504	- 018 - 010 + 009									
	2	0	20.105	+ 002	24'1	35	50.40	- 10	29.21	- 22	+ 14	+ 4	40"
	3	11.	21 347	+ 004 - 004	1	12	43.44	+ 12	36.39	+ 24	+ 24	- 6	40'
	4	B.		+ 033 - 010	24 5	14	55.96	+ 10	24.09	+ 23	+ 19	- 4	40
	5	0	5.075	000 + 023	24.8	10	33.74	+14	46.71	+ 27	+ 26	- 6	40
	0	11	17.044		25.5	22	51.27	+ 2	26.80	+ 6	+ 22	0	39
	-		.0.00	000		H							
	17	H	3.334	+ 008	25 3	48	9.51	- 22	49.26	- 40	24	+ s	40.0

1 1893	2	3	i	5	6		7	1	8	9	10	11	12
Sept.			R	Nr.		1							
13.	8	0	10°081 19°458	- 002 - 037	25 ¹ 7	33	56"52	- 8'	35"39	- 16	+ 16	+ 2	40"58
	10		29°009			39	12.45	- 13	52.09	- 23	+ 28	+ 4	40.53
	111	0	9.827	- 042	25 9	16	53.84	+ 8	25°54	+ 14	+ 25	+ 2	39.88
15.			13 410 16 272			22	44.82	+ 2	35'28	+ 5	28	- 2	40°21
	2	0	8.055	024	24.2	35	51.40	- 10	31.29	- 22	+ 14	+ 4	39.89
	2	n. 0	21'263	- 014 + 050	24'4	12	44.32	+ 12	34*70	+ 24	+ 24	- 6	39'72
	- 3	0	9'321	- 029 - 022	24'7	14	57.03	+ 10	23.02	+ 23	+ 19	- 4	40°23
	5	0	4°755 20°982	- 008 - 058	24.7	10	34'92	14	45'44	÷ 27	- 26	- 6	40°41
	6	0	16.406 13.716	- 006	25.0	22	52.46	- 2	27.57	+ 6	22	0	40°16
	7		28°103 3°076			48	10.68	— 22	50.24	- 40	- 24	+ 4	40°02
	S	0	10.302	- 004 - 011	25.6	33	57.56	- 8	36.64	- 16	+ 16	2	40.47
	9	B.	1.677	- 011 - 015	25.7	24	21.56	+	57.70	+ 2	27	0	39.78
	10	0	28°773 13°531	- 017	25.9	39	13.12	- 13	54.39	- 23	28	4	39'43
	11	0	9.559		26.0	16	54'42	+ 8	25.81	+ 14	25	2	40.30
16.		0	24°118 7°192		22°0		52°32	+ 15	27.48	+43	+ 6	-10	40.09
		0	23 519 5 941			4 I	18.20	- 16	0.06	- 27	+ 26	+10	39°27
	2	0		- 004			51.75	- 10	30.82	- 22	+ 14	+ 6	40°46
		0.1		0.7.7		12	44.76	+ 12	35*90	+ 24	+ 24	- 6	40.24
	4	0	9'623	+ 010 - 012	23'1		57.58	+ 10	23.60	+ 23	+ 19	- 6	40.77
	5	0	21.163	- 031 - 024	23.3	10	35*51	+14	44.24	+ 27	+ 26	- 8	40°10
			16.568		23.3	22	53'07	+ 2	26.63	+ 6	+ 22	- 2	39.98
			27.954		23.9	48	11.59	- 22	50.95	- 40	+ 24	-10	40'14
	8	H.	10.066	- 003	24.5	33	58.08	- 8	37 41	- 16	+ 16	+ 4	40.36
			0.630		24.6	24	21.97	+	58*13	+ 2	+ 27	0	40.10
			28 785 14 563		24'8	39	13.21	— 13	53.62	- 23	28	+ 4	39.99

1 1893	2	3	4	5	6		7		8	- 3	9	10	11	12
Sept.	11	w	22 ^R 908 9.698	- 067		16	54"71	+	8'	26"47	<u>+ 14</u>	+ 25	— 2	40.78
18.	31	o W	6.224		23.3	9	52.44	+ 1	5	28.09	+ 43	+ 6	- 8	40.47
	32	w		- 029	23.8	41	18.81	- 1	6	0.22	- 27	+ 26	÷ s	39.17
	1	0 0	13.986	- 006	24'3	22	45.73	÷	2	33.42	+ 5	÷ 28	- 2	39.73
	2	u. o	8.356	- 005 + 006	24'4	35	52.38		10	33.01	- 22	+ 14	+ 4	39.66
19.	30	0 W	8.305		23.1	35	42.08	- 1	10	23.02	- 20	+ 21	÷ 6	39.55
	31	w	23 972 7'017		23.3	9	52.45	+ 1	15	27.59	+43	+ 6	_ s	40.53
	I	o w	13.587	000 + 004	23.7	22	45.96	+	2	33.42	+ 5	+ 28	- 2	39.85
	2	0	7.881	+ 004	23.9	35	52.66	-	0	33.12	- 22	+ 14	÷ 4	39.75
	3	o W	1	+ 007	23.9	12	45.92	+:	12	33.71	+ 24	+ 24	- 6	40.03
	4	ur o		- 012 - 065	24.4	14	59.10	+	0	20.59	+ 23	+ 19	- 4	40.01
	5	o w	4.711	+ 008 - 041	24.5	10	37.18	+1	14	42.59	+ 27	+ 26	- 6	40.15
	6	w	16:469	-1- 000	24.7	22	54.88	+	2	24'06	+ 6	+ 22	0	39.61
	7	0	25.208	- 016	25'4	48	13.12	- :	2 2	53.14	- 40	+ 24	+ s	39.95
	8	H'	10'413	010	25.9	33	59.64	-	8	40.48	- 16	+ 16	1 2	39.59
	9	0	0.724	- 015	26.3	24	23.58	+		55.94	+ 2	+ 27	0	39.76
	10	0		- 012	26.4	39	14.74	- 1	13	54.94	- 23	+ 28	+ 4	39.95
	11	0	18:974 9:730	+ 008 - 018	26.5	16	55.64	+	8	25.43	+ 14	+ 25	— 2	40.72
20,	1	0 W	13.298	- 008	22'9	22	46.19	+	2	33.51	+ 5	+ 28	- 2	39.86
	2	11,		- 004	23.1	35	52'94	- 1	ю	32.23	- 22	+ 14	+ 6	40.50
	3	0	8.654	- 022	23.3	12	46.28	+ 1	12	33.16	+ 24	+ 24	- 6	39.93
21.	31	0	6.802	- 028 + 005	22.3	9	52'42	+1	5	27.87	+43	+ 6	-10	40.34
	32		6.496		22.2	41	19'14	- 1	6	0.00	- 27	+ 26	+ 8	39.61
	1	n n	14.210	- 001 - 014	22.7	22	46'42	+	2	32.44	+ 5	+ 28	- 2	39 59
			8.183		22.9	35	53.55	-	0	32.64	- 22	+ 14	+ 6	40.58

1 1893	9	3	4	5	6		7		8	9	10	11	12
Sept.	4		21 293 10 023		23 ^P . 7	15	0"06	+ 10'	20"04	+ 23	+ 19	- 4	40"24
	5	0	5.628	- 020		10	38.26	+ 14	41.28	+ 27	+ 26	6	40'01
	6	W O		+ 007 - 031		22	56.04	+ 2	24*00	+ 6	+ 22	— 2	40'15
	7	0	28·278 3·135	- 018 - 007	24'4	48	14.35	- 22	55.60	- 40	+ 24	+10	39.35
	8	w .	10'804	+ 027 - 041	24.6	34	0.08	- 8	41'63	- 16	+ 16	+ 4	39°55
	9	0		+ 034		24	24 20	+	55.26	+ 2	+ 27	0	40.03
	IO	0		+ 036 + 021		39	15.62	- 13	56.28	— 23	+ 28	+ 4	39.26
	11	0		+ 016		16	56.58	+ 8	23'46	+ 14	+ 25	- 2	40.06
	I 2	0 W		- 020 - 018		24	37 '94	+	41'06	+ 2	+ 16	0	39*59
	13	0		- 016 - 043		15	14.30	+ 10	4.83	+ 17	+ 26	- 4	39.76
22.	I	0	14°017 16°793	+ 002		22	46.65	+ 2	31.84	+ 5	+ 28	- 2	39*40
	2	0	8.718	+ 016		35	53°50	- 10	33.62	- 22	+ 14	+ 6	39.77
	3	0 W		- 017 - 002		I 2	47.00	+ 12	32.67	+ 24	1 24	- 6	40'05
25.	31	0	7'081	+ 158	25 5	9	52.34	+15	26.22	+ 43	+ 6	- 6	39.66
	I	0	10 //1	- 014 - 039		22	47°34	+ 2	32.66	+ 5	+ 28	0	40'17
	2	0	8 · 287 19 · 863	- 002		35	54.34	- 10	34°28	22	+ 14	2	40,00
	3	1.7		- 009 - 018			48*08	+ 12	31.35	+ 24	+ 24	- 4	39 '94
	4	0	21 · 266 9 · 984	000	1		1 ' 72	+ 10	18.21	+ 23	+ 19	- 2	40.32
	5	0		- 007 - 009		10	40°42	+ 14	39.75	+ 27	+ 26	- 2	40'34
	6	0		- 016		22	58°12	+ 2	20.78	+ 6	+ 22	0	39*59
	8	0	10.627	- 012 + 002	27.7	34	2.76	- 8	42'12	- 16	+ 16	0	40*32
27.	2	111	10.283		20 0	35	54.80	- 10	35.31	— 22	+ 14	+ 2	39.77
	3	0	7 743	- 003	20 2	12	48.80	+ 12	31,13	+ 24	+ 24	- 4	40.19
	4	0	9.198	- 010 - 012	26.7	15	2 62	+ 10	17.69	+ 23	+ 19	- 2	40.36
	5		25°281			10	41.20	14	39,31	+ 27	+ 26	- 2	40.66

1893	2	3	4	5	6	7	8	9	10	11	12
Sept.			R	, н							
27.	6				27.0	22 59 18	+ 2' 19"85	+ 6	+ 22	0	39.6
	7	H'	2'12I 27'27S	- 010 + 009	27.6	48 17.64	- 22 58.01	- 40	+ 24	+ 2	3917
29.	1	u. o	13.032	- 004	24.6	22 48'10	+ 2 31.40	+ 5	+ 28	0	39'9
	2	0	22 '022 10 '441	+ 003	24'7	35 55.30	- 10 35·31	22	+ 14	+ 4	39'9
	3	u. o	21.697	+ 023 + 041	24.9	12 49'34	+ 12 31.08	+ 24	+ 24	- 4	40'4
	4	o w		+ 008	25.2	15 3.20	+10 16.65	+ 23	+ 19	- 4	40.5
	5	W 0	24'913	+ 044	25.6	10 42'44	+ 14 38.00	+ 27	+ 26	- 4	40'4
	6	0	13.988	+ 002	25.0	23 0'25	+ 2 19.80	+ 6	+ 22	0	40'1
	9	0	1 . 234	000	26.9	24 27.50	+ 52.38	+ 2	+ 27	0	40.0
	10	0			27.1	39 18.69	- 13 59.14	- 23	+ 28	+ 2	39.8
	11	11.	19.259	- 002	1	16 58.90					40'2
30.	32	0	23.702	- 019		41 19.83		_ 27	+ 26	+ 6	38.0
		11.	15.899	- 023	24'1		+ 2 30.03				39.3
	2	0	13'142	- 008	24.3		— 10 36·35				39'5
	3	11		- oo6	24'3	12 49.61				_ 6	39'4
	4	0	7.684	- 004	24'9		+10 16.32			- 4	40'3
	5	11-	25.264	- 008	25.1		+ 14 37.62			— 6	40.5
	6	0	9,213	+ 002							39.8
	- 1	11.	2.132	L 012	25.5	48 19 37				+ 8	
	8	0	27 · 375 20 · 031	- 032	25.8	,					39.7
		111	29.277	- 002		34 5'33	£				
			1°102	1- 000	25.9	24 27.95				1	40'3
	11	0	16'417	- 014	- 11	39 19,11			. 1		40.3
		W.	20.640	021		16 59°25				- 2	40.8
	1	0	16.789	+ 011	33	24 39 02				0	39'7
1	13	0	10'067	- 003	6.0	15 14.32	+ 10 6.01	+ 17	1 26	- 2	40.8

1 1893	2	3	4	5 6		7		8	9	10	11	12
Octb.	1		R	В								
4.	1		13.666		8 22	48"85	+ 2	29"65	+ 5	+ 28	0	39"42
	2	0 11°	10.992		9 35	56.30	- 10	37.67	— 22	+ 14	+ 2	39.29
	3	W O	22 184 8 496	- 001 + 007 26	0 12	50.69	+ 12	28.78	+ 24	24	- 4	39.96
	4	0	9.500	+ 006 + 000 26.	3 15	5.64	+ 10	15.39	+ 23	+ 19	- 2	40.72
	5	0	25'049	- 028 - 009 26.	5 10	44.79	+14	34.83	+ 27	+ 26	- 2	40.07
5-	1	0	13.838	+ 047 24	4 22	49.00	+ 2	30°47	+ 5	+ 2S	- 2	39.89
	2	11		+ 016	4 35	56.20	— 10	36.68	— 22	+ 14	+ 4	39.89
	3	0		- 000	6 12	50.96	+ 12	28.39	+ 24	+ 24	- 4	39.90
	4		21 198	- 018	9 15	6.01	+ 10	14.13	+ 23	+ 19	- 4	40.26
	5	0			1 10	45.26	+14	34°50	+ 27	+ 26	- 6.	40'11
	6	u.	16.755	+ 006		3.23	+ 2	15.85	+ 6	+ 22	0	39.83
	7	0	28:380		6 48	22'36	- 23	3 38	- 40	+ 24	+ 6	39*44
	9	O H		- 001 26	3 24	30.38	+	49.75	+ 2	+47	0	40.31
	10	o w		- 002	1 39	21'36	- 14	1.77	- 23	+ 28	+ 4	39.84
	11	# O	9.748 0.638	- 006 26.	3 17	1,00	+ 8	17.77	+ 14	+ 25	- 2	39.57
6.	1	0 W		+ 011	2 22	49.15	+ 2	29.81	+ 5	+ 28	- 2	39.63
	2	0	8.575	- 011 22.	3 35	56.40	- 10	35.81	- 22	+ 14	+ 6	40'44
	3	0 W	9.571	- 021	4 12	51°23	+ 12	29.00	+ 24	+ 24	- 6	40.33
	4	0	21.504	+ 020 22.	8 15	6.37	+ 10	13.02	+ 23	+ 19	- 4	404 34
	5	0		- 010	0 10	45.73	+ 14	33.52	+ 27	+ 26	- 6	39 73
	6	W O	16 ° 973 14 ° 543	+ 019 24.	5 23	4.01	+ 2	15.52	+ 6	+ 22	- 2	39.90
	7		28.271		9 48	22.01	+ 23	3'49	- 40	+ 24	+ 8	39.67
	8	11.		+ 010 25.	2 34	8.57	_ 8	48.25	- 16	+ 16	+ 4	40.18
	9	0	1 ' 506	- 021	3 24	30.85	+	48.99	+ 2	+ 27	0	40.07
	10	0	29.672	- 021	4 39	21.79	- 14	2.32	— 23	+ 28	+ 4	39.78

1 1893	9	3	4	5	6		7	8	3	9	10	11	12
Octb.	11	w	19·309 10·197	NO2 002	25 [®] 7	17	1"35	+ s'	18"97	- 14	+ 25	- 2	40. 35
	12	0		- 020	25.7	24	39.86	+	38.04	+ 2	+ 16	0	39°04
	13	11.	21 078	- 003 - 042		1	14'69	+ 10	5.64	+ 17	+ 26	- 2	40°37
	14	0	5'793 22'448	- 006	26.1	10	7.23	+ 15	13.31	+ 34	+ 12	- 4	40.48
7-	1		13'910		23.4	22	49.30	+ 2	30.64	+ 5	+ 2S	2	40.13
	2	0	8:154 19:796		23.4	35	56.90	- 10	36.46	- 22	+ 14	+ 4	40°20
	3	11°	8:621 22:294	- 003	23.8	12	51.20	+ 12	28.83	+ 24	+ 24	- 6	40.38
	4	0	20.613	- 019 + 007	24.1	15	6.41	+ 10	13.23	+ 23	+19	- 4	40'31
	5	H.	4°970 20°965	- 020	24'2	10	46.30	+ 14	34.39	+ 27	+ 26	- 6	40 53
		0	16.362	- 000	24.6	23	4.48	+ 2	14'91	+ 6	+ 22	0	39.84
		11	28°440 3°189	- 010 - 035	25.0	48	23.45	- 23	3'49	- 40	+ 24	+ 8	39.94
	S	0	19.756	- 019	25.5	34	9.10	- 8	48.25	- 16	16	+ 4	40.45
	9	11,	0,203	- 014	25.6	24	31,31	+	47 . 73	+ 2	+48	0	39,11
	10	11.	28.655 13.268	- 009	25.6	39	22'21	- 14	2.97	- 23	+ 28	+ 4	39 66
	1.1	11.		+ 010	25.7	17	1.40	+ 8	18.36	+ 14	+ 25	- 2	40.22
	1,3		8.856		26.0	15	14.76	+ 10	6.52	+ 17	+ 26	- 2	40.41
	1.4	11	5'047	- 037	26.1	10	7.30	+ 15	11.67	+ 34	+ 12	- 4	39.65
8.	2	18"		+ 043	23.7	35	57°02	— 10	37'12	- 22	+14	+ 4	39.93
	3	12		+ 003	23.4	12	51.40	+12	27.79	+ 24	+ 24	- 6	39.96
9.	5		10.280	+ 004 - 036	24°1	34	10,10	- 8	49'18	- 16	+ 16	+ 4	40.48
			251128		24.4	24	32.19	+	48.00	+ 2	+ 27	0	40*23
	[]	11		+ 085	24.6	17	2.44	+ 8	18.47	+ 14	+ 25	- 2	40.64
	1.2	17		- 138		24	40.34	+	37.93	+ 2	+ 30	0	39.30
	1.;		5.037	- 002	25.1	10	7.20	+ 15	13.47	+ 34	+ 12	- 6	40°54
10.	1	ir.		- 021 - 057	25.8	15	7.67	+ 10	13.56	+ 23	+ 19	- 2	40.67

1 1893	2	3	4	5	6		7		8	9	10	11	12
Octb.			В	. в									
10.	5	0	24 753 8 8 8 2 9	+ 002	6 ^F 1	10'	47"43	+ 14'	33"47	+ 27	+ 26	- 4	40"70
	6	0	13.481 19.523	- 027	6.4	23	5.75	+ 2	13'27	+ 6	+ 22	0	39.65
	7	0	2'02I 27'276	- 023 - 024	6.8	48	24'94	— 23	4.01	- 40	24	+ 4	39-96
	8	0 W	10.582	- 004 - 022	6.9	34	10.60	— S	50.44	16	+ 16	+ 2	40.09
	9	0	29.441	- 022 - 038	7'0	24	32.56	+	46 75	+ 2	+ 27	0	39.80
	11	0	10.887	+ 018 2	7 1	17	2.81	+ 8	17.77	+ 14	+ 25	- 2	40.48
	12	u .	17.809 17.028	- 038 + 038 ²	7 4	24	40.21	+	38.59	+ 2	+ 16	0	39.64
	13	0	9.105	- 020	7 ' 4	15	14.93	+ 10	5*48	+ 17	+ 26	- 2	40'41
	14	W 0		- 049 - 004	7*4	10	7.20	+ 15	12.04	+ 34	+ 12	- 2	39.84
	15	0		+ 009 - 020	7.4	33	10'44	- 7	49*96	- 14	+ 27	+ 2	40.32
11.	ı	O W		- 012 - 038 ²	5°2	22	49'42	+ 2	29.92	+ 5	+ 28	0	39.84
	2	W O	7'913	- 020	5.3	35	57:38	- 10	38.65	- 22	+ 14	+ 4	39.35
	3	0	8.747	- 006	5.4	12	52.30	+ 12	26.64	- 24	+ 24	- 4	39.69
	4	W O	21.519	- 042	6.0	15	8.00	+ 10	12'60	+ 23	+ 19	2	40°50
	5	o H		- 036	6.3	10	47 84	+ 14	31,63	+ 27	# 26	- 4	40*13
I 2.	2	0	21 '979	- 038 + 006 ²	5'1	35	57.50	10	37.56	- 22	+ 14	+ 4	39*95
	3	W O	21.337	- 014	5 . 2	12	52.50	+ 12	26.97	+ 24	+ 24	— 4	39.96
	4	0	8 993	- 016	5.1	15	8.35	+ 10	12,43	+ 23	+ 19	4	40.28
	5	# O	24.831 8.000	- 010 - 012 ²	5 4	10	48.25	+ 14	31.60	+ 27	+ 26	- 6	40°16
	6	0	13.828	+ 013 2	5 4	23	6.64	+ 2	13.82	+ 6	+ 22	0	40.37
	7	0	1.634	- 022	5.2	48	25.95	- 23	5 '94	40	+ 24	+ 6	39.96
	8	0	19,990	- 008	5 7	34	11.60	_ s	51 05	16	+ 16	+ 1	40°29
	9	0	29°028	+ 012 - 010	5'9	24	33.39	+	46.14	+ 2	+ 27	0	39, 91
	12	W O		+ 050	6.1	24	40.85	+	38.32	+ 2	+ 27	0	39.73
13.	3	0		- 037	6.3	12	52.70	+ 12	26.37	+ 24	24	- 4	39 76

1 1593	2	3	4	5	6		7	8	3	9	10	11	12
Octb.	I		R	. 16									
13.	5	0	5 723 21 698	+"019 - 020	27 ^P O	10	48"66	+14	32"26	+ 27	+ 36	- 2	40 77
	0	0	16.633	+ 017 + 014	27.2	23	7.10	+ 2	12.45	+ 6	- 22	0	39 92
	7	0		+ o85 + o86		48	26.48	- 23	5.89	- 40	+ 24	+ 2	40.53
	8	0	10.023	+ 010 - 023	28.0	34	12.10	_ 8	52.36	- 16	- 16	0	39.87
		0	1'064	- 003 + 004	28.2	24	33.82	+	45.26	+ 2	+ 27	0	39.69
		w	19.614	- 038	28.2	17	3.92	+ 8	16.48	+ 14	± 25	o	40.24
	12	0	12'481	- 035 + 037	28:7	24			38.43		÷ 16		39 82
16.		0		+ 048 - 024			49.89						40.03
		H.		- 023 + 019					11,12				39'97
		0		- 006 + 025									40'02
	15	0	10.261	+ 065 - 019	26.5		9.67		49'79		+ 27		
17.	1 1	0		- 014 - 020			56.90						39.30
18.	2	u.	10.414	+ 022	212	35	58.13	- 10	39 64	- 22	+ 14	- 2	39,55
	3	0	7:586	- 014	2//	12	53.59	+ 12	25.00	+ 24	+ 24	- 2	39.23
	1	H.		- 006	28 0	15	10.59	+10	9.25	+ 23	+ 19	0	39.98
	5	0	8.812	+ 002	20 0	10	50.62	+14	29.42	+ 27	+ 26	0	40.29
	1 61	0	14.805	+ 013 - 028	29 1	23	9.36	+ 2	9.22	+ 6	+ 22	0	39.60
	7	0		+ 012 - 035		48	29.17	- 23	9.89	- 40	+ 24	- 2	39.22
	0	0	1'285	- 019 - 019	29.4	24	36.18	+	43.69	+ 2	+ 27	0	40.08
	10	o H	29°443	- 017 - 011		39	26.89	- 14	7.52	- 23	+ 28	- 2	39'70
	TI	0	18.985	- 026 - 100	29 9	17	5.77	+ 8	14.86	+ 14	+ 25	0	40.21
	12	01	12.745	+ 035 + 039	30'2	24	41.89	+	37.00	+ 2	+ 16	0	39.54
		11.		- 017 + 008		15	15.23	+10	5.37	+ 17	+ 26	0	40.67
	1 1			+ 044		10	7.23	+15	12.48	+ 34	+ 12	+ 2	40.10
	1	11.	10.802	- 040 - 042	1 4	33	9.26	- 7	49°46	- 14	+ 27	0	40'12
				- 042 - 020 + 040	1 4				4.76		+ 21	- 4	40'39

1	2	3	4	5	6	7	1	8	9	10	11	12
1893	4	0	-	J	0		-	0	9	10	11	12
Octb. 20.	I	ō B'	110 02/	-Ro37 - 025		22 49 49	15 + 2	29"70	+ 5	+ 28	0	39"74
	2	0		- 019 - 043		35 58.1	9 - 10	38.26	- 22	+ 14	0	39'93
	3	0 W		- 025 - 022		12 53 7	7 + 12	25.17	+ 24	+ 24	0	39'71
	4	0	9.935	- 023 - 059	29.2	15 10.3	4+10	9.30	+ 23	+19	0	40.18
	5	0		+ 050	29.3	10 51.5	6 + 14	27'94	+ 27	- 26	0	39*87
	6	0	17°036	- 026 - 026	29.3	23 10.0	9 + 2	8.90	+ 6	+ 22	0	39.64
	7	0	28:232	- 006	29.7	48 30.1	4 - 23	9.73	- 40	+ 24	- 2	40'12
	8		10,313	- 028 - 056	29'7	34 15.5	54 - 8	55.81	— 16	- 16	0	39.87
	9	0	1.862	024	30.0	24 37'1	+	41.71	+ 2	+ 27	0	39.26
	10			+ 033		30 27.7	8 - 14	9 44	- 23	+ 28	- 2	39.19
	13	0	21.113	+ 005 + 053	30'4	15 15.8	60 + 10	4.83	+ 17	+ 26	0	40.23
	14	B. 0	4.990	+ 032	30.2	10 7'2	19 + 15	13.14	+ 34	12	+ 2	40°46
	10	6	126:018	- 025 - 040		46 25.5	; 1 — 2 I	4.76	— 41	21	- 4	40.26
24.	5	0	5,500	- 003	28*4	10 52.5	54 + 14	26.40	+ 27	- 26	- 2	39.73
	6			+ 012	29.0	23 11'4	19+ 2	8.52	+ 6	+ 22	0	40.12
	7	η. 0	28:244	- 020 - 006	29.6	48 31 9	6+23	12.68	40	+ 24	— 2	39.55
	8		9.866		30.0	34 17 4	6 — 8	56.74	- 16	÷ 16	0	40.36
	9	0	0'971	- 019 - 018	30.0	24 38 8	32 +	40.62	+ 2	+ 27	0	39.87
	10	0	29°120		30.1	39 29*4	1 — 14	9.98	- 23	+ 28	— 2	39.73
	11	0 H	18:844	- 002	30°2	17 8.0	9 + 8	9.88	+ 14	+ 25	0	39.18
	12	0	13'348	+ 017	30.2	24 43 0	3 +	35.85	+ 2	+ 16	0	39.53
	13	W 0	20'753 9'726	+ 008	30.7	15 16.1	9+10	4.77	+ 17	- 26	+ 2	40'71
	14	0	5.253	- 007 - 026	30-6	10 7.4	1+15	12.10	+ 34	+ 12	+ 2	40.00
	15	o n	10,201	004	30.8	33 9°2	6 — 7	48.32	- 14	27	- 2	40°53
	16	0	25.658	+ 001	31,0	46 24 9	9 - 21	6.57	- 41	21	- 4	39.09

1 1893	2	3	4	5	6		7		8	9	10	11	12
Octb.	17	h.	8 ⁸ 280	+*017 - 022	31.1	36'	40.23	- 11	21.23	- 21	+ 28	- 2	39"53
25.	1	0	13.799	- 020	28.4		49°20		29.48			0	39.21
	2	0	8.293		28.6	35	58.34	- 10	38.65	- 22	+ 14	0	39.81
	3	o W	8.766 22.406	+ 008 - 021	28.7	12	54.22	+ 12	25.00	+ 24	+ 24	0	39.85
	4	u. o	9.980	+ 018 - 021	29.1	15	11.85	— 10	8.12	+ 23	+ 19	0	40.50
	6	и· 0	16'462 14'171	+ 040 - 000	29.4	23	11.86	+ 2	7.58	+ 6	+ 22	0	39.86
26.	3	o w	8.567 22.185		28.8	12	54.31	+ 12	25.54	- 24	+ 24	0	40.12
	4	W 0	9.835		29.1	15	12'10	+ 10	7.51	+ 23	+ 19	c	40.03
	5	n. 0	5.025	— 016 + 019	29.0	10	53.18	+ 14	27.45	+ 27	+ 26	0	40.28
	6	0	16.199 13.841	- 005 + 028	29.2	23	12.24	+ 2	7.25	22	+ 6	0	39.89
	7	0 U	28.391	— 015 — 003	29.2	48	32.91	- 23	13.34	- 40	+ 24	0	39.71
	8	u. o		+ 012 - 013	29.8	34	18.42	- 8	57°40	- 16	+ 16	0	40.21
	9	o w	1.850	+ 006 - 012	30.1	24	39.67	+	40.26	+ 2	+ 27	0	40°26
	10	0 11	13.688 13.688	+ 010 - 014	30,1	39	30°22	- 14	10.86	— 2 3	+ 28	- 2	39.70
	11	и [.]	9.844	+ 005 - 002	30,1	17	8.73	+ 8	11,06	+ 14	+ 25	0	40°54
	12	B.	12.791 13.397	- 018 + 044	30.4	24	43.41	+	36.26	+ 2	+ 16	0	40.08
	13	n. o	9.196	- 010	30.6	15	16.34	+ 10	4.20	+ 17	+ 26	+ 2	40.65
	14	o Ir	21.976		30.4	10	7.47	+ 15	11.48	+ 34	+ 12	+ 2	39.87
28.	2	n. 0	10,365	- 027	28.9	35	58.35	- 10	38.11	- 22	+ 14	0	40.08
	3	n. O		+ 003	29.1	12	54.38	+ 12	26.09	+ 24	+ 24	0	40.48
	7	n.	28.078	- 024	29.6	48	33.89	- 23	14'37	- 40	+ 24	- 2	39.67
	s	0	10.380	- 003	30.6	34	19*35	- 8	58.27	— 16	+ 16	- 2	40.23
	9	u.	1.369	+ 003	30.8	24	40.28	+	38*15	+ 2	+ 27	0	39.21
	10	n. O		+ 005	30.8	39	31.09	- 14	10.64	— 2 3	+ 28	- 2	40.54
	12	0	13.259	+ 005 - 063	31.5	24	43.83	+	36.39	+ 2	+ 16	0	40.50

1 1893	2	3	4	5	6		7		8	9	10	11	12
Octb.		-	1							1			
28.	13	0	20 ¹ 705 9'642	+ 016	31°6	15	16.55	+ 10'	4"33	+ 17	- 26	+ 2	40"67
30.		0	15.459	+ 041		i	48.56		30.23	+ 5	+ 28	0	39.71
	2	11.	21.887	+ 025 - 026	29*5	35	58.25	- 10	39.14	— 22	+ 14	0	39.22
	3	W O	7 595	- 005 - 005	29.8	12	54°34	+ 12	25.39	+ 24	+ 24	2	40 12
	4	11.	9°059 20°189	- 008 - 046	30.1	15	12.95	+10	7'13	+ 23	+ 19	0	40.52
	5	0	9'235	+ 037 - 020	30.3	10	54.19	+ 14	25.48	+ 27	+ 26	+ 2	40'11
	6	n.	14.160	+ 004 + 043	30.3	23	13.71	+ 2	5.57	- 6	- 22	0	39.78
	7	77	1.28 26.991	000		48	34.87	- 23	15.75	- 40	+ 24	- 4	39.46
Nov.	8	0	20.087	028	30.9	34	20.25	- 8	59.59	- 16	+ 16	- 2	40'32
3.	3	0	8:387	- 001 - 031	29*4	12	53.90	+ 12	25.39	+ 24	24	0	39 89
4.	1	0	8.869 22.480	1. 003	28.3	12	54.00	+ 12	25.87	+ 24	+ 24	0	40.18
	4		20.875		.0.0	15	13.62	+10	6.80	+ 23	19	0	40'42
13.	1	0 11°	13.841	- 029 + 013	32.5	22	45.48	+ 2	34.08	+ 5	28	0	39.95
	2	2.62	8:276	- 001		35	56.85	- 10	36.40	- 22	+ 14	- 4	40.17
	3	0		- 020		12	53.20	+ 12	26.97	+ 24	24	+ 4	40.20
	4	11.	21.280	- 027	33.2	15	14'46	+ 10	6.08	+ 23	+ 19	+ 4	40.20
	5	0 11°	5.312	- 045 - 014	33.6	10	56.48	+ 14	23.01	+ 27	+ 26	+ 6	40.19
	6		16.588		33.7	23	17*39	2	1 56	- 6	+ 22	+ 2	39.63
	7	11:		- 016 - 021	33.7	48	40 53	- 23	21.17	40	+ 24	-10	39.22
	8	0	9'983		34°1	34	26:27	- 9	6-37	- 16	- 16	- 4	39.93
	9	0	1 727	+ 045 + 027	34.0	24	47.69	+	31 75	+ 2	+ 27	0	39.87
	10	11	29 275 13 607	- 027	34.0	39	37 '95	- 14	19.07	- 23	+ 28	- 6	39 44
	11	21.	10.169	- 013			15.43	+ 8	4'30	+ 14	25	+ 4	40°23
	12	0	12.628 13.260	1 025		2.4	47.72	+	32-13	- 2	- 16	0	40.03
	13	u. 0	20'947	+ 045	34.3	15	19.22	+ 10	2.04	+ 17	- 26	- 4	40 89

1 1 3	2 3	- 5	5	1 (7		8	9	10	11	12
Nov-		5" 50"	N _O	40 34	1 10	8"97	- 15	10"07	+ 34	+ 12	+6	39"78
		10°843		03 31 34.		9.04	- 7	48.64	- 14	+ 27	- 4	40-25
	$1 \cap \frac{\alpha}{B}$			24 34		23.76	— 21	4-87	- 41	- 21	-10	39.30
		8 30:		14 34		36.30	- 11	16 79	— 2 I	+ 28	— 6	39:76
	18 #	25°56. 0.503		00 10 34		41.76	— 17	20 41	- 35	21	- 8	40.57
	10 11	13 ⁻²⁰ ; 11'960	3 0	02 44 34 .	11	14*96	+ 1	5.74	0	+ 25	0	40.48
	2() # H	6=02. 24 91)	0 0	40 on 34	2 S	7 ' 2 I	+ 17	12'03	+ 32	- 20	+ 8	39 92
14.	4 0	21 20 10 10		18 33		14'52	+ 10	4.72	+ 23	+ 19	+ 4	39.85
	5 11	5 35-		22 22 33	- 11	56.92	+14	21.98	+ 27	+ 26	+ 6	39.75
	$\alpha = \frac{\alpha}{\alpha}$	16 03 13 800		of 33	3 23	17.01	- 2	1.73	+ 6	+ 22	0	39.81
	7 11	28105	1 0	20 18 33	3 48	40.01	23	20.68	- 40	+ 2.4	_ s	40.00
	8 11	10.02	1 0	10 33	5 34	20.08	- 9	6,12	- 16	+ 16	- 4	40.33
	0 11	2:30	5 0	11 33	5 24	48.14	÷	31.47	+ 2	+ 27	0	39.95
	10 0	25 14 13 25	5 = 0	10 24 33	4 39	38141	- 14	19, 18	- 23	+ 28	- 6	39 61
		15.20		20 14 33	5 17	10,15	+ 8	4,00	+ 14	÷ 25	+ 4	40.13
	12 11	13 15		33 33	6 24	47 98	+	31.03	+ 2	+ 16	0	39.60
	13 //	0 24	3 0 1 0	33	8 15	19*44	+ 10	1 04	+ 17	+ 26	+ 4	40.48
15.		13-55	5, 0	23 33		17 82	+ 2	1.67	+ 6	+ 22	0	39.89
2.1	4 "			46.31	5 15	14.35	+ 10	5 48	+ 23	+ 38	+ 2	40 23
	: "	1 03		11 32	5 10	57°35	+ 14	21.76	+ 27	+ 26	+ 4	39.84
	, n			33	0 23	18155	+ 1	59159	- 6	+ 22	0	39*21
15	1 1 11	22 21	1 .	11 12	0 12	51*31	- 12	28'06	+ 24	+ 24	+ 4	39.95
	H 11			24 33	0 15	14 20	+ 10	5.32	+ 23	+ 19	+ 4	40.04
	= 10	31,10	1	12 11	. 1 - 10	57 47	+14	21'92	+ 27	+ 26	+ 6	39'99
-	14			10	1 23	10 14	- I	59°71	+ 6	+ 22	0	39°57

1 1893	2	3	4	5	6	7			8	9	10	11	12
Nov.	1		1 20	P.									
26.	3	11.		- 102					29"55	24	+ 24	+ 4	40"59
	4	0	9.676	- 006 - 011	33.9	15 1	4 ' 26	+10	4.22	+ 23	+ 19	+ 4	39.47
	5	tt.		- 040					21.92	+ 27	+ 26	+ 6	40.01
	6	n.	17°314 15°086	+ 025 + 070	34.1	23 1	9*30	÷ 1	59.48	+ 6	+ 22	+ 2	39.24
	8	n.	9.651	+ 015 + 022	33.8	34 3	1 10	- 9	10 63	- 16	+ 16	- 4	40.55
	9	0	28.937 28.475	+ 019 - 015	34.6	24 5	2.92	+	27.15	+ 2	+ 27	0	40.18
28.	3	11.	8.435	+ 011	32.2	12 5	0.20	+ 12	28 61	+ 24	+ 24	+ 4	39.82
29.	4	11.	9'073	- 010	30.3	15 1	3 92	+10	5.92	+ 23	+ 19	0	40.13
	5	11.	24°410 8°612	- 020 + 014	30.5	10 5	7:32	+ 14	22.85	+ 27	+ 26	+ 2	40.36
	6	0	13'697 15'930	- 003	30.3	23 1	9°50	+ 2	1.54	+ 6	+ 22	0	40 51
	7	U	2'007	- 024	30.6	48 4	5.38	— 23	26.09	- 40	+ 24	- 4	39.22
	8			+ 024 + 024		34 3	1 '97	- 9	11 34	- 16	+ 16	- 2	40*31
	9	W	28.687	+ 005		24 5	4.17	+	25.39	+ 2	+ 27	0	39.93
	10	0 B	0°535	+ 008 + 012	31.6	39 4	4.21	- 14	24.55	- 23	+ 2S	- 4	40°15
	11	0	10.284	+ 024 + 041	31.7	17 2	1 . 48	+ 7	58.39	+ 14	+ 25	+ 2	40.59
	14	W.	8 · 201	- 040 - 032	32.0	10 1	1 ' 2 I	+15	9.04	+ 34	+ 12	+ 4	40.38
	15	0	18.657	- 012	32.5	33 1	0.47	- 7	49.63	- 14	+ 27	0	40.49
	16	0	4.066	+ 040 + 022	32.5	46 2.	4.52	- 21	3.89	41	+ 21	- 6	40.15
	17			+ 024 + 033		36 3	5.07	- 11	15.26	- 21	+ 2S	- 4	39.92
	18	0	14.611	+ 061 + 029	32.8	42 3	9*33	17	17.67	— 35	+ 21	6	40.43
	19			- 045 - 026		24 1	0.11	+ 1	10.95	0	+ 25	0	40.99
	20	11.	24 246	008	33°3	8	1 . 40	+ 17	19.03	+ 32	+ 20	+ 6	40.66
	21	0	1'412	+ 040 + 044	33.4	- 2	7.84	+ 25	49.11	+ 45	+ 24	+ 8	41.05
30.	4	0	8.873	- 026	31.9	15 1	3.48	+10	7.07	+ 23	+ 19	+ 2	40.65
	6	111	16.260	+ o30	32.1	23 1	9*53	+ 1	59.76	+ 6	+ 22	0	39 79
													10*

1893	2	3	4	5	6		7	1	3	9	10	11	12
Nov.	7	o	28 ^R 329	+*015 + 043	22 ¹ 2	48'	45"61	- 22'	27":52	- 40	+ 21	- 6	38"94
30.		H.	9.608	+ 043	32 2	40] !			
Dec.	8	0	9.608 19.681		32.2	34	32°26	— 9	12.39	- 16	+ 10	_ 2	39.9
1.	5	H,	21.131	+ 034	31.5	10	57.20	+ 14	21.43	+ 27	+ 26	+ 2	39.3
	6	0	9,125	+ 029	31.2	23	19.24	+ 1	58.12	+ 6	+ 22	0	38.9
	7	H. 0		- 033 - 049		48	45 81	23	26.12	- 40	+ 24	- 6	39.7
2.	3	H.	8.813	+ 004 - 038	32.4	12	49°30	+ 12	29.00	+24	+24	+ 4	39.4
		0	5.615	- 016		10	57.14	+ 14	23.18	+ 27	26	+ 6	40.4
	6	11.	16:211	+ 006 - 020		23	19'48	+ 1	59.26	+ 6	+ 22	o	39.5
	7	0	20	206		48	45 '99		26.97		+ 24	-10	39.3
		0	1 '0.17	- 044 - 008									
	9	0	20:205	- 006 - 006	1	24	55. 28		25.07		+ 27	0	40.3
	10	11.	13'412	- 006	33 9	39	45.61	- 14	25.09	- 23	± 28	- 6	40°2
	11	0	10.550			17	22.86	+ 7	57.78	+14	+ 25	+ 4	40.2
	13	W.	9.723	+ 002 - 039	34.1	15	23.73	+ 9	57.10	+ 17	+ 26	+ 4	40.6
	14	0	5 575	+ 001 - 031	24.2	10	11.72	+15	7.45	+ 34	+ 12	+ 6	39.8
	15	B.	10'802	- 003 - 022	34'4	33	10.95	- 7	50.34	- 14	+ 27	- 4	40.3
	16	0	25 591	001		46	24.54	- 21	5.04	- 41	+ 21	-10	39.6
	17	11	8.582		34.4	H	35.10	- 11	14.77	- 21	+ 28	- 6	40°I
	18	0	25. 583	- 011		42	39.06		18.26		+ 21	-10	40.5
	10	13'	11.000	- 024 - 011									
		0		- 029 - 009			10'26		10.67		+ 25	0	40.5
	20	18.	29:942	- 006	34.7	8	1.00	+17	18.43	+ 32	+ 20	+ 8	40.0
	21	0	0.381	- 020		-	28.98	+ 25	48.57	+45	+ 24	+12	40.20
	22		20.231		34 9	12	45.08	+ 12	34°15	+ 19	+ 27	+ 6	39.88
3.	3	11.	8.802	- 022 - 039	32.6	12	49'00	+ 12	30.81	+ 24	+ 24	+ 4	40.17
	4	11.	21 329			15	13.29	+ 10	6.41	+ 23	+ 19	+ 4	40.08
	5	0	5.692	1 006		1	57.08	+ 14	22.03	+ 27	+ 26	+ 6	39.85

1 1893	2	3	4	วั	6	-	7		1	8	9	10	11	12
Dec.	6	ur o	16 ⁸ 044 14 827	+ 001 + 052	33 ^P 9	23	19"54	+	1	58"55	+ 6	+ 22	+ 2	39"20
	7	n. 0	28.601	- 005 + 002	34.1	48	46.18	-	23	26 75	- 40	÷ 24	-10	39.59
	10		1°552 17°360	- 010 - 002	33'9	39	45.94	-	14	25.70	23	<u>+</u> 28	– 6	40.12
	11	0	10.697	+ 025 + 068	34.2	17	23 22	+	7	57.13	+ 14	+ 25	+ 4	40 39
	12	0				24	53.53	+		25'44	,- 2	+ 16	0	39 43
	13	0		0.20			23.98	١.	9	55.74	+ 17	+ 26	+ 6	40.11
	14	0		+ 011 - 022		10	11.89	+	15	8.22	+ 34	+ 12	+ s	40*33
5.	7	o Ir	28.195	0.0			46.24	-	23	27:58	- 40	+ 24	-14	39.33
	8	Br O	9.775	- 006	36.3	34	33.41	-	9	11.78	- 16	+ 16	- 6	40.94
6.	6	o Ir	13.607 15.848	+ 054 - 018	33.3	23	19.60	+	1	58.71	+ 6	+ 22	+ 2	39.31
	7	11.	2 051	000 - 040		48			23	27.63	- 40	+ 24	-10	39.43
	8	o Ir	9.654	- 013 - 032		34	34.00	-	9	14.07	- 16	- - 16	- 4	39*95
	9	11	28.431			24	56 62	+		23.64	+ 2	+ 27	0	40°28
	10	W.	0.367	- 001		1	46.93	l	14	27 ' 12	- 23	+ 28	- 6	39.90
	11	0	11.145	- 022 - 044	34°4	17	24.30	+	7	55.40	+ 14	+ 25	+ 4	40°22
	16	H.	4 209		34.2	46	24.90	-	2 I	6.40	- 41	+ 21	-12	39.09
7.		0	9.686		34 1	34	34*23	-	9	13.81	- 16	+ 16	- 4	40.19
10.	5	H.	9.308	- o16	32.5	10	56.55	+	14	24.39	+ 27	+ 26	+ 4	40°59
	6	0	13.970	- 004			19 52	١.	1	59.98	+ 6	+ 22	0	39.89
16.	12	0	12.910	- 004 - 005	31.3	24	57°00	+		22.41	+ 2	+ 16	0	39.95
	13	n. 0	21 010 10 174		31'4	15	27.56	+	9	55.03	+ 17	+ 26	<u>+</u> 2	41'52
	14	0	5'761 22'285	+ 013	31.2	10	14.20	+	15	5.04	+ 34	+ 12	+ 4	40.02
	16	0	25.636	- 013 + 003	31.7	46	26.30	-	21		- 41			39.80
	18	0	24 857 5 885	+ 009 + 014	31.7	42	38.60		17	18*15	35	÷ 21	- 4	40'14
			13'304 12'006	1 1	,	1				13'24		+ 25	- 1	40'90

1893	2	3	4	5	6		7		8	9	10	11	12
Dec. 16.	20	0	6 ¹ 654 25 679	+ 019	3129	7'	58"04	+17	21"94	+ 32	+ 20	+ 4	40.27
	21	H. 0	0.959 0.395	+ 006 + 040	31.9	-	33.60	- 25	54.42	÷ 45	+ 24	+ 6	40.79
23.	8	0	10°397 20°548	- 004 - 008	31.8	34	37.42	- 9	15.83	- 16	+ 16	- 2	40'79
	9	o u	2'584		22.1	25	19.05	+	18.44	+ 2	+ 27	0	40.51
	10		29.765 13.761	0.26		39	52°34	- 14	32.20	— 2 3	+ 28	- 4	39.78
	11	n.	19'124	- 001 - 058	32'1	17	29.87	+ 7	51.41	+ 14	+ 25	+ 2	41.00
	12	0	13.356	- 004	32'4	24	59.10	+	19.65	+ 2	+ 16	0	39*47
	13		22°148	000		15	29.47	+ 9	51.14	+ 17	+ 26	+ 4	40.24
		0		007		10	16.18	+ 15	4.06	+ 34	+ 12	+ 6	40.38
	15		10°803			33	14.81	- 7	52.74	- 14	+ 27	- 2	41.09
	16		26.066			46	27.56	- 21	7.06	- 41	+ 21	– s	40'11
	17		8.601 20.962	1		36	36.56	- 11	15.56	- 21	+ 28	- 4	40.2
	18	0	25 718 6.800	000		42	39.02	- 17	18.51	- 35	+ 21	- 6	40.31
	19		13'548 12'214	000		24	8.16	+ 1	12.85	0	+ 25	0	40.63
	20	0	9°079 28°091			7	56.80	+ 17	22.98	+ 32	+ 20	+ 6	40.18
25.	7	0	3.089	- 016 - 010	32.4	48	48.81	- 23	29.22	- 40	+ 24	- 8	39.68
	8	***	9,902	0.00					18.30		+ 16	4	39.70
28.	6		14°217 16 460			23	17.22	+ 2	2 ' 28	+ 6	+ 22	0	39.89
	9	***	28 296 28 050	066		25	3.03	+	18:17	<u>+</u> 2	+ 27	0	40.73
	10	11.	1,112	+ 079	35.5	39	53.79	- 14	32.75	- 23	+ 2S	- \$	40.21
	11	0	11'447 20'035	- 002 - 023	35 3	17	31 '32	+ 7	48.91	+14	+ 25	+ 4	40.33
	12		17 612 17 290			25	0.60	+	18.33	+ 2	+ 16	0	39 56
	13		10°031 20°761			15	31.12	+ 9	49.77	+ 17	+ 26	+ 6	40.41
	14	11.				10	17.42	+15	2.25	÷ 34	+ 12	+ 8	40'24
	15	0	19.508			33	16.50	- 7	54 '49	- 14	+ 27	- 4	40 92

1 1893	2	3	4	5	6		7	8		9	10	11	12
Dec.	T		P	D.									
28.	16	o B	4°230 27°459	- °005 - 031	35 ¹ 6	46'	28"58	— 21 [′]	10"02	- 41	+ 21	-14	39"11
	20	O.	24°301 5°193	- 029 + 026	35.7	7	56.21	+ 17	22.87	+ 32	+ 20	+10	40.00
	22	"	7 235	- 046 - 058	35.8	12	34.48	+ 12	45.14	+ 19	+ 27	+ 8	40.08
29.	13	0	9'940	- 009 - 026	34 6	15	32.47	+ 9	48.46	+ 17	+ 26	+ 6	40.41
	14		5.779		34.9	10	17.68	+ 15	2.96	+ 34	+ 12	+ 8	40.29
	15	0	11.123	- 020 - 032	35.3	33	16.48	- 7	55.92	- 14	+ 27	- 4	40.33
	16	0	26°440 3°271		35.2		28.82	— 2 I	9.64	— 41	+ 21	-14	39.42
	17	0	12,148		- 1	1	37.35	- 11	18.39	- 21	+ 28	- 6	39 49
	18	0	6.764	- 020 + 049	35.6	42	39.56	— 17	18.76	— 35	+ 21	12	40°27
	19	0	13,180	- 000 - 007		24	8.28	+ 1	13.18	0	+ 25	0	40.86
	20	0	6.281		35'9	7	56.23	+ 17	23.47	+ 32	+ 20	+10	40.31
	21	11.	28.838	- 021 + 002	35.9	_	36.16	+ 25	56.99	+45	+ 24	+16	40.84
	22	o W	6.849	+ 002 - 046	36.0	12	34.55	+ 12	44.98	+ 19	+ 27	+ 8	39.87
	23	11.			36.5		1 · 12		40.30	— 20	+ 27	- s	40'41
	24	и. О	12.617	- 014 + 026		24	27.63	+	52.33	o	+ 28	0	40.12
30.	6	It.	16: 424	+ 012		23	16.69	+ 2	2.72	+ 6	+ 22	+ 2	39.86
	7			- 018 + 014		48	48.69	— 23	27.74	- 40	+ 24	—I2	40.34
3.I.	7			- 020 + 009					27.69	- 40	+ 24	-12	40.33

Tabelle

Zusammenstellung der

Sterngruppe	Sternpaar	November	December	Jänner	Februar	Mārz	April	Mai
I	1 2 3	39 ⁴ 92 (4) 40°53 (4) 40°29 (8)				_	_	39 [#] 83 (12 [*] 40°05 (5
II	4 5 6	40°44 (8) 40°40 (8) 40°27 (6)	40.43 (8)					=
111	7 8		39.43 (9) 40.06 (9)			_	_	-
IV	9 10	39.43 (5)	39°79 (4) 39°82 (5) 40°86 (9)	93.97 (9)	39.97 (5)		_	_
v	12 13 14	40.81 (3)	39.64 (6) 40.72 (7) 40.32 (7)	40'19 (7)	40'47 (11)	40.46 (4)		
VI	15 16 17	39.39 (4)	40°32 (6) 39°21 (5) 40°07 (6)	39.89 (5)	39.89 (5)	39. 55 (14)		-
VII	18 19 20	40.20 (6)	40.77 (3)	40.25 (6)	40.24 (8)	40.64 (7)	40°48 (5) 40°43 (6) 40°04 (8)	_
VIII	21 22 23	- 41.05 (3)	40.00 (3)	39.87 (4)	40.01 (3)	40'04 (7)	40.79 (10) 40.09 (8) 39.84 (9)	39.79 (1
ıx	24 25 26	- -	40.68 (I)		40.65 (3)	40.22 (9)	39.79 (11) 40.60 (8) 40.05 (8)	40.21 (1
х	27 28 29	=			40'27 (1)	40.39 (8)	40.03 (9) 40.03 (8)	39.97 (
ΧI	30 31 32	=	-				39.80 (11) 40.23 (10) 39.43 (3)	40.35 (

IV.

Resultate. $\varphi = 48^{\circ} 12' +$.

						-	
Juni	Juli	August	September	October	Novemb.	Decemb.	Stern- Mittel
39.72 (7) 39.94 (8) 40.04 (6)	39.84 (6) 39.73 (8) 39.88 (7) 40.28 (6)	39 '88 (12) 39 '92 (11) 40 '25 (10) 40 '11 (9) 39 '57 (12) 39 '78 (11) 39 '92 (7) 39 '74 (4) 39 '61 (4)	40'35 (11) 40'35 (11) 39'84 (9) 40'18 (9) 40'18 (9)	39 '76 (13) 39 '99 (14) 40 '33 (12) 40 '20 (14) 39 '88 (13) 39 '77 (12) 40 '27 (11) 39 '92 (12) 39 '73 (8)	40°17 (1) 40°16 (6) 40°16 (8) 40°02 (6) 39°74 (8) 39°51 (4) 40°13 (5) 39°98 (4) 39°73 (3)	39"79 (2) 40°08 (1) 40°12 (4) 39°52 (7) 39°73 (8) 40°31 (5) 40°39 (4) 40°11 (5)	40°25 (67) 39°78 (71) 39°67 (61) 40°10 (63) 39°97 (49) 39°84 (53)
		40.01 (1)	39.67 (2)	39.65 (9) 40.59 (8) 40.12 (8) 40.25 (4) 39.91 (3)	39.81 (2) 40.69 (2) 40.08 (2) 40.37 (2) 39.71 (2) 39.84 (2)	39.60 (4), 40.71 (6), 40.24 (6), 40.67 (4), 39.52 (6), 40.06 (3)	40°49 (59) 39°62 (41) 40°53 (53) 40°07 (51) 40°36 (43) 39°60 (44) 40°11 (42)
_	_	_	_	_	40°74 (2) 40°29 (2)	40°75 (4) 40°16 (5)	40°31 (43) 40°58 (42) 40°03 (37)
10"06 (2)		_	_	=	- -	39°94 (3) 40°41 (1)	40·70 (46) 39·95 (39) 39·91 (43)
39.62 (10) to.44 (8) to.92 (10)	40.02 (2) 40.32 (3)	_	_	=	_	40°12 (1) — —	39°80 (60) 40°52 (43) 40°13 (40)
\$0.33 (8) 39.74 (7) 39.84 (8)	39.99 (10)			_	_	_ 	40°21 (39) 40°08 (48) 39°77 (47)
39°52 (7) 10°01 (7) 39°54 (6)	40.03 (8)	40.50 (9)	40.11 (8)	_	=	 - -	39°60 (57) 40°18 (54) 39°45 (41)
39°91	39.83	39.86	40.00	40.01	40.07	40.13	40 04 (1639)

Es bleibt demnach nur übrig, anzunehmen, dass die Declinationen der Fundamentalsterne des Berliner Jahrbuches mit so großen Fehlern behaftet seien, dass derartige Differenzen bei den einzelnen Sternpaaren vorkommen können.

Da die Beobachtungen eines jeden der 32 Sternpaare im Laufe des Jahres, durch die Tageshelle, unterbrochen waren, so sind auch die Monatsmittel in der untersten Zeile von den Fehlern der Declination theilweise beeinflusst, wie auch anderseits, aus demselben Grunde, die Sternmittel in der Columne rechts ebenfalls nicht ganz frei sind von dem Einflusse der Schwankung der Polhöbe. Das Gesammtmittel aller 1639 Beobachtungen, $\varphi = 48^{\circ} 12 40''04^{\circ}$. ist im allgemeinen von diesen beiden Einflüssen frei, da sich sowohl die Wirkungen der Declinations-Fehler der benützten 64 Sterne, als auch jene der Polhöhe-Schwankung zum größten Theile aufheben dürften. Wie wir sehen werden, weicht dieses Mittel nur um 0'010 von dem definitiven Werte ab.

9. Bestimmung der Declinations-Fehler. Um die erhaltenen Resultate für unsere Zwecke geeignet zu machen, müssen wir dieselben zunächst von den Fehlern der Declinationen befreien. Zu diesem Zwecke unterziehen wir die Declinationen der beobachteten 32 Sternpaare einer Ausgleichung und reduciren dieselben auf ein mittleres Declinations-System der beobachteten 64 Sterne, welches wir als mit jenem des Berliner Jahrbuches identisch ansehen können, da diese Sterne über die ganzen 24 Stunden des Tages vertheilt sind.

Nachdem die Declinations-Fehler den mittleren Sternörtern anhaften, so sollten die Differenzen der erhaltenen Resultate je zweier Sternpaare unter allen Umständen sich gleich bleiben, gleichviel in welchem Monate dieselben beobachtet worden sind.

Wir können demnach die wahrscheinlichsten Declinationen bezw. die an die beobachteten Polhöhen anzubringenden wahrscheinlichsten Correctionen, ganz analog wie die wahrscheinlichsten Richtungen einer geodätischen Station berechnen.

Da wir jedoch 32 Sternpaare, entsprechend 32 verschiedenen Richtungen, beobachtet haben, so hätten wir schließlich 31 Unbekannte aus 31 Normalgleichungen zu bestimmen. Um einerseits die zeitraubende Auflösung so vieler Gleichungen zu vermeiden, anderseits um den einzelnen Daten der Tabelle IV ein größeres, bezw. gleichmäßigeres Gewicht zu ertheilen, wollen wir die 32 Sternpaare in 11 Gruppen zu 3 und 2 Sternpaaren abtheilen. Jede Gruppe umfasst demnach im Durchschnitte einen Zeitraum von

etwas mehr als 2 Stunden. Die Eintheilung in diese Gruppen I bis XI ist in der Tabelle, durch Striche, markirt.

Es ist nun leicht, die Resultate der einzelnen Sternpaare einer jeden Gruppe auf das mittlere Declinations-System dieser Gruppe zu reduciren. Wir bilden zu diesem Zwecke aus Tabelle III für alle diejenigen Tage, an welchen alle Sterne der betreffenden Gruppe beobachtet worden sind, die arithmetischen Mittel der Resultate der betreffenden 3 oder 2 Paare, und subtrahiren die Einzelwerte von diesem Mittel. Auf diese Weise erhalten wir für jede Gruppe eine sehr große Anzahl von Angaben für die Reduction auf das mittlere Declinations-System der betreffenden Gruppe, so dass dem Mittel derselben jedenfalls ein hoher Grad der Genauigkeit zukommt.

Des Raumersparnisses wegen wollen wir nur diese Mittel anführen.

Tabelle V. Reductionsbeträge auf das mittlere Declinations-System der Gruppen.

Anzahl der Bestimmungen	Nummer der Gruppe	Nummer der Sternpaare	Reduction	Anzahl der Bestimmungen	Nummer der Gruppe	Nummer der Sternpaare	Reduction	Anzahl der Bestimmungen	Nummer der Gruppe	Nummer der Sternpaare	Reduction
45	I	1 2 3	+0"07 -0.04 -0.04	26	v	12 13 14	+0"46 -0.50 +0.05	27	1X	24 25 26	+0"40 -0:37 -0:02
46	11	4 5 6	$ \begin{array}{r} -0.13 \\ -0.18 \\ +0.32 \end{array} $	25	VI	15 16 17	-0·35 +0·43 -0·09	25	X	27 28 29	-0.30 -0.08 +0.30
47	III	7 8 9	+0.53 -0.53 +0.09	23	VII	18 19 20	0·00 -0·26 +0·27	29	XI	30 31 32	+0·21 -0 44 +0 24
35	ıv	10	+0·25 -0·34	21	VIII	21 22 23	-0.58 +0.24 +0.33				

Diese Reductionen bringen wir nun an die Werte der Tabelle IV an, und vereinigen die betreffenden Sternpaare einer jeden Gruppe, mit Berücksichtigung ihrer Gewichte, zu einem Gruppen-Monatsmittel. Die Tabelle IV erhält dann folgendes Aussehen.

T~a~b~e~l~l~e~VI. Zusammenstellung der Gruppen-Monatsmittel. $\phi=48^\circ~12^\prime~+.$

Stern- Gruppe	Novemb.	Decemb.	Jänner	Februar	Mārz	April	Mai
I	40"25 (16)	_	_		_	_	39"93 (17
11	40.36 (22)	40"16 (20)	_				_
III	39.60 (12)	39 75 (18)	39"87 (13)	_	4-40	_	-
IV	39 90 (12)	40.25 (18)	40 17 (27)	40"15 (16)	_	-	-
V	40'13 (10)	40 24 (20)	39.95 (19)	39.95 (28)	40"00 (17)	_	_
VI	39.86 (15)	39 87 (17)	40 ' 32 (13)	40'16 (19)	39.96 (35)	****	_
VII	40.08 (13)	40.41 (9)	40.26 (15)	40.29 (21)	40.35 (25)	40"31 (19)	_
VIII	_	40.30 (8)	40.11 (10)	40.26 (16)	40.24 (23)	40.23 (27)	39"98 (3
IX		_	40.16 (5)	40.56 (12)	40°24 (26)	40.16 (27)	40 10 (20
X	-	-	-		40.22 (20)	40'00 (28)	39 97 (2
XI		_		_	39.99 (9)	39.88 (24)	39 . 78 (2
Stern- Gruppe	Juni	Juli	August	September	October	Novemb.	Decemb
1	39"82 (23)	39"69 (22)	39"90 (33)	39"93 (41)	39"83 (35)	40"11 (S)	
11	39.80 (7)	30.00 (17)	39.98 (31)	40.19 (33)	40 14 (39)	39 99 (22)	39"88 (1:
III	_	_	39 89 (18)	40 01 (18)	40.02 (23)	39.83 (9)	40.00 (1)
IV	_	_	39.89 (9)	40.12 (26)	39 96 (29)	40.05 (10)	40.33 (1
V		_	_	-	40'12 (25)	40'20 (6)	40 20 (1
VI		_	_		40'01 (8)	39.97 (6)	40 07 (1
V11		-	_	_	_	40.26 (6)	40:39 (1)
7.111		-	_	_		_	40.18 /
IX	40 04 (29)	39"00 (131		_	_		
707	10:08 (22)	20 -00 (26)	40"04 (9)	_	_	_	_
X	39 90 (23)	139 1111 12111	40 04 (7)				

Wir haben nun die 32 Unbekannten der Tabelle IV auf 11 reducirt und können jetzt leicht, nach dem Vorgange wie bei einer Stations-Ausgleichung, die wahrscheinlichsten Werte der XI Declinations-Systeme, bezw. der an dieselben anzubringenden Correctionen berechnen. Um den Einzelnwerten ein gleichmäßigeres Gewicht zu geben, haben wir alle jene weggelassen, welche auf weniger als 5 Beobachtungs-Resultaten basiren. Es sind deren 11. Die Tabelle VI erhält dann folgende Form, u. zw. die Hundertel der Secunden als Einheit angenommen.

	Nov.	Dec.	Jann.	Feb.	Mārz	Apr.	Mai	Juni	Juli	Aug.	Sept.	Oct.	Nov.	Dec.
1	0						0	0	0	0	0	0	0	
11	+11	0						+ 7	+ 27	+ 8	+ 26	+31	- 12	0
Ш	- 65	- 41	0							- 1	+ 8	+19	- 28	+ 12
IV	- 35		+ 30	0						- 1	+ 19	+13	- 6	+44
	- 12	+ 8	+ 8	- 20	0					. 1		+ 29	+ 9	+ 32
VI	- 39	- 29	+45	+ 1	- 4							+ 18	- 14	+ 19
VII	- 17	+ 25	+ 39	+ 14	+ 35	0							+45	+ 51
VIII		+ 14	+ 24	+ 11	+ 24	- 8	+ 5							+ 30
IX		٠	+ 29	+41	+ 24	- 15	+ 17	+ 22	+ 27					
X					+ 22	- 31	+ 4	+ 16	+ 30	+ 14				
XI					1	- 43	- 15	- 13	— I	- 14	- 32			

In der bekannten Weise erhalten wir hieraus, nach der Methode der kleinsten Quadrate, folgende wahrscheinlichste Verbesserungen, welche an die Gruppenmittel anzubringen sind.

Gruppe	Verbesserung	Gruppe	Verbesserung
I	+ 0.06	VII	- 0"23
\mathbf{II}	-0.03	$_{ m VIII}$	-0.10
III	+0.21	IX	-0.16
IV	0.00	X	-0.06
V	+ 0.01	XI	+0.51
VI	+0.08		

Mit diesen Werten erhalten wir aus Tabelle V die nachstehende

Tabelle VII. Verbesserungen der Declinationen der einzelnen Sternpaare.

Sternpaare	Verbesserung	Sternpaare	Verbesserung
1	+0"13	17	- 0.01
2	+0.02	18	-0.53
3	+0.02	19	-0.49
4	- 0.16	20	+0.04
5	-0.21	21	-0.68
6	+0.29	22	+0.14
7	+0.44	23	+0.23
8	-0.02	24	+0.24
9	+0.09	25	-0.53
10	+0.25	26	-0.18
11	-0.34	27	-0.29
12	+0.47	28	-0.14
13	- 0.49	29	+0.24
14	+0.06	30	+0.42
15	-0.27	31	-0.23
16	+0.51	32	+0.45

Wie wir sehen, erreichen diese nothwendigen Verbesserungen der Declinationen des Berliner Jahrbuches bei den einzelnen Sternpaaren ganz unerwartet große Beträge. Sie schwanken zwischen + 0.51 bei Nr. 16, und — 0.68 bei Nr. 21, also innerhalb mehr als einer ganzen Secunde. Dieselben haben einen durchaus zufälligen Charakter, da sie in der Aufeinanderfolge 18 Zeichenwechsel und 13 Zeichenfolgen aufweisen, welche Zahlen von 15.5 nicht wesentlich abweichen. Mit welchem Antheile die Declinationen der einzelnen Sterne der Paare an diesen Ungenauigkeiten betheiligt sind, lässt sich selbstverständlich aus diesen Beobachtungen nicht bestimmen,

Bringen wir diese Declinations-Verbesserungen an die Werte der Tabelle IV an, so erzielen wir eine bedeutend schönere Übereinstimmung der Sternmittel.

Die Monatmittel der Polhöhen sind nun frei von den Declinations-Fehlern, und nur mehr von den Schwankungen der Polhöhe beeinflusst. Es sind die folgenden:

Tabelle VIII.
Die von den Declinations-Fehlern befreiten Monatmittel.

1892	November $\varphi = 48^{\circ}$	12'	40"08	Juni $\varphi = 48^{\circ}$	12	39.90
	December		40.13	Juli		39.87
1893	Jänner		40.11	August		39.98
	Februar		40.12	September		40.06
	März		40.09	October		40.05
	April		40.05	November		40.08
	Mai		39 94	December		40.15

10. Allgemeine Darstellung der Polhöhe-Schwankungen. Schon beim flüchtigen Anblick dieser Zahlen ist die Schwankung der Polhöhe leicht erkennbar.

Wir wollen dieselbe als Function der Zeitt durch einen Ausdruck von der Form y=f(t) darstellen, einerseits um den Verlauf der Polhöhe-Schwankung während der Beobachtungsperiode kennen zu lernen, anderseits um imstande zu sein, für jede Zeit den wahrscheinlichsten Betrag derselben bestimmen und hiemit die wahre Polhöhe ableiten zu können.

Unseren Zwecken wird vollkommen genügt, wenn wir diesen Verlauf als Sinuscurve darstellen, allein wir kennen weder die Dauer der Periode, noch ihren Anfangspunkt oder ihre Größe, und wir wollen versuchen, es zu vermeiden, über diese Elemente willkürliche Annahmen zu machen. So viel lässt sich aus obiger Zusammenstellung mit Sicherheit erkennen, dass innerhalb der ersten

12 Monate, von November 1892 bis Ende October 1893, das Maximum und Minimum gelegen ist. Innerhalb dieser Zeit können wir den Verlauf der Polhöhe als eine Curve 3. Grades darstellen von der Form

$$y = f(t) = a + bt + ct^{\circ} + dt^{\circ}$$

da es wohl keine gerade Linie geben dürfte, welche dieses Stück der Curve in mehr als 3 Punkten schneidet.

Nehmen wir die seit November verflossenen Zeiten t, in Monaten, als Abscissen und den Überschuss von 48° 12' 40'' als Ordinaten an, so ergeben die Werte der Tabelle VIII, innerhalb der angegebenen Zeitperiode, 12 Bedingungsgleichungen zur Bestimmung der Coefficienten a, b, c und d, und wir erhalten, nach der Methode der kleinsten Quadrate, die Ordinaten y ausgedrückt durch die Gleichung

$$y = + 0.0835 + 0.0639 t - 0.0235 t^{2} + 0.0016 t^{2}$$

Aus dieser Gleichung können wir nun leicht das Maximum m und Minimum n dieser Curve bestimmen. Wir können dann annehmen, dass der Verlauf derselben zwischen diesen beiden Punkten durch den gefundenen Ausdruck für y gut dargestellt ist; und dieses Stück der Curve wollen wir daher zur Darstellung ihres allgemeinen Verlaufes als Sinuscurve verwenden.

Für das Maximum m und Minimum n finden wir

$$t_m = 1.631$$
 $y_m = +0.1311$ and $t_n = 8.161$ $y_n = -0.0905$

Wir benöthigen jetzt noch den Abstand p jener zu der bisher willkürlich angenommenen Abscissenaxe parallelen Geraden, um welche die Curve möglichst gleichmäßig vertheilt ist. Diesen Abstand p können wir auf verschiedene Arten bestimmen. Zunächst wird im allgemeinen das Maximum und Minimum der Curve von dieser Linie gleich weit entfernt sein. Wir können ferner annehmen, dass diese Linie durch den Inflexionspunkt der Curve hindurchgehe, und endlich soll diese Linie auch die Eigenschaft besitzen, dass sie die durch die Ordinaten y_m und y_n des Maximums und Minimums begrenzte Fläche in zwei gleiche Theile theile, beziehungsweise dass diese Fläche = 0 sei.

Nach allen diesen Methoden ergibt sich, mit vollständiger Übereinstimmung, dieser Wert:

$$p = 0"0208.$$

Diese Übereinstimmung ist bei einer krummen Linie 3. Grades keine Nothwendigkeit; sie zeigt, dass ihr Verlauf, innerhalb des in Betracht gezogenen Theiles, in Beziehung auf den Inflexionspunkt ein ganz regelmäßiger ist, und es scheint demnach vollkommen berechtigt, sie als Sinuslinie darzustellen.

Da
$$y_m - p = -(y_n + p) = 0$$
"1113

ist, so erhalten wir die Polhöhe-Schwankungen $\Delta \tau$, dargestellt durch die seit Mitte November 1892 verflossene, in Monaten ausgedrückte Zeit t, durch den Ausdruck

$$\triangle \varphi = 0$$
["] 1113 sin [45°3′20" + (t-15. Nov.) 27°33′20].

Hiernach ergeben sich für die einzelnen Monate die nachfolgenden Beträge für die Polhöhe-Schwankung, welche mit verkehrtem Zeichen an die, wegen der Declinations-Fehler verbesserten Monatsmittel der Tabelle VIII angebracht, die richtige Polhöhe ş geben sollen.

T a b e l l e IX. Berechnete Polhöhe-Schwankungen (vorläufige Werte):

Berechnete Polhöh	e-Schwankung △φ	Polhöhe
Nov.	+ 0.08	40.00
Dec.	+ 0.11	40.02
Jänner	+ 0.11	40.00
Febr.	+ 0.09	40.03
März	+0.05	40.04
April	- 0.01	40.06
Mai	- 0.06	40.00
Juni	- 0.09	39.99
Juli	- 011	39.98
Aug.	— 0·10	40.08
Sept.	- 0.07	40.13
Oct.	— 0·02	40.07
Nov.	+ 0.03	40.05
Dec.	+0.08	40.07

Nach dieser Darstellung hätte die Polhöhe-Schwankung eine Amplitude von 0"22, am 4. Jänner ihr Maximum, am 10. Juli ihr Minimum, und die Dauer der Periode wäre 397 Tage.

Wie wir sehen, stimmen jetzt die Polhöhen wohl viel besser überein als früher, allein mit Rücksicht auf die große Anzahl sehr genauer Bestimmungen, aus welcher diese Mittel resultiren, sind die noch vorbandenen Abweichungen auffallend; z. B. Juli und September differiren um 0°15. In Fig I der Beilage IV ist der Verlauf der so bestimmten Polhöhe - Schwankung dargestellt; wie wir sehen, sind vom August angefangen die unmittelbaren Beobachtungsergebnisse durch dieselben nicht mehr gut dargestellt, da die berechneten Werte zu klein ausfallen.

Wege. Wollen wir eine bessere Übereinstimmung zwischen den Beobachtungs- und Rechnungs-Resultaten erzielen, so müssen wir dies auf empirischem Wege versuchen. Unter Festhaltung der gefundenen Amplitude lassen sich die Beobachtungen, ganz zwanglos, unter Annahme einer 12monatlichen Periode, darstellen durch die Gleichung:

$$\triangle \varphi = 0$$
"1113 sin[41'4'+(t-15 Nov.)30°]

Die sich so ergebenden Werte von △¢' sind in der Tabelle X zu ersehen. In Fig. II ist der Verlauf derselben dargestellt. Sie folgt den Resultaten in ganz eigenthümlicher Weise. Nur wenige derselben fallen mit der Curve selbst zusammen, alle jedoch gruppiren sich symmetrisch um sie, so dass eine natürliche Verbindungslinie der Beobachtungs-Resultate wellenförmig die Curve begleitet. Wie wir sehen, hätte diese zweite Linie eine 6monatliche Periode, ihre Amplitude dürfte etwa 0°06 betragen. Die Maxima würden fallen gegen Ende März und September, die Minima auf Ende Juni und December.

Der Verlauf der Polhöhe-Schwankung innerhalb der 14 Beobachtungs-Monate lässt sich daher am besten darstellen durch 2 Sinuslinien, eine mit 12monatlicher Periode und 0°226 Amplitude, und eine zweite mit 6monatlicher Periode und 0°06 Amplitude, mittels des Ausdruckes:

$$\triangle \tau = \triangle \tau' + \triangle \tau'' = 0"1113 \sin \left[41^{\circ} 4' + (t - 15. \text{Nov.}) 30^{\circ} \right] + 0.03 \sin \left[60 (t - 15. \text{Nov.}) - 168^{\circ} \right]$$

Nach diesem Ausdrucke erhalten wir in Tabelle X folgende berechneten Beträge $\triangle \varphi$ für die Polhöhe-Schwankung in den einzelnen Monaten, und es sind, des Vergleiches wegen, auch die beobachteten Werte, wie sie sich aus Tabelle VIII durch Vergleich mit der wahren Polhöhe $\varphi=48^{\circ}12$ 40°032 ergeben, angesetzt.

 $T\ a\ b\ e\ l\ l\ e\ X.$ Berechnete Polhöhe-Schwankungen (definitive Werte):

			berechnetes	beobachtetes
	$\triangle \varphi'$	△ 🌣 "	$\triangle \mathfrak{P}$	Δφ
Nov.	+ 0.073	- 0.006	$+\ 0.067$	+0.048
Dec.	+ 0.105	-0.029	+ 0.076	+0.098
Jänner	+ 0.109	- 0.022	+0.087	+ 0.078
Feb.	+ 0.084	+0.006	+ 0.090	+ 0.088
März	+ 0.036	+ 0.029	+0.065	+0.058
April	- 0.021	+ 0.022	+ 0.001	+0.018
Mai	- 0.073	- 0.006	— 0.079	- 0.092
Juni	- 0.105	- 0.058	- 0.134	— 0·132
Juli	- 0.109	— 0.022	— 0·131	- 0.162
Aug.	— 0·084	+~0.006	— 0.078	- 0.052
Sept.	- 0.036	+0.029	— 0.007	+0.028
Oct.	+ 0.021	+ 0.022	+0.044	+0.018
Nov.	+0.073	- 0.006	+0.067	+0.048
Dec.	+ 0.105	- 0.029	+ 0.076	+ 0.118

Es ist jetzt die Übereinstimmung zwischen Beobachtung und Rechnung eine fast vollständige, die Abweichungen überschreiten nur in wenigen Fällen den Betrag von ein bis zwei Hundertel der Secunde.

Die sich so ergebenden Beträge $\triangle \varphi$ der Polhöhe-Schwankung, beziehungsweise die daraus abgeleiteten Polhöhen sind in Fig. III ersichtlich gemacht.

Infolge der Darstellung der Polhöhe-Schwankung durch zwei Sinuslinien von ungleicher Periode und Amplitude erhält dieselbe einen unregelmäßigen Verlauf, welchen auch schon die unmittelbaren Beobachtungsergebnisse Fig. I andeuten. Die Polhöhe-Schwankung innerhalb der 14monatlichen Beobachtungsperiode, war demnach eine unregelmäßige. Innerhalb eines Jahres erhielten wir durch 5 Monate, von Mai bis September, die Polhöhe zu klein, und durch 7 Monate zu groß; auch die Größe der Schwankung in Beziehung auf die wahre Polhöhe ist eine ungleiche; das Maximum im Februar weicht um 0°09, das Minimum im Juli jedoch um 0°13 von derselben ab.

12. Vom Einflusse der Declinations-Fehler und Polhöhe-Schwankungen befreite Resultate. Bringen wir an die Werte der Tabelle IV die Verbesserungen der Declinationen aus Tabelle VII, sowie die Beträge Δ φ der Polhöhe-Schwankungen aus Tabelle X an, so er-

halten wir, in Tab. IX, sowohl von den Fehlern der Declination, als von der Polhöhe-Schwankung befreite, daher vollkommen vergleichbare Resultate.

Es stimmen jetzt sowohl die Monatmittel, als auch die Sternmittel überraschend gut überein.

13. Die Polhöhe der Sternwarte des militär-geographischen Institutes. Nehmen wir als wahrscheinlichsten Wert das Mittel, und leiten wir den wahrscheinlichen Fehler desselben aus den 14 Monatsresultaten ab, so erhalten wir die Polhöhe des Hauptpfeilers der Sternwarte des militär-geographischen Institutes, abgeleitet aus 1639 Beobachtungen, und basirend auf den ausgeglichenen Declinationen von 64 Fundamentalsternen des Berliner Jahrbuches.

$$\varphi = 48^{\circ}12'40''032 \pm 0''004$$

Die erzielte Genauigkeit ist eine ganz außerordentliche; es dürfte gegenwärtig in Österreich-Ungarn keine Sternwarte und auch keine astronomische Station geben, deren Polhöhe so richtig und so genau bestimmt ist, wie jene des militär-geographischen Institutes.

Die bisherige Annahme für diese Polhöhe war:

$$\varphi = 48^{\circ}12'39''95$$

Die geringe Differenz von 0"08 fällt gewiss, wenigstens zum größten Theile, auf Rechnung der früheren Bestimmungen aus Circum-Meridian-Zenit-Distanzen.

14. Bestimmung der täglichen Schwankung der Polhöhe. Die in Tabelle XI enthaltenen Resultate sind zur Untersuchung über das Vorhandensein einer täglichen Schwankung der Polhöhe geeignet.

Dieselbe müsste mit den mittleren Tageszeiten im Zusammenhange stehen, und wir theilen demnach die Beobachtungen in Gruppen ein, deren mittlere Beobachtungszeiten auf 6, 9, 12, 15 und 18 Uhr m. Zt. fallen. Bei ganz gleichmäßiger Zeitvertheilung wird das Mittel der ersten und letzten Gruppe im allgemeinen nicht auf 6 und 18 Uhr fallen; wir theilen demnach die Beobachtungen in folgende Zeitabschnitte: 5—7, 7—11, 11—13, 13—17 und 17—19 Uhr. In der Tabelle XI ist diese Eintheilung durch Striche, resp. Doppelstriche, markirt. Die Mittel der einzelnen Gruppen ergeben:

Tabelle

Von den Declinations-Fehlern und Polhöhe-Schwan-

Sternpaar	Sternze	t N	Vovember	December	Jänner	Februar	März	April	Маі
1	19 34	2 3	9"98 (4)	_	_	_	_	_	40"04 (12)
2		- 11	0.48 (4)	_	-	_	_	_	40.12 (2)
3	_		0 24 (8)	_	_		_	_	_
4	-	14		40.09 (3)	_	_	_	-	- 1
5		- 11		40'14 (8)	_		-	- !	- 1
6	23 7	2 40	0.40 (6)	39.95 (9)	40"31 (1)	_	_	_	_
7				39.79 (9)			_	_	- /
s				39.96 (3)		_	_	_	- 1
9					40'02 (9)	40"00 (2)	-	- 1	
10					40.13 (9)			- 1	_
11	3 50	0 4	0.02 (2)	40.44 (0)	40.10 (9)	40.04 (9)	_	_	- ()
12					40'42 (4)		39"55 (2)		_
13					39.61 (7)			_	-
14	6 24	8 4	0 12 (3)	40.30 (7)	39.71 (8)	39.85 (9)	40.08 (8)	-	_
15					40.54 (4)				_
16	7 38	4 3	9.83 (4)	39.64 (5)	40.31 (2)	40.31 (5)	39.99 (14)	_	-
17					40.39 (4)			40"23 (3)	- '
18					40.01 (9)				_
19	9 35	5 3	9.94 (6)	40'20 (3)	39'94 (6)	39.96 (8)	40.08 (7)	39.94 (6)	_
20	10 11	0 3	9 88 (3)	39.96 (2)	39.79 (3)	40.04 (9)	39.96 (7)	40.08 (8)	39"84 (1)
21	11 4	9 4	0.524 (3)	40.37 (2)	39.79 (3)	39.85 (7)	39.99 (8)	40.11 (10)	39.84 (9)
22	12 8		_	40.06 (3)	39 91 (4)	40.06 (3)	40'11 (7)	40.53 (8)	40.01 (11)
23	13 16	2	_	40.01 (3)	40'04 (3)	40.33 (6)	40.15 (8)	40.07 (9)	40.03 (11)
24	13 57	8		40.84 (1)	39.89 (4)				
25	15 29	0	-	_	39, 99 (1)	40.03 (3)	39.92 (9)	40.02 (8)	40.06 (10)
26	15 45	9	_	_		40.29 (4)	40.03 (6)	39.87 (8)	39 .97 (7)
27	16 10	- 11		_	_		40.10 (6)		
28	16 41	. 11	_	_	_	40'04 (1)	40.18 (8)	40.06 (11)	39.91 (8)
29	17 3	4		_	_	39.87 (1)	39.94 (6)	40'01 (8	40.08 (8)
30	17 39	9	-	_	-	-	40.54 (9)	40.55 (11	40.03 (10)
31	18 4	6	_	_	_		39.89 (3)	40.00 (10	10.20 (9)
32	18 47			-		-	-		39.97 (8)
Mo	nats-Jlit	tel	40.008	40.023	40 018	40.029	40.024	40.048	40.016
			(103)	(111)	(103)	(115)	(155)	(128)	(130)

XI.

kungen befreite Resultate. $\varphi = 48^{\circ}$ 12' +.

Juni	Juli	August	September	October	November	December	Stern-Mittel
40"04 (8) 39.87 (7) 40.09 (8) 40.01 (6)	39·99 (6) 39·88 (8)	39.08 (11)	40°03 (15) 40°04 (13)	39·74 (13) 39·97 (14)	40 11 (6) 40 11 (6)		
39.89 (1)	40.50 (9)	39 98 (9) 40 30 (11)	40°19 (11) 40°11 (11) 40°19 (11)	40°13 (13) 40°13 (13)	39.74 (6) 39.96 (8) 39.88 (4)	39.83 (4) 39.73 (7) 40.09 (8)	40.033 (67 40.051 (71 40.085 (61
		39. 91 (4)	40 17 (9) 40 08 (8) 40 22 (9) 40 07 (9)	39 · 97 (12) 39 · 94 (8)	39, 01 (3)	40°40 (4) 40°28 (5)	40°012 (49 40°041 (53
= -	_ _ _			40.06 (8)	40 · 21 (2) 40 · 13 (2) 40 · 07 (2) 40 · 03 (2)	40 14 (6) 40 22 (6)	39 968 (53 40 056 (51
- - -	_ _ _	_ _ _	-				40 027 (42 40 011 (43
		_ 	-	-	40°27 (1)	40 · 12 (5) 39 · 85 (3) 40 · 56 (1)	39 984 (46 40°070 (39
40°02 (10) 40°04 (9) 39°98 (10)	39 97 (3)	-		_	-	40°28 (1) —	
39.73 (7) 40.21 (8)	40°06 (6) 39°98 (10) 40°13 (10) 39°97 (9)	40"10 (3)	- - 39"87 (3)	- - -	-	- - -	39 975 (39 39 991 (48 40 074 (47 40 083 (57
			39.89 (8) 39.76 (8) 40.070 (141)		40.006	40.069	40 012 (54 39 980 (41 40" 032 (1639 + 0'004

Tabelle XII.

Zusammenstellung der zu verschiedenen Tageszeiten beobachteten Polhöhen. $\varphi=48^{\circ}$ 12' +.

Monat 1892—1893	6 ^h (abends)		94		12 ^h (mitter- nachts)		15**		18 ^h (früh)	
November	40"19	(24)	39 99	(18)	39"92	(19)	39"91	(13)	39"81	(1
December	19									
Jänner			1							
Februar	11									
März	39.94	(17)	10,00	(60)	40.02	(15)	40'04	(40)	40.10	(2
April	40'24	(S)	40.06	(24)	40.10	(28)	40.01	(65)	39.88	(
Mai	39.84	(10)	40'01	(22)	39.99	(46)	40.06	(47)	40.12	(
Juni	_		40'04	(31)	40.50	(43)	40'01	(29)	39 89	(
Juli	39.88	(8)	40.00	(48)	39.99	(22)	40'00	(25)	-	-
August	40.10	(3)	40.02	(56)	40.09	(21)	40.06	(39)	39.97	(
September	39.83	(19)	40.01	(41)	40.10	(42)	40'14	(35)	39.98	(
October	39.85	(35)	40.07	(39)	40'19	(23)	39.98	(46)	40.00	(1
November	39.93	(20)	39:97	(17)	40 03	(14)	40.08	(6)	40'14	(
December	39.77	(12)	40'17	(31)	40.18	(12)	40.02	(21)	40.01	(1
Jahres-Mittel			40.04 + 0							

Hiernach ist die Polhöhe um 9^h, 15^h und 18^h gleich und normal; abends um 6 Uhr finden wir sie zu klein, um Mitternacht hingegen zu groß; der Unterschied beträgt 0"13. Er ist demnach sehr groß, jedenfalls mit Rücksicht auf die wahrscheinlichen Fehler viel zu groß, als dass er einem Zufalle zugeschrieben werden könnte.

Es dürfte kaum möglich sein, diese sehr auffallende Erscheinung einer täglichen Polhöhe-Schwankung mit den localen Verhältnissen der Sternwarte in Verbindung zu bringen; denn trotz ihrer ungünstigen Situation, mitten in der Stadt, ist kein Anhaltspunkt zur Erklärung einer ähnlichen Erscheinung vorhanden. Unstreitig sind die Verhältnisse für die Beobachtungen um 12 Uhr nachts die günstigsten; fast ebenso günstig sind sie jedoch auch um 9 Uhr abends und um 3 Uhr früh; und um 6 Uhr abends sind sie jederfalls viel günstiger, als um 6 Uhr früh, da die Atmosphäre, namentlich im Herbste und Winter, mit Tagesanbruch stets am meisten mit Ranch und Nebel erfüllt ist.

- 15. Bestimmung der Aberrations-Constante und Einfluss derselben auf die gefundenen Resultate. Das vorliegende Beobachtungs-Materiale ist in vieler Hinsicht zur Bestimmung der Aberrations-Constante geeignet, und wird dies der Gegenstand einer eigenen Abhandlung sein. Auch der allenfallsige Zusammenhang der constatirten täglichen Schwankung der Polhöhe mit der Ungenauigkeit der Aberrations-Constante von Struve, welche der Berechnung der scheinbaren Declinationen der benützten Sterne zugrunde liegt, wird in den Kreis dieser Untersuchungen einbezogen werden.
- 16. Zusammenstellung der Resultate. Aus den während 14 Monaten, nämlich vom 1. November 1892 bis 31. December 1893, ausgeführten Beobachtungen ergeben sich demnach folgende Resultate
- 1. Die Declinationen des Berliner Jahrbuches bedürfen ziemlich großer Verbesserungen. Für die beobachteten Sternpaare liegen dieselben innerhalb der Grenzen 0.768 und +0.751 (siehe Tab. VII).
- 2. Die Polhöhe des Hauptpfeilers der Sternwarte des militärgeographischen Institutes beträgt 48°12′40°032±0°004; die erzielte Genauigkeit und Richtigkeit der Bestimmung ist eine sehr große.
- 3. Während der 14monatlichen Beobachtungszeit zeigte sich eine Polhöhe-Schwankung im Betrage von 0°22, mit einer etwa 12monatlichen Periode.
- 4. Diese Schwankung lässt sich durch eine einfache Sinuslinie nicht sehr gut darstellen, besser durch Combination zweier Sinuslinien von 12- und 6monatlicher Periode.
 - 5. Die Amplitude der ersteren beträgt0"22, jene der letzteren 0"06.
- 6. Das Maximum der ersten fällt auf Ende December, das Minimum auf Ende Juni. Die Maxima und Minima der letzteren fallen auf Ende März und September, beziehungsweise Juni und December.
- 7. Die innerhalb der 14 Monate beobachtete Polhöhe-Schwankung ist demnach unregelmäßig, ihr Maximum fällt auf Februar, mit +0.709, das Minimum auf Juni mit -0.713; die Polhöhe wurde innerhalb eines Jahres während 7 Monaten größer, und während nur 5 Monaten kleiner als der normale Wert derselben gefunden (siehe Fig. III).
- 8. Die Beobachtungs-Resultate lassen eine tägliche Polhöhe-Schwankung im Betrage von $0^{\sigma}13$, mit einem Minimum um 6^h abends und Maximum um Mitternacht erkennen.
- 9. Das Beobachtungs-Materiale ist zur Bestimmung der Aberrations-Constante sehr geeignet, und wird dies der Gegenstand einer eigenen Abhandlung sein.

Bericht über das Präcisions-Nivellement in Europa,

vom k. u. k. Linienschiffs-Capitan

Alexander Ritter von Kalmár,

Vorstand der astronomisch-geodätischen Gruppe des k. u. k. militär-geographischen Institutes.

Einleitung.

Der gegenwärtige Aufsatz ist eine Fortsetzung und Ergänzung meines, über denselben Gegenstand, im X. Bande dieser "Mittheilungen" abgestatteten Berichtes.*)

Ich habe diesmal auch Figurentafeln angeschlossen, welche die bei den Präcisions-Nivellements in Europa verwendeten Instrumente und Requisiten etc. veranschaulichen.

Eine möglichste Vollständigkeit und Richtigkeit der hier enthaltenen Angaben und Zeichnungen ist dadurch gewährleistet, dass dieselben theils vorhandenen Veröffentlichungen entnommen sind, theils mir seitens der mechanischen Werkstätten, welche diese Apparate anfertigten, mitgetheilt wurden, zumeist aber auf brieflichen Mittheilungen beruhen, welche ich, über Aufforderung durch Circulanden, von meinen Herren Collegen in der internationalen Erdmessungs-Commission erhielt.

Länge der Nivellements-Linien.

Die folgende Tabelle gibt die Länge der in den einzelnen Staaten bis zu Ende des Jahres 1891 nivellirten Linien.

Die Anordnung derselben ist die gleiche, wie in dem citirten früheren Berichte, es sind aber diesmal auch die Nivellements in Norwegen, welche im Jahre 1887 begonnen wurden, dann jene, die seit dem Jahre 1889 in Algerien und Tunis, vom französischen "Service géographique de l'Armée", ausgeführt werden, aufgenommen.

^{*)} Band X, 1890, Seite 95 ff.

Г			1			
		km				
1	. Österreich-Ungarn (seit 1873)	16.985	gesetz	5.845 km d ter Rich km noch	tung; d	entgegen- ie übrigen
2	Belgien (das neue Nivellement, seit 1887)	1.356		in entgege		r Richtung ;
3	. Dänemark (seit 1884)	900	doppelt,	in entgege	ngesetzte	r Richtung.
	4. Baden (1873 bis 1882)	1.164	doppelt,		tig und	auch drei-
	5. Bayern seit (1868)	3.500	doppelt,	gleichzeit	ig, in gle	icher Rich-
c b	6. Hamburg (1884 bis 1889)	286	doppelt,	in entgege	ngesetzte	r Richtung.
eich	7. Hessen (seit 1869)	1.314	doppelt,	in entgege	ngesetzte	r Richtung.
8 18	8. Mecklenburg (1869 b. 1873)	623	doppelt, Richt		entgeg	engesetzter
tsche	9. Preußen [Geod.Inst.] (seit 1867)	5.473	gesetz		tung; di	entgegen- ie übrigen
D e u	10. Preußen[LandAufn.](1867 bis 1892)	16.377	gesetz		ng; 1171	entgegen- km, welche ierfach.
	11. Sachsen (1865 bis 1886)	2.800	doppelt,	in entgeger	ngesetztei	Richtung.
	12. Württemberg (1868 bis 1881)	1.905	doppe	lt, theils in gengesetzte	n gleicher	452 km; theils in ng; 74 km
13.	Frankreich (das neue "Nivelle- ment général", seit 1884)	10.780	doppelt,	in entgeger	ngesetztei	Richtung.
14.	Frankreich (in Algerien und Tunis, seit 1889)	945	,	n	n	n
15.	Italien (seit 1876)	4.630	,,	77	77	, 1
16.	Niederlande (1875 bis 1886)	2.152	77	n	77	, ,
17.	Norwegen (seit 1887)	338	n	n	n	27
18.	Portugal (seit 1882)	1 353	"	77	n	, ,
19.	Russland (seit 1873) circa	10.000		in entgeger f 550 km.	ngesetzter	Richtung
20.	Schweiz (1865 bis 1882)	4.354	entgeg	doppelt, engesetzte drei-, thei	r Richtur	g; 98 km
	Schweden (seit 1886)	3.970	doppelt, i	n entgeger	gesetzter	Richtung.
22.	Spanien (seit 1872)	10.792	n 1	n	"	n
	Zusammen, abgerundet	102.000	H			4

Werden von der Summe (117.000), welche im vorhergehenden Berichte angegeben ist, die beiden älteren Nivellements, nämlich das französische von Bourdalouë (15.000 km) und das seinerzeit in Belgien ausgeführte (12.500 km) abgezogen, so erhält man als Anzahl Kilometer, welche für Gradmessungszwecke bis zum Jahre 1889 nivellirt waren, die Zahl 89.500 km, woraus sich die Vermehrung der Nivellements in Europa, für die drei Jahre 1889 1890 und 1891, mit rund 12.500 km ergibt.

Fixpunkte.

Zu der im vorhergehenden Berichte geschilderten Art der Festlegung der Nivellement-Resultate ist noch zu erwähnen, dass die Fixpunkte bei den durch den französischen "Service géographique de l'Armée" ausgeführten Nivellements in Nord-Afrika ebenso markirt werden, wie beim "Nivellement général de la Franceund in Norwegen in gleicher Weise wie in Sachsen. Die seither noch errichteten Haupthöhenmarken sind folgende:

1. In Dänemark, in Aarhus, wurde an der alten Kathedrale ein Syenit-Balken von über 1 m Länge, und quadratischem Querschnitte von 30 cm Seite, eingemauert. Derselbe ist nach außen auf 20 cm verjüngt, und trägt einen in Millimeter getheilten, über 10 cm langen, verticalen Silberstreifen an seiner freiliegenden Stirnseite.

2. In Nord-Afrika, in der Stadt Bône, wenige Meter von dem dort angebrachten Médimarémètre, am sogenannten "Rocher du Lion". Diese Höhenmarke ist durch einen Monolith geschützt.

3. In Norwegen, im Hofe des geographischen Institutes in Christiania, ist auf festem Felsgrund, ein viereckiger Granitblock von 1.5 m Höhe und 0.8 m Querschnitt, circa 2 m tief, versenkt; auf diesem ruht ein Block von Labrador, und beide sind mit Cement fest verbunden. Der Labradorblock ist 1.6 m hoch, und ragt zur Hälfte über den Boden heraus. Die Begrenzungsflächen des herausragenden Theiles sind glatt geschliffen und polit. In der oberen Fläche ist ein kupferner Bolzen mit convexem Kopfe eingelassen, dessen höchster Punkt den Normalpunkt für das norwegische Präcisions-Nivellement markirt.

Internationale Anschlüsse.

Von den Nivellements-Anschlüssen benachbarter Staaten, welche im letzten Berichte, als noch nachzutragen, angeführt waren, sind seither mehre gemacht worden.

Erwünscht wären noch folgende Anschlüsse: Von Österreich-Ungarn

an Bayern in P .- Achen und Reutte (Nord-Tirol).

. Russland bei Tomaszów.

Von Bavern

- Österreich in Eisenstein und P.-Achen. Von Frankreich
- Spanien bei Cerbère (Port Bou) und Col du Somport.

Von Russland

- " Preußen (Land.-Aufn.) in mehren schon vorbereiteten Orten,
- . Preußen (Geod. Inst.) und umgekehrt, in einigen Orten an der Weichsel.
- , Österreich-Ungarn bei Podwoloczyska und Nowoselica. Von Rumänien

, Österreich-Ungarn bei Itzkany, Predeal, Contumaz (südlich von Hermannstadt) und Verciorova.

Ausgangs-Niveauflächen.

In diesem Abschnitte meines letzten Berichtes ist nachzutragen:

- 1. Der Ausgangs-Horizont für das Nivellement in Nord-Afrika - die mittlere Meereshöhe am Médimarémètre in Bône ist durch die im vorhergehenden Abschnitte beschriebene Haupthöhenmarke fixirt.
- 2. In gleicher Weise fixirt in Norwegen die vorbeschriebene Haupthöhenmarke auch den Ausgangshorizont, welcher das Mittelwasser des Hafens von Christiania ist, und 18.7546 m unter dieser Haupthöhenmarke liegt.
- 3. Die auf Seite 58 des XI. Bandes dieser "Mittheilungen" erwähnte Studie des Central - Bureau der internationalen Erdmessung über die Wahl eines gemeinsamen Nullpunktes der Höhen in Europa, hat, für die Ausgangs-Niveaufläche der Schweiz, welche durch den Hauptfixpunkt am "Pierre du Niton" im Hafen von Genfgeht, aus dem Mittel von drei internationalen Ausgleichungen,*) die Cote 373.62 m über dem Mittelwasser Amsterdam ergeben. Da nun dieselbe Studie das Mittelwasser in Marseille als um 0:11 m unter dem Mittelwasser in Amsterdam liegend angibt, so folgt, dass die Cote der Schweizer Ausgangs-

^{*)} Verhandlungen der 1892 in Brüssel abgehaltenen zehnten allgemeinen Conferenz, Seite 552.

Niveaufläche über dem Mittelwasser bei Marseille auf 373.73 m richtig zu stellen ist.

Gegenwärtiger Stand der europäischen Nulipunkts-Frage.

Wenn man berücksichtigt, dass bisher in den verschiedenen Ländern Europas sehr verschiedene Ausgangs-Niveauflächen für die Höhencoten angenommen wurden,*) so erscheint derseit dem Jahre 1864 in vielen Conferenzen und Versammlungen ausgesprochene Wunsch nach der Wahl eines gemeinsamen Nullpunktes**) sehr berechtigt. Das Resultat der im Punkt 3 (vorhergehende Seite) erwähnten Studie war jedoch der im XI. Bande, Seite 60, citirte Antrag, von der Wahl eines europäischen Nullpunktes noch abzusehen. Dieser Antrag gründet sich auf die Überlegung, dass der von der Ausgleichung gegebene Niveau-Unterschied der Meere an der Nord- und Südküste Europas (13 cm) noch nicht genau genug bestimmt ist, weil er noch immer mit einer Unsicherheit von + 10 cm behaftet erscheint.

Aus den weiteren Forschungen des Central-Bureau in dieser

Angelegenheit ***) geht hervor,

1. dass die Genauigkeit der ausgeglichenen Coten der beiden nicht an einer Küste liegenden Nullpunkte, nämlich "Normal-Null" für das Deutsche Reich, und "Pierre du Niton" für die Schweiz, sich für den ersten mit ± 4 cm, für den zweiten aber mit ± 6 cm schätzen lässt, und

^{*)} Diese "Mittheilungen", Band X, 1890, Seite 100 ff.

^{**)} Die auf die Wahl eines gemeinsamen europäischen Nullpunktes berüglichen Anträge, Discussionen und Beschlüsse sind in nachbezeichneten "Verhandlungen".... der allgemeinen Conferenzen, oder der Sitzungen der permanenten Commission, der internationalen Erdmessung zu finden:

Erste allgemeine Conferenz 1864 in Berlin; Seite 28, 29; Punkt 2, 3, 4.

Zweite " " 1867 " " 140 u. 148; Punkt 5, 6, 7.

Sitzungen der permanenten Commission 1887 zu Nizza; Seite 54.

n n n n 1888 n Salzburg; Seite 39 ff.
Neunte allgemeine Conferenz 1889 in Paris; Seite 97 und 98; Annexe A. II.
Sitzungen der permanenten Commission 1891 zu Florenz; Seite 67, 68, 94, 95;
Annexe A. III.

Zehnte allgemeine Conferenz 1892 in Brüssel; Seite 76, 77, 547 ff.

^{***)} Verhandlungen der 1892 in Brüssel abgehaltenen zehnten allgemeinen Conferenz, Seite 548 ff.

 dass die durch directes Nivellement l\u00e4ngs der K\u00fcste bestimmten H\u00f6henunterschiede benachbarter Mittelwasser in ihren extremen Werten

in der Ostsee von — 8 cm bis + 4 cm

n Nordsee n — 11 n n + 12 n

im Canal n — 4 n n + 23 n

Atlantischen Ocean n — 23 n n + 29 n

Mittelmeer n — 6 n n + 5 n

Adriatischen Meer n — 15 n n + 10 n

variiren. Daraus folgt, dass die Ostsee und das Mittelmeer jene Meere sind, welche das gleichmäßigste und stabilste Meeres-Niveau aufweisen, wie dies ja schon wiederholt vermuthungsweise ausgesprochen wurde.

Die zehnte allgemeine Conferenz hat die Beschlussfassung in dieser Angelegenheit wieder vertagt, und das Problem einem fünfgliederigen Comité zur neuerlichen Untersuchung, insbesondere mit Beziehung auf folgende beide Fragen, zugewiesen**):

- Welchen Bedingungen muss das Fundamental-Niveau der europäischen Höhen genügen?
- 2. Welches sind die Punkte Europas, die am besten den Bedingungen eines Höhennullpunktes entsprechen?

Nach dem jetzigen Stande der einschlägigen Beobachtungen dürften sich diese beiden Fragen wie folgt beantworten lassen:

Frage 1.

Die Bedingungen, denen ein die Null-Niveaufläche fixirender Punkt entsprechen sollte, sind:

- a) Unveränderlichkeit, um einen für alle Zeiten bleibenden Vergleichs-Horizont der Höhenmessungen zu fixiren.
 - b) Möglichst centrale Lage.

c) Genaue nivellitische Verbindung mit den Punkten, welche die Null-Niveauflächen festlegen, die in den einzelnen Staaten angenommen wurden.

Die Kenntnis der seculären Bodenhebungen und Senkungen im Innern der Continente, sowie der Strandlinien-Verschiebungen an den europäischen Küsten, ist noch keine so vollständige, um schon jetzt, entweder einen Continentalpunkt mit centraler Lage, oder einen Küstenpunkt, zum gemeinsamen Nullpunkt wählen zu können. Es sollen ja eben — im Sinne des in der zweiten allgemeinen Conferenz (Berlin 1867) vom Professor Sartorius von

^{**)} A. a. O., Seite 117.

Waltershausen gestellten Antrages — die zwischen geologisch wichtigen Punkten und den Meeresufern von 10 zu 10 Jahren zu wiederholenden Präcisions-Nivellements, so wie die fortgesetzten Pegelmessungen, diese Kenntnis vermitteln, was erst nach einer längeren Reihe von Jahren möglich sein dürfte.

Als Antwort auf Frage 2

folgt aus dem Vorgesagten, dass die bisherigen Beobachtungen und Messungen nicht genügen, um eine wissenschaftlich unanfechtbare Örtlichkeit für die Anbringung einer Marke, welche die europäische Null-Niveaufläche zu fixiren hätte, vorzuschlagen.

Erst die Fortsetzung der Mittelwasser-Beobachtungen, und die öftere Wiederholung der Verbindungs-Nivellements zwischen den Seepegeln, sowie zwischen diesen und den Urmarken, dann zwischen den Urmarken untereinander, werden seinerzeit — nach Jahren — entscheiden lassen, ob und wann eine Lösung der europäischen Nullpunktfrage in wissenschaftlichem und praktischem Sinne möglich sein wird.

Es könnte aber schon jetzt der Beschluss ausgesprochen werden, dass es wünschenswert ist, zu internationalen Zwecken das Höhennetz aller europäischen Länder auf die mittlere Meeres-Niveaufläche aller Europa umspülenden Meere zu beziehen, deren Relation zu den einzelnen Ausgangs-Niveauflächen der verschiedenen Länder jedoch erst später festgestellt werden kann.

Schematische Zusammenstellung der beim Präcisions-Nivellement in Europa verwendeten Instrumente und befolgten Methoden.

Untergestelle der Nivellir-Instrumente.

Mit Ausnahme von Österreich-Ungarn und bei einigen Instrumenten in Italien, wo das Instrument auf einem Zapfen-Stativ steckt, haben alle übrigen europäischen Staaten Instrumente mit dreifüßigen Untergestellen, und Holz-Stative mit Kopfplatten.

Zur schnelleren und leichteren genäherten Horizontalstellung dieser Kopfplatten ist bei den Holz-Stativen des königlich preußischen geodätischen Institutes ein Fuß, in den Niederlanden aber sind alle drei Füße, im Sinne der Länge verschiebbar eingerichtet. Zur Erreichung desselben Zweckes sind, bei den neueren Stativen der königlich preußischen Landes-Aufnahme, in gleicher Weise wie bei jenen der französischen Instrumente, die Kopfplatten beweglich gemacht.

Die Fernrohre

der Instrumente können in den meisten Staaten rotirt und, im Bedarfsfalle, in den Lagern umgelegt werden.

In Portugal hat jedes Instrument zwei miteinander fest verbundene, gegenständige Fernrohre, welche um eine gemeinsame Axe rotirt werden.*)

Die Fernrohre sind nicht rotirbar in Dänemark, Mecklenburg und in Russland (seit 1883).

Mikrometerschrauben

oder auch wirkliche Mess-Schrauben, zur genüherten oder feinen Horizontal-Einstellung, haben die Instrumente in folgenden Staaten Österreich-Ungarn, Belgien, Dänemark, Baden, Bayern, Hessen, Preußen (Landes-Aufn.), Sachsen, Württemberg, Frankreich, Italien, in den Niederlanden (innerhalb einer der drei Fußschrauben), in der Schweiz, in Spanien und Norwegen.

Bemerkt muss werden, dass bei den Instrumenten in Sachsen (seit 1884), Bayern und Württemberg die horizontale Drehaxe des Systems, für diese Schraube, in der Mitte des Instrumentes angebracht ist.

Das Fadenkreuz

ist in Hessen (in neuerer Zeit), in Preußen (bei der Landes-Aufn.), in Sachsen (vor 1874), endlich in Schweden ein einfaches und aus Spinnenfäden hergestellt. Bei allen anderen Instrumenten, sowie in Sachsen seit 1884, sind 3 Horizontal-Fäden und ein Vertical-Fäden angebracht; nur die in Russland seit 1883 und die in den Niederlanden verwendeten Instrumente haben auch 2 Vertical-Fäden. In Belgien, Hessen (bis in neuerer Zeit), Preußen (Geod. Inst.), Sachsen (von 1874 bis 1883 bei den Instrumenten von Breithaupt), Frankreich und Norwegen sind, statt der Spinnenfäden, auf Glasplättchen geritzte Striche, in Italien aber Platindrahtfäden in Anwendung.

Bei den französischen Instrumenten**) in Belgien, Frankreich und Italien, so wie bei den Instrumenten in den Niederlanden und

^{*)} Beschrieben im officiellen Ausstellungs-Berichte, herausgegeben durch die General-Direction der Weltausstellung 1873. "Mathematische und physikalische Instrumente (Gruppe XIV, Section 1 und 2), Wien 1874." Seite 70 bls 73; Dr. W. Tinter.

^{**)} Es sind dies jene Instrumente, welche von der Firma Berthélemy in Paris für das "Nivellement général de la France" eigens construirt wurden, und auf den Figurentafeln für Belgien und Frankreich abgebildet sind.

in Preußen (Geod. Inst.) sind die Entfernungen der beiden äußersten Horizontal-Striche, beziehungsweise Fäden, so gewählt, dass der zwischen ihnen liegende Lattenabschnitt in Centimetern die Entfernung der Latte vom Instrumente in Metern gibt.

Die Libellen

sind meist Aufsatz-Libellen. Fixe Libellen haben bloß die Instrumente in Dänemark, Preußen (Land.-Aufn.), Mecklenburg, in den Niederlanden, in Portugal, Russland (seit 1883) und Schweden.

Nur in Österreich-Ungarn und in Sachsen (seit 1884) sind gleichzeitig fixe und Aufsatz-Libellen beim Nivelliren in Verwendung, erstere jedoch nur zum Horizontalstellen des Instrumentes. Aber auch bei den Instrumenten in Russland, bei welchen, so wie in Sachsen (seit 1884), die fixen Libellen mit den Fernrohren in der Form von Hänge-Libellen verbunden sind, und auch in den Niederlanden, werden Aufsatz-Libellen verwendet, jedoch bloß zur Untersuchung der Ringdurchmesser der Fernrohre.

Latten.

Zum Präcisions-Nivellement werden auschließlich Holzlatten verwendet, welche ihrer ganzen Länge nach, auf einer oder auf zwei Seiten, getheilt sind.

Versuche mit Stahllatten, welche in den Niederlanden angestellt worden sind, haben keine guten Resultate ergeben.

In Belgien, Frankreich und theilweise auch in Italien sind sogenannte "Compensations-Latten" französischer Construction in Verwendung, welche in ihrem Innern, ihrer ganzen Länge nach, einen Eisen- und einen Messingstab, als Vergleichs-Maßstab und Metall-Thermometer, eingelegt haben, um damit die Länge des Lattenmeters, wann immer, bestimmen zu können. In den anderen Staaten geschieht die Bestimmung des Lattenmeters entweder an Comparatoren, oder, bei geeigneten Vorrichtungen, durch Auflegen von Metallstäben von bekannter Länge und Gleichung auf die Theilung.

Die Ausdehnung des Lattenholzes und Vergleichs-Maßstabes infolge von Temperatur-Änderungen wird bei den Compensations-Latten durch deren Construction als Metall-Thermometer berücksichtigt; bei allen anderen Latten, welche auch während der Feldarbeit verglichen wurden, sind die Temperaturen der Maßstäbetheils durch aufgelegte Quecksilber-Thermometer (Österreich-Ungarn

Bayern, Sachsen und Württemberg), theils durch in den Maßstab eingesenkte Quecksilber-Thermometer (Dänemark, Baden, Preußen und Schweden), bestimmt worden. In Sachsen hatten Maßstab und Thermometer eine Umhüllung von Tuch oder Pappe.

Die Lattentheilungen bestehen, der Mehrzahl nach, in abwechselnd dunklen und weißen Feldern, meist von der Breite eines ganzen oder halben Centimeters. Diese Theilungen werden dadurch erzeugt, dass auf die weiß angestrichene Latte von Centimeter zu Centimeter (oder von halben zu halben Centimetern) feine dunkle Striche gezogen, und von den so erhaltenen Feldern alle zweiten mit dunkler Farbe ausgefüllt werden.

Durch eingehende Untersuchungen in Bayern wurde constatirt, dass so erzeugte dunkle Centimeter-Felder um circa 50 Mikrons breiter sind als die weißen. In Sachsen wurden daher, seit 1883, die dunklen Felder mit Schablonen absichtlich breiter aufgetragen. und dann, von den Rändern derselben, entsprechend Farbe weggeschabt. In allen übrigen Ländern wurden diese Erfahrungen bei den Lattentheilungen in Berücksichtigung gezogen.

In Belgien, Mecklenburg, Preußen (Geod. Inst.) und Sachsen vor 1874 (in den letzteren beiden Ländern die ersten 5 Latten). dann in Frankreich, Italien (6 Latten) und in den Niederlanden. sind die weißen Flächen der Latten durch dünne schwarze Striche (oder Punkte) in 2 mm, beziehungsweise 5 mm oder 10 mm getheilt.

Die späteren Latten des geodätischen Institutes in Preußen sind in dunkle und lichte 4 mm-Felder getheilt.

Die Bezifferung der nebeneinander, oder auf zwei verschiedenen Lattenseiten, angebrachten Theilungen wurde in Bayern (seit 1884), Dänemark, Hamburg, Preußen (Geod, Inst. u. Land, -Aufn.), Sachsen (seit 1874), Italien (die ersten 4 Latten) und Schweden, in entgegengesetzter Richtung derart ausgeführt, dass die Summe der beiden Lesungen stets eine gleiche runde Zahl geben muss, womit eine Controle gegen Lesefehler vorhanden ist,

Die metrische Theilung ist jetzt schon in allen Staaten in Verwendung, nur in Dänemark ist die zweite Lattenseite in dänische Fuß getheilt, und in Russland in Saschen. Diese Anordnung gibt ebenfalls eine Controle gegen Lesefehler. Außerdem war in Preußen, im Geodätischen Institute, bis zum Jahre 1872, die Toisen-Theilung in Anwendung.

Bei den französischen Compensations-Latten des "Nivellement général de la France" ist die obere Hälfte der einen, von je zwei mit einem Instrumente verwendeten Latten, nach einem bestimmten, dem Nivelleur nicht bekannten Gesetze getheilt. Diese Theilung weicht wohl von der wahren Millimetertheilung nur sehr wenig ab, es wird aber hiedurch der Niveau-Unterschied vor Fehlern bewahrt, welche durch das Trachten des Beobachters nach Übereinstimmung der einzelnen Resultate hervorgebracht werden könnten.

Nivellement-Methoden.

Ausnahmslos wird "aus der Mitte" nivellirt, und es werden jetzt auch überall "nach beiden Seiten gleiche Zielweiten" angewendet, deren Bestimmung jedoch nicht immer mit gleicher Genauigkeit geschieht, und welche nur in Belgien, Dänemark, Preußen (Geod. Inst. und Land.-Aufn.), Frankreich, Italien und den Niederlanden durch absolut gleiche Lattenabschnitte zwischen den beiden äußeren Horizontal-Fäden im Fernrohre, oder durch sorgfältige Abmessung mit Mess-Schnüren und Mess-Stangen (Baden), oder auf beide Arten gleichzeitig, dann auch durch die auf Eisenbahnen und Straßen meist vorhandenen Kilometersteine (Preußen), endlich in Bayern, auf Eisenbahnen, durch Abzählen der Schienenstöße, hergestellt werden.

In den anderen Staaten begnügt man sich mit nahezu gleichen Zielweiten, welche entweder durch Messungen oder durch Abschreiten bestimmt werden, und richtet — bei möglichst vollkommen rectificirtem Instrumente — die Nivellement-Methode darnach ein dass die noch vorhandenen kleinen Instrumentalfehler sich eliminiren: z. B. wird beinahe in allen Staaten der Einfluss des Collimations-Fehlers durch Rotiren des Fernrohres um 180° beseitigt.

Die Zielweiten liegen in der Regel zwischen 50 m — Dänemark, Italien, Preußen (Land.-Aufn.) — und 100 m; sie sind durchschnittlich 70 bis 75 m, werden aber nach Umständen auch geringer (im Gebirge selbst bis zu 10 m), selten jedoch bedeutend größer gemacht. Nur in Russland sind noch Zielweiten bis 170 m, und in Preußen (Geod. Inst.) waren, bei der eigenthümlichen Ausführung der ersten Nivellements, auch Zielweiten bis zu 300 m in Anwendung.*)

^{*)} Bei den englischen Präcisions-Nivellements in Indien, welche genau nach den von der internationalen Erdmessung gegebenen Directiven ausgeführt werden, kommen auch Zielweiten von 300 m und darüber vor.

In Österreich-Ungarn, Mecklenburg, der Schweiz, Spanien und Norwegen war mit jedem Instrumente nur eine Latte in Verwendung, in den übrigen Staaten stets zwei Latten mit jedem Instrumente; in Bayern und Italien manchmal auch 3 oder 4 Latten mit 1 oder 2 Instrumenten. In Baden und Bayern, dann bei den ersten Nivellements des preußischen geodätischen Institutes, und beim sogenannten "Signal-Nivellement" der preußischen Landes - Aufnahme, sowie seit 1871 auch in Sachsen, wurde jede Latte überdies auf zwei hinter-, neben- oder übereinandergelegte Unterlagen (doppelte Bindepunkte) nacheinander aufgestellt, und so Nivellement vervielfältigt. Zu demselben Zwecke wurden in Italien die mit den Instrumenten von Pistor und Martins verwendeten ersten vier bei Kern angefertigten Latten am unteren Eisenschuh mit zwei verschieden tiefen Höhlungen versehen, womit selbe abwechselnd auf den verticalen Stift der Unterlage aufgestellt werden

Die Verticalstellung der Latten geschieht ausnahmslos durch Benützung rectificirter Dosen- oder Kreuz-Libellen.

Zur möglichst unbeweglichen Aufstellung der Latten dienen in Hessen, in Preußen (bei der Landes-Aufnahme), und in neuerer Zeit auch in Italien, sowie öfter in Schweden, dann bei den französischen Latten, 2 Stöcke, welche schief auf die Erde gestellt und deren obere Enden vom Lattenträger gleichzeitig mit den Latten-Handhaben gehalten werden. In Norwegen ist ein Stock in derselben Weise in Verwendung. In Sachsen dient (seit 1884) ein in einen an der Mitte der Lattenhöhe befindlichen Ring einzuhackender Stock hiezu.

In Baden, in Norwegen, in der Schweiz und in Spanien haben die Latten auch Dreifüße, welche in Baden immer, in den anderen Staaten aber bloß dann angewendet werden, wenn eine besonders unbewegliche Aufstellung erforderlich ist.

In Österreich-Ungarn, Baden, Bayern, Italien (mit Ausnahme der französischen Instrumente), Russland, der Schweiz, Spanien und Norwegen werden, bei nahezu horizontalem Fernrohr, die Libellen-Stellungen, sowie die drei Horizontal-Fäden auf der Latte gelesen. In Baden wird überdies, nach Rotirung des Fernrohres um 180°, die Lesung des Mittelfadens, bei einspielender Libelle, wiederholt.

In Belgien und Frankreich, sowie bei den gleichen Instrumenten in Italien, werden, bei einspielender Libelle, die drei

Horizontal-Striche oder Fäden, und als Controle dann, nach Rotirung des Fernrohres um 180° und Umsetzung der Libelle, bloß der mittlere noch einmal (in Italien wieder alle drei) auf der Latte gelesen. In Italien wird aber in beiden Lagen nur die Lesung des Mittelfadens in Rechnung gezogen.

In Dänemark und Mecklenburg wird die Libelle gelesen, an der Latte aber bloß die Stellung des Mittelfadens abgelesen, oder derselbe auf einen bestimmten Theilstrich eingestellt. In letzterem Falle wurde in Dänemark, zur Controle, auch noch der Mittelfaden bei einspielender Libelle gelesen, hiebei aber die Erfahrung gemacht, dass dies zu zeitraubend ist.*) Seit 1888 wird in Dänemark ebenso nivellirt wie bei der Landes-Aufnahme in Preußen.

In Hamburg wurden, bis zum Jahre 1884, bei einspielender Libelle die drei Horizontal-Fäden auf der Latte gelesen, später aber wurde der Mittelfaden auf einen bestimmten Theilstrich eingestellt, und die Libellen-Stellung gelesen.

In Preußen (Geod. Inst.) wurde bis 1876 der mittlere Horizontal-Strich auf der Latte gelesen, von 1872 bis 1876 mit einspielender Libelle; etwaige Ablesungen der Seitenstriche dienten nur zur Bestimmung der Entfernung, oder als Controle gegen Ablesefehler. Von 1877 an ist der Mittelstrich auf ein Theilfeld eingestellt und, so wie in den Niederlanden, die Libelle durch einen Gehilfen abgelesen worden.

Bei der Landes-Aufnahme, dann in Hessen (in neuerer Zeit). und in Schweden, wird der einfache Horizontal-Faden auf der Latte, und die Libellen-Stellung abgelesen. In Schweden wird aber oft auch mit einspielender Libelle nivellirt.

In Hessen (in früherer Zeit), Sachsen, Württemberg und Portugal werden, bei einspielender Libelle, die drei Horizontal-Fäden oder Striche auf der Latte abgelesen. In Württemberg wurden jedoch nur die Ablesungen am Mittelfaden als Nivellement-Ablesungen benützt, genau so wie in Preußen (Geod. Inst.) von 1872 bis 1876.

Seit 1882 wurden in Baden zwei nebeneinander stehende Instrumente gleichzeitig verwendet.

^{*)} Im Gegensatze hiezu wurde durch Versuche in Sachsen festgestellt, dass die Lesung der Libellen-Stellung zu viel Zeit in Anspruch nimmt, ohne dadurch den Genauigkeitsgrad zu erhöhen.

In den Niederlanden wurde, bei nahezu horizontalem Fernrohr, der Mittelfaden nacheinander in die Mitte von je zwei der zunächst liegenden vier Centimeterstriche [(n-1), (n), (n+1) und (n+2) cm] eingestellt, und hiezu jedesmal die Libelle gelesen. Auf diese Art wurden für die Beobachtung 3 unabhängige Werte erhalten. Zur Controle wurde aber noch der Mittelfaden, bei einspielender Libelle, auf der Latte abgelesen, und diese Lesung ergab den 4. Wert. Um die durch die verschiedene Beleuchtung der beiden Latten, bei Einstellung des Mittelfadens, müglicherweise entstandenen systematischen Fehler aufzuheben, wurden die Bebachtungen theils ohne, theils mit Prisma vor dem Oculare gemacht, wodurch im letzteren Falle das Bild der Latte um 180° gedreht erschien.

In der Schweiz wurden überdies im Anfang Versuche gemacht, die Ablesung der Fäden auf der Latte mit Hilfe einer Mess-Schraube zu machen; es zeigte sich aber, dass die Ablesung und Schätzung mit bloßem Auge, bei etwas Übung, ebenso genau war.

Die französischen Instrumente in Belgien, Frankreich und Italien haben eine Prismen-Vorrichtung ober der Libelle, und ein zweites Ocular, mit dessen Hilfe die Libellenblase, ohne dass sich der Beobachter von seinem Platze rühren muss, beobachtet werden kann.

Bei den Instrumenten in Dänemark, Hessen, Preußen (Geod. Inst.), Sachsen, Württemberg, Schweden, Spanien und Norwegen sind, zu demselben Zwecke, über den Libellen, Spiegel angebracht. In Württemberg wurde der Spiegel nicht benützt.

In den Niederlanden und in der Schweiz, dann bei einigen Instrumenten in Sachsen und Russland, sind solche Spiegel zu den Libellen parallel gestellt.

In den Niederlanden und in Dänemark ist überdies das cylindrische Deckglas der Libelle mit derselben Theilung versehen wie die Libelle, wodurch Parallaxen - Fehler vermieden werden, wenn man beim Ablesen die gleichen Theilstriche zur Deckung bringt.

In den Niederlanden standen, zur Vermeidung eines nachtheiligen, unregelmäßigen Druckes auf den Boden, bei den Latten und dem Instrumente, Lattenträger und Beobachter auf eigenen Fußbrettern.

Ψ.	-
ď	750
Œ	m
~	-
ÚΩ	(U

II.			N i v	ellir	Nivellir-Instrum	umente				Latte	en	
		Sur	αi αi	Sa	ua 9[An	Anzahl und Querschnitt	und	UsM nega		
	Staaten	objectivotin demilliM ni	Brennweite Gentimeter	Vergrößern	Parswert Iodid 19b bnuoo2 ni	Firma	rechteckig	SimTôl·H	Simmol-T	das kleinste der Theilur	Firma	Anmerkung
0	1. Osterreich-Ungarn*)	34.2	25	30-32	3.5—6.5	30-32 3.5-6.5 Starke u. Kammerer, Wien		- 1-		beideSeiten 10 mm		Starke u. Kammerer, Wien
-	2. Belgien*)	36	36	10	97	Berthélemy, Paris	9		(2 1878	Portier, Paris	wie Frankreich
						Thranapan	31	1		eine Seite	Kavel, Berlin	2 Latten mit recht-
panel	3. Dänemark *)	55	45	30-40	œ	Kopenhagen		unja	1 1	zweite Seite 0.01 Fuss	Jürgensen, Kopenhagen	eckigem Querschuitte waren in 2.5 mm getheiñ
-	4. Baden.	36	37	36	10	Kern, Aarau			61	10 тт	Кегп, Аагаи	wie Schwefz
_						The State of the S			19	10 мм	Date und Sohn	Die Mitte der weißen
_	5. Bayern*)	94	310 0-3	87	*0.	München		seit 1884 2		beideSeiten 10 mm	Manchen Manchen	durch cinen kurzen, feinen Strich markirt
_	6. Hamburg*)	46	25.6	30-40	*	Dennert und Fape, Altona	34	1		beideSeiten 4 mm	Dennert u. Pape, Altona	
	7. Hessen*)	37	46	30	4.6	C. Sickler, Carlsruhe		1	0.9	5 an m	L. Tesdorf, Stuttgart	
	8. Mecklenburg	92	32.24	07	6.9			_		10 mm		durch 2 mm bretto Theilstriche
		-	94	33	35-40	Pistor und Martins, Berlin		50	1	6 mm		Latten bis 1872
	9. Preußen") (Good, Inst.)	29	946	32 u. 42	07.33	Breithaupt,	9		1 1	Name of Street	Breithaupt,	u. zw. in 0.002 Tolsen
		31	4:3	77	53	Cassel	4	_	-	bolds Selten	Cassel	

(10 Pron(3en*)	14-04	18-04	31-3	3.4-4.3	40-41 40-41 31-32 3.4-4.3 Berlin		91	D mm	C. Luttig, Berlin	
(Land,-Aufn.)	90	43	93	10	Hildebrand, Berlin	31		0 mm	Sokol, Berlin	
	14-04	43	29-36	5.1-7.8	29-36 5-1-7-8 C. Bamberg, Berlin	4		5 111115	Kavel, Berlin	
	30	bis 34	bis 1873	33	A. Lingke, Freiberg	bis 1873	573	5 mm	A. Lingke, Freiberg	
	100	VON 4.2	42 40	10	Breithaupt, Cassel	1874	874-1883		Deal Decider	fatten aus zwel Mahn-
11. Sachsen*)	nov 31	1877	von 1877, 78 bis 1883	883	Hildebrand und Schramm, Freiberg	nd:	-	10 mm	Dook, Dresgen	Romanana Ausamina Rosetzt
		seit	seit 1881	6.9	Hildebrand, nach Angabe Nagels		seit 1884	heideSeiten 10 mm	Ulbricht-Heyde, Dresden	
12. Württemberg*)	355	100	:34;	20.22	Kern, Aaran		- Sp	10 110	Kern, Aaran	wir Schwolz
3., 14. Frankreich ")	36	36	200	41	Berthelemy, Faris	21		2 mm	Portier, Paris	Compensations Lattern
1	13	1.0	30	3.9	Pistor und Martins, Berlin		0	10 mm	Kern, Aarau	wle Prenßen J., A
5. Italien	3::	10.0	37	3.5	Starke u, Kammerer.			heideSeiten 10 mm	holdeselten Starke u. Kammerer. 10 mm	wie Osterreich Ungarn
	380	316	. e .	71	Berthelemy, Faris	- Ç:		2 14174	Portier, Paris	who Frankreich
6. Niederlande *)	36	325	15,40,70, meist 40	6.5	Gebrüder Caminada, Rotterdam		× 1	10 mm	Gebrüder Caminada. Rotterdam	durch 2 mm hreite. Theilstriche
17. Norwegen	23	94	40	9.4	Breithaupt, Cassel	31 31		4 mm	Breithaupt, Cassel	wie Preußen (c. 1. Höhenmarken wie Sachsen)
IS. Portugal *)	23 25		38	10	Brito Limpo		×	10 mm	Kern, Aarau	Instrument hat Dopped fernrohr, Latten wie Schweiz
9. Enssland *)	26 55	seit 38	seit 1883 38 10	370	Mechanische Werk- stätte dertopographi- schen Abtheilung	-	seit 1883	2. Seite 0.005 Saechen	Kern, Aarsu	
20. Schweden	40	\$1 \$7	27	5.2-6	C. Bamberg, Berlin	×.		5 mm	Kavel, Berlin	wie Preußen J. A.
21. Schweiz*)	3.5	40	12-43	3-4	Kern, Aaran		20	10 29878	Kern, Aarau	
Spanien *)	36	37	4.0	2-3.3	Kern, Aarau		10	10 mm	Kern, Aarau	wie Schweiz

Nach den Erfahrungen des geodätischen Institutes in Preußen ist es (bei Abwesenheit von Fußbrettern) nothwendig, den einen Fuß des Holz-Statives in die Richtung des Nivellement — abwechselnd nach vorwärts und nach rückwärts — zu stellen.

Die französischen "Instructions pour les opérations sur le terrain (Paris 1889)" ordnen auf Seite 58 an, dass ein Fuß des Holz-Statives senkrecht auf die Nivellement-Richtung, dagegen ein Fuß des metallenen Instrumenten-Dreifußes in der Nivellement-Richtung gegen den Beobachter zu stehen kommen soll.

Die nachfolgende Tabelle gibt ein Bild über die Formen und Dimensionen der verschiedenen Instrumente und Latten.

Die Objectivöffnungen der Fernrohre schwanken zwischen 26 und 54 Millimetern, die Brennweiten zwischen 32 und 54 Centimetern, die benützten Vergrößerungen aber zwischen 20 und 43.

Die Parswerte der Libellen (meist 1 Pariser Linie) schwanken zwischen 2 und 12 Secunden.

Die Formen der Lattenquerschnitte sind viereckig, dreieckig, H-förmig und T-förmig; die kleinsten Untertheilungen schwanken zwischen 2 und 10 Millimetern.

Die Landesvermessung in Griechenland.

Vierter Bericht*)

von

Heinrich Hartl,

Oberstlieutenant im k. und k. militär-geographischen Institute.

I. Triangulirungs-Arbeiten.

A) Arbeits-Campagne 1892-93.

Im Verlaufe der Wintermonate 1892-93 wurden, unter der Leitung und Mitwirkung des k. und k. Majors Franz Lehrl, die Berechnungen der im vorhergehenden Sommer-Halbjahre ausgeführten trigonometrischen Messungen vorgenommen, und auch einige aus früheren Jahren stammende Rückstände aufgearbeitet. Major Lehrl hat überdies die provisorische Ausgleichung des Dreiecknetzes 1. Ordnung auf die noch übrigen Netzgruppen ausgedehnt, so dass numehr das ganze beobachtete Netz (Beilage VI meines vorjährigen Berichtes), wenn auch nicht definitiv, doch schon soweit festgestellt ist, dass es für die praktischen Zwecke der Landesvermessung verwendet werden kann.

Für jeden Punkt dieses Netzes sind auch bereits die geographischen Coordinaten gerechnet**); als Ausgangsdaten dafür dienten die Resultate meiner im Sommer 1890 durchgeführten Bestimmung der Polhöhe der Sternwarte Athen und des Azimutes der Dreieckseite Sternwarte-Párnis***), während für die Zählung der Längen der Meridian der Sternwarte Athen (Marmorpfeiler) als Null-Meridian angenommen werden musste, da eine verlässliche

^{*)} Die vorhergehenden Berichte sind enthalten in diesen "Mittheilungen", Bd. X. S. 187-217; Bd. XI, S. 250-262 und Bd. XII, S. 168-186.

^{**)} Nach den Formeln und Tafeln in dem Werke von Börsch: "Anleitung zur Berechnung geodätischer Coordinaten", 2. Aufl. Cassel (Freyschmidt) 1885.

^{***)} Vergl, meinen vorjährigen Bericht in diesen "Mittheilungen", Bd. XII, S. 170 ff: "Die geographische Position von Athen".

Bestimmung der Länge von Athen oder von irgend einem anderen Punkte Griechenlands bis jetzt noch nicht vorhanden ist. In der Tafel auf S. 205 ff. sind die geographischen Positionen der Dreieckpunkte 1. Ordnung, wie auch die provisorisch berechneten Seehöhen dieser Punkte zusammengestellt.

Mitte April 1893 traf ich in Athen ein, und übernahm nun wieder persönlich die Oberleitung sämmtlicher Arbeiten.

So wünschenswert es gewesen wäre, jetzt schon die Inselgruppe der Kykladen und jene der nördlichen Sporaden in das Netz 1. Ordnung einzubeziehen, und dieses damit zum Abschluss zu bringen, so musste ich doch vorläufig davon absehen, da für dieses umfangreiche und schwierige Unternehmen mehr Personen und Instrumente erforderlich gewesen wären, als — ohne die dringenderen Arbeiten zu beeinträchtigen — entbehrt werden konnten.

Ich beschränkte mich demnach darauf, in dem bereits vorhandenen Netze jene Ergänzungen und Verbesserungen vornehmen zu lassen, die nothwendig waren, um einige Dreiecke, die Schlussfehler von mehr als 3" hatten*), zu saniren. Solche Nachmessungen wurden denn auch auf den Punkten Killini und Parnassós von Major Lehrl, auf Peristéri, Tringia und Kóziakas von griechischen Officieren vorgenommen, und dadurch der angestrebte Zweck vollkommen erreicht.

Die Beobachtungen im Netz 2. Ordnung wurden im östlichen Theile von Nord-Griechenland und in der Umgebung des Parnassós vorgenommen.

Mit Klein-Triangulirungen, zur Dotirung der Aufnahmsblätter mit Fixpunkten, war eine Abtheilung in Argolis, eine zweite im nordöstlichen Thessalien beschäftigt.

B) Die Pointirungs-Objecte

welche bei den Triangulirungen 1., 2. und niederer Ordnung verwendet werden, sind auf der Beilage XXI abgebildet.

Bei den Pyramiden 1. und 2. Ordnung werden, wenn nicht Heliotropenlicht zur Verwendung kommen muss, die aufgesetzten schwarzen Prismen**) pointirt; bei den übrigen Signalen werden

^{*)} Vergl.: "Verhandlungen der .. 1892 in Brüssel abgehaltenen 10. allgem. Conferenz der intern. Erdmessung", Beilage B. VI. und Rapport sur les Triangulations. VIIbis.

^{**)} Vergl. diese "Mittheilungen", Band X, S. 199 Fußnote.

diese Prismen durch zwei gekreuzte schwarze Bretter ersetzt, die, aus einiger Entfernung, ganz so aussehen, wie die Prismen, aber nicht so dauerhaft sind, wie diese. Wo Baumsignale nothwendig sind, werden die Signalstangen so construirt, wie bei Punkten 4. Ordnung und, in der erforderlichen Höhe, an dem Baume befestigt.

Alle Pyramiden und Signale (wo es thunlich ist, auch die Baumsignale) sind unterirdisch durch einen Stein mit Zinkkegel markirt. Auf der oberen horizontalen Fläche des abgestutzten Kegels sind zwei sich schneidende Linien eingemeißelt, deren Schnitt den trigonometrischen Punkt bezeichnet.

Die Signalstangen stecken in prismatischen Bretterkästen ("Schuhen"), aus denen man sie ausheben kann, wenn man sich mit dem Theodoliten oder Messtisch centrisch über dem trigonometrischen Punkte aufstellen will.

C) Vorgang bei der Klein-Triangulirung.

Blatt-Eintheilung und Axen-Systeme für die rechtwinkligen Coordinaten der trigonometrischen Punkte wurden so beibehalten, wie dies in meinem ersten Berichte angegeben ist*).

Ein Trapez von 6 Breiten- und 6 Längen-Minuten wird "Topographisches Blatt" genannt; im Maße 1: 20.000 hat es, in der Meridian-Richtung rund, 55 cm, von Ost nach West circa 44 cm. Wird in 1: 10.000 aufgenommen, so zerfällt es in die 4 "Blatt-Abtheilungen" NW, NE, SE und SW, bei Anwendung des Maßes 1: 5000 aber in 16 "Cataster-Sectionen", die mit den Nummern 1 bis 16 bezeichnet werden; für die Aufnahme in 1: 2500 wird jede Cataster-Section in die 4 "Cataster-Sections-Viertel" α, β, γ und δ getheilt.

Das die Stadt Argos enthaltende topographische Blatt, welches zunächst zur Aufnahme gelangen sollte, und das nach seinem Mittel-Meridian und Mittel-Parallel die Bezeichnung $\begin{Bmatrix} 37^{\circ} & 39' \\ 0 & 57 & W \end{Bmatrix}$ führt, hat einen Flächeninhalt von 9792 ha; eine Cataster-Section dieses Blattes hat sonach 612 ha Fläche.

Jede solche Cataster-Section ist mit mindestens 4--5 trigonometrisch bestimmten Standpunkten dotirt; außer diesen haben die meisten Sectionen einen oder mehre, ebenfalls mit dem Theodoliten bestimmte Punkte, auf denen man sich aber mit dem Messtisch nicht

^{*)} Diese "Mittheilungen", Bd. X, S. 209 und 210.

aufstellen kann, wie Kirchen, Kapellen, Baumsignale, Telegraphenstangen*) u. dgl.

Um mit der geringstmöglichen Anzahl von Signalen das Auslangen zu finden, sind die Triangulatoren angewiesen, die Dotirung der Cataster-Sectionen in der Weise vorzunehmen, dass ein Signal ungefähr in die Mitte der Section und eines in jede Sections-Ecke komme. Von den letzteren Signalen dotirt dann jedes gleichzeitig 4 Sectionen.

Die mit der Auswahl der Punkte und mit dem Zeichenbau betrauten Officiere sind mit "Recognoscirungs-Apparaten" (kleinen Messtischen mit Brettern von 50×45 cm. denen ein kleines Perspectiv-Diopter beigegeben ist) versehen. Auf dem Messtischbrette eines solchen Apparates sind die Rahmenlinien von 4 aneinanderschließenden topographischen Blättern, im Maße 1: 50.000, construirt, und die bereits bestimmten trigonometrischen Punkte 1. und 2. Ordnung aufgetragen.

Von diesen Punkten ausgehend, werden zunächst möglichst viele natürliche Zeichen (Kapellen, Windmühlen, Schornsteine, Telegraphenstangen, geeignete Bäume etc.) durch Vorwärts-Einschneiden festgelegt, und diese Objecte dann benützt, um Stellen im Terrain, welche sich ihrer Beschaffenheit nach zu Standpunkten eignen, auf dem Messtischbrett (durch Seitwärts- oder Rückwärts-Einschneiden) zu bestimmen, und dadurch zu constatiren, ob sie die erforderliche Lage gegen die Rahmenlinien, eventuell auch gegen andere, bereits mit Signalen versehene Punkte besitzen.

Die außergewöhnlich günstigen Terrain-Verhältnisse bei Argos machten es möglich, die Dotirung in der vorhin erwähnten Weise - durch Besetzung der Sections-Ecken mit Signalen — mit einem Minimum von Kostenaufwand zu bewirken.

Zu den Winkelmessungen in den Dreiecknetzen niederer Ordnung sind die in meinem zweiten Berichte**) beschriebenen und abgebildeten kleinen Theodolite bestimmt; da solche jedoch nicht in genügender Anzahl vorhanden sind, so werden auch die großen Mikroskop-Theodolite***) dazu verwendet.

^{*)} Die als Pointirungs-Objecte gewählten Telegraphenstangen werden durch Ölfarbe-Anstrich (roth und weiß, schwarz und weiß etc.) von den benachbarten Telegraphenstangen unterschieden.

^{**)} Diese "Mittheilungen", Band XI, S. 253 ff.

^{***)} Bd. 10, S. 200 ff.

Für die Punkte 1. und 2. Ordnung werden (aus den ausgeglichenen Netzen) grundsätzlich geographische Coordinaten gerechnet; dies geschieht auch für so viele Punkte 3. Ordnung, als nothwendig sind, um auf jedem topographischen Blatte mindestens 4 bis 6 Punkte von bekannter Breite und Länge zu haben. Für diese Punkte werden nun, aus ihren geographischen Coordinaten. die geodätischen Coordinaten berechnet*), wobei als Ursprung des rechtwinkligen Axen-Systemes der Schnittpunkt des mittleren Meridianes und mittleren Parallelkreises des topographischen Blattes angenommen wird.

Die so bestimmten Punkte hängen nun mit den übrigen in demselben Blatte liegenden Punkten durch kleine Dreiecke zusammen, deren sphärischer Excess vernachlässigt werden kann**), so dass es für die weitere Rechnung genügt, dieselbe in der einfachen Weise durchzuführen, wie für Punkte, die in einer Ebene liegen. Die Coordinaten eines jeden solchen Punktes werden von mindestens 3 bis 4 bereits berechneten Punkten (aus unausgeglichenen Dreiecken) abgeleitet; die Verschiedenheit der sich dabei ergebenden Resulte gewährt einen sehr klaren Einblick in die erlangte Genauigkeit. Schließlich werden die Coordinaten eines jeden Punktes durch Mittelbildung festgesetzt, wobei eventuell den Daten, die von einem minder gut bestimmten Punkte abgeleitet sind, geringeres Gewicht beigelegt wird.

Dieser Vorgang darf natürlich nur dann angewendet werden, wenn die von verschiedenen Ausgangspunkten abgeleiteten Coordinaten des zu bestimmenden Punktes untereinander eine genügende Übereinstimmung**) zeigen. Wo dies nicht der Fall ist, würde ja auch die Ausgleichung nach der Methode der kleinsten Quadrate keine Besserung schaffen. Dann sind entweder die Messungen nicht genau genug, oder diese Messungen sind durch eine unzweckmäßig angeordnete Ausgleichung des Netzes 3. Ordnung, aus welchem einige fixe Winkel in das Detailnetz übernommen werden mussten, verdorben worden. Jedenfalls muss zuerst der Fehler ermittelt und beseitigt werden, dann erst kann der oben erwähnte primitive, aber

^{*)} Ebenfalls nach dem S. 185 citirten Werke v. Börsch.

^{**)} Sollte dies für die oberwähnten 4-6 Punkte noch nicht zutreffen, so müssten noch von einigen anderen günstig gelegenen Punkten 3. Ordnung zuerst die geographischen und daraus die rechtwinkligen Coordinaten berechnet werden.

^{***)} Über Fehlergrenzen wird einer der folgenden Berichte die nöthigen Angaben enthalten.

nach den gemachten Erfahrungen vollkommen zweckentsprechende Rechnungsvorgang zur Anwendung kommen.

Ist die Berechnung der Coordinaten für die trigonometrischen Punkte und auch für die Eckpunkte*) eines topographischen Blattes beendet, so wird für dieses ein "Fundamentalblatt" angefertigt. in welchem außer den erwähnten Coordinaten auch Controlmaße angegeben sind, um sowohl die Construction der Rahmenlinien, als auch die Lage der aufgetragenen trigonometrischen Punkte prüfen zu können, nämlich Dimensionen der Blattränder, Diagonalen des Blattes und der Cataster-Sectionen, Entfernungen der Punkte untereinander, welche Entfernungen entweder (als Dreieckseiten) direct dem Dreieck-Register entnommen werden können, oder aus Coordinaten eigens gerechnet werden müssen.

II. Die Catastral-Vermessung.

In meinem ersten Berichte**) habe ich, nach meiner damaligen Kenntnis der einschlägigen Verhältnisse, die Grundzüge für die Organisation und Durchführung der Landesvermessung in Griechenland aufgestellt. In den seither verflossenen drei Jahren bot sich mir reichlich Gelegenheit, diese Verhältnisse und Besonderheiten des Landes noch eingehender kennen zu lernen, ich fand aber bis jetzt keine Veranlassung, an den obenerwähnten Grundsätzen irgend etwas Wesentliches zu ändern, sondern gelangte, mit fortschreitender Erfahrung, immer mehr zu der Überzeugung, dass es zweckentsprechend sein werde, die Arbeiten in der Weise durchzuführen, wie ich dies gleich zu Beginn derselben geplant habe.

Die für die Catastral-Vermessung designirten Officiere wurden während der Wintermonate (1892—93), in Athen, für diese Arbeiten nach Thunlichkeit vorgebildet; sie machten Übungen im Zirkelzeichnen, insbesondere im Construiren von Transversal-Maßstäben, wobei sich Auge und Hand des Zeichners an eine bis dahin nicht gekannte Genauigkeit gewöhnt, dann Übungen im Situations- (Geripp-) Zeichnen nach Vorlagen. Diese Schulung leitete — nach von mir ertheilten Directiven — der k. griech. Genie-Oberlieutenant Orphanidis.

^{*)} Die rechtwinkligen Coordinaten der Eckpunkte werden aus den geographischen Coordinaten dieser Eckpunkte berechnet.

^{**)} Bd. X, S. 204 ff., Vorschläge für die weitere Ausgestaltung des Vermessungsdienstes in Griechenland und für die Durchführung der Arbeiten.

während Oberlieutenant Nider, ebenfalls der k. Geniewaffe angehörig, Vorträge über Instrumentenkunde hielt, wobei er die einschlägigen Capitel meiner "Praktischen Anleitung zum trigonometrischen Höhenmessen"*) als Lehrbehelf benützte.

In der ersten Hälfte Mai (1893) übersiedelte ich mit den Officieren und der zugetheilten Mannschaft nach Argos.

Die ausgedehnte Ebene bei dieser Stadt war schon im Jahre 1890 für den Beginn der Catastral-Vermessung in Aussicht genommen worden, weshalb auch damals mit der Triangulirung 2. und niederer Ordnung begonnen wurde.**) In der That kann man sich kaum ein geeigneteres Terrain für Einschulungsarbeiten mit Anfängern denken, als die sanftwellige, cultivirte, überall gut gangbare Ebene östlich von Argos, die nahezu in allen ihren Theilen gute Übersicht gewährt und der Aufnahme keinerlei Schwierigkeiten entgegensetzt.

Auch sonst bietet Argos manche Vortheile für den angestrebten Zweck. In einer aufgelassenen Cavallerie-Kaserne finden sich Locale für Bureaux und Wohnungen, so dass das ganze Personal während der Dauer der ersten Einschulung stets beisammen bleiben konnte; der große Hof dieser Kaserne und die nächste Umgebung der letzteren bieten vortreffliche und bequem gelegene Übungsplätze für die Durchführung der einfachsten Mess-Operationen.

A) Die Mess-Apparate.

welche zur Verfügung standen, waren folgende:

a) Ein Messtisch von Starke & Kammerer in Wien. Die Construction eines solchen Mess-Apparates ist in dem "Handbuch der niederen Geodäsie" von Hartner***) beschrieben und durch Abbildungen erläutert. Der ganze Apparat, bestehend aus 2 Tischbrettern (die Bretter sind Rechtecke von 79×63 cm), dem Stativ, einem Perspectiv-Diopter, einem gewöhnlichen Diopter-Lineal, ferner Lothgabel, Senkel, Boussole, Libelle und Stahlmessband mit 10 Kettennägeln, befindet sich in einem Kasten, ist daher nur dort verwendbar, wo Wagen fortkommen können.

b) Ein Messtisch von Neuhöfer & Sohn in Wien, nach System Kraft.†) Die Bretter haben dieselben Dimensionen, wie bei dem vorangeführten Messtische. Der Apparat ist etwas leichter transpor-

^{*) 2.} Auflage, Wien 1884. Verlag des k. u. k. milit.-geogr. Institutes.

^{**)} Bd. X, S. 204.

^{***) 7.} Auflage von J. Wastler. Wien 1891. Seidel & Sohn.

^{†)} Hartner-Wastler a. a. O., S. 228.

tabel, weil die drei Füße des Statives und das Perspectiv-Diopter in separaten Kisten verpackt sind. Diese beiden Messtisch-Apparate a) und b) habe ich im Jahre 1890 angeschafft, um dieselben, sowohl bezüglich ihrer Leistungsfähigkeit (insbesondere das Verhalten der Tischbretter bei der großen Hitze und Trockenheit in Griechenland), als auch bezüglich ihrer Transportabilität zu erproben. Auf Grund der bei dieser Erprobung gemachten Wahrnehmungen habe ich dann das Modell festgestellt, nach welchem alle seither gelieferten Messtische construirt wurden; es sind dies

c) Vier Messtische von Starke & Kammerer in Wien, die sich von dem unter a) angeführten Apparate in folgenden Stücken unterscheiden. Die Bretter haben 65 cm Länge, 55 cm Breite und 3.5 cm Höhe. Auf jedem Brette kann, mittels vier Leisten, eine Glasplatte von 7.5 mm Dicke befestigt werden.

Jedem Apparate ist eine "Anschlagplatte" beigegeben, welche das näherungsweise Einführen des Perspectiv-Diopters in die Visur erleichtern soll. Zu dieser Operation bedienen sich die Geometer sonst gewöhnlich einer Kante der Boussole oder der Libellen-Unterlage und verderben dabei mit der Zeit, durch die Reibung von Messing auf Messing, die Ziehkante des Lineals. Um diesem Übelstande zu begegnen, habe ich quadratische Messingplatten von 6 cm Seite und 4 mm Dicke anfertigen lassen, die in der Mitte mit einem Knopf zum Anfassen versehen sind. An zwei Ecken einer solchen Platte befinden sich Einsätze aus Achat mit leicht abgerundeten Kanten; an diesen gleitet, beim Hin- und Herschieben des Perspectiv-Diopters, die Ziehkante des Lineals, die somit weit besser geschont wird, als bei der sonst üblichen Verschiebung längs einer scharfen und mitunter rauhen Messingkante.

Verpackt ist der Apparat derart, dass er nicht nur auf den landesüblichen zweirädrigen Karren, sondern auch durch Saumthiere, eventuell von Menschen leicht transportirt werden kann. Es sind untergebracht:

in einem Kasten zwei Bretter und die Lothgabel,

- , " der Stativkopf, die Libelle u. der Senkel,
- " " die drei Füße des Statives, und
- n n das Perspectiv-Diopter u. die Anschlagplatte. Diopter ohne Fernrohr, Boussolen und Messketten sind diesen Apparaten nicht beigegeben; statt der Messketten sind ausschließlich Stahlmessbänder (von 20~m Länge) in Verwendung.

d) Höhenmesser von Starke & Kammerer in Wien. Dieses Instrument gehört zwar nicht zu den Mess-Apparaten der Catastral-Vermessung, kommt aber, wie später auseinandergesetzt werden wird (S. 202), gleichzeitig mit dem Messtisch in Verwendung und soll deshalb hier besprochen werden.

Das Instrument ist auf der Beilage XXII, im Verjüngungs-Verhältnisse 1: 2.5, abgebildet.

Es besteht aus zwei Theilen, dem eigentlichen Mess-Instrumente und dem dreifüßigen Holzstative. An dem obersten Ende des letzteren ist die Messingplatte a (Fig. 1) befestigt, welche die Muttergewinde für die an dem untersten Ende des Instrumentes befindliche Schraube b (Fig. 3) enthält. Durch Einschrauben von b in die Muttergewinde von a wird eine sehr feste Verbindung des Instrumentes mit dem Stative erzielt.

Der Messing-Cylinder B (Fig. 1 und 3) enthält die von den kleinen Stampferschen Nivellir-Instrumenten her bekannte Vorrichtung zum Verticalstellen der verticalen Achse des Instrumentes mit zwei Paaren diametraler Druckschrauben C, C (Fig. 1 und 3).

Um diese verticale Achse, von welcher nur die mit c und d (Fig. 1, 3 und 4) bezeichneten Theile sichtbar sind, lässt sich die cylindrische Alhydade D (Fig. 1 und 4) und mit ihr der Obertheil des Höhenmessers drehen; die Drehung ertheilt man dem Instrumente mit freier Hand. Zum Feststellen der Alhydade in einer bestimmten Lage dient der Klemmring e mit der Druckschraube E (Fig. 1, 3 und 4); eine Mikrometer-Schraube zur Feinbewegung des Instrumentes um seine Vertical-Achse ist nicht vorhanden.

Mit der Alhydade fest verbunden ist die Platte F, welche in allen Figuren der Tafel XXII (in Fig. 2 im Grundriss) sichtbar ist; sie trägt die zwei Y-förmigen Lager für die horizontale Umdrehungs-Achse ff (Fig. 2) des Fernrohres und die Platte G mit zwei kleinen Kreuz-Libellen, die am besten in Fig. 2 zu sehen sind. Zur Rectification dieser beiden Libellen dienen die drei Justirschräubchen g_1 g_2 g_3 .

An dem einen Ende der erwähnten Horizontal-Achse ff ist das Fernrohr H, an dem anderen Ende der Vertical-Kreis K befestigt. Das Fernrohr ist ein astronomisches, hat 16 cm Brennweite, 24 mm Objectiv-Öffnung und gibt 10 fache Vergrößerung. Das Fadenkreuz besteht aus einem Horizontal- und einem Vertical-Faden, ist also nicht zum optischen Distanzmessen eingerichtet.

Der horizontale Klemmarm L (am besten in Fig. 5 zu sehen umfasst die Horizontal-Achse; diese (mit ihr also auch der Vertical-

Kreis und das Fernrohr) kann, mittels der Druckschraube M, festgehalten werden; dann aber kann man noch eine Feinbewegung, mit Hilfe der Mikrometer-Schraube N, vornehmen.

Der Vertical-Kreis ist in Sechstel-Grade getheilt; die Bezifferung läuft, der Uhrzeigerdrehung entgegen, von 0 bis 360°. Zwei diametrale Nonien, die durch Lupen abzulesen sind, geben 20° directe Lesung (29 Limbustheile = 30 Noniustheilen). Die Plättchen nit der Noniustheilung sind auf dem horizontalen Arm P (der in Fig. 6 separat gezeichnet ist) befestigt; es sind also keine "fliegenden", sondern "eingedrehte" Nonien; Noniustheilung und Limbustheilung liegen in derselben Ebene.

Mit dem die Nonien tragenden horizontalen Arm P ist ein verticaler Arm Q (Fig. 6) so verbunden, dass die beiden Arme zusammen ein T bilden. Der Arm Q trägt die Platte V (siehe die Seitenansicht der Fig. 6 und Fig. 3) mit der Libelle R, und endet unten mit einem Stahlwürfel S, auf den einerseits die Spiralfeder U, anderseits die Mikrometer-Schraube T wirkt. T und U gehen durch die Wände hh (im Querschnitt zu sehen in Fig. 6) eines rechteckigen Rahmens, welcher mit der cylindrischen Alhydade D fest verbunden ist.

Der **T**-förmige Arm PQ ist mit der an der Kreuzungsstelle des horizontalen und verticalen Armes befindlichen kreisrunden Öffnung auf die horizontale Drehungsachse des Fernrohres aufgeschoben, während sein unteres Ende von den Enden der Mikrometer-Schraube T und Spiralfeder U festgehalten wird; der Arm. sammt den beiden Nonien und der Libelle, behält demnach seine Lage unverändert bei, solange an T nicht geschraubt wird.

Der Vorgang beim Beobachten mit diesem Höhenmesser ist folgender:

Nachdem das Stativ aufgestellt ist, nimmt man das Instrument aus seinem Kästchen*) heraus, und schraubt es mit der Schraube b auf das Stativ auf. Dann öffnet man die Klemmschraube E und dreht den (mit der Alhydade D verbundenen) Obertheil des Instrumentes um die Vertical-Axe, bis eine der auf der Platte G befestigten beiden Kreuz-Libellen parallel zu dem einen Paare der

^{*)} Die Dimensionen des Kästchens sind: 35 cm Länge, 19 cm Breite und 20 cm Höhe. Gewicht des Instrumentes sammt Kästchen = 5:20 kg, Gewicht des Statives = 3:5 kg. Das Stativ ist absichtlich etwas derber gehalten, als dies sonst bei ähnlichen Instrumenten der Fall ist, um auch bei mäßigem Wind noch beobachten zu können.

Stellschrauben C, C, und damit zugleich die zweite kleine Libelle parallel zu dem anderen Stellschraubenpaare steht. Hierauf zieht man die Druckschraube E sanft an, und bringt die beiden Kreuz-Libellen, durch entsprechendes Drehen der Stellschraubenpaare, zum Einspielen. Waren die Kreuz-Libellen rectificirt (vergl. S. 196), was wir einstweilen voraussetzen wollen, so ist nunmehr die Axe, um welche sich die Alhydade D dreht, vertical, und die Messungen können beginnen, wenn sich der Beobachter vorher die beiden Lupen pp und auch das Ocular q des Fernrohres, der Sehweite seines Auges entsprechend, gestellt hat.

Bei geöffneten Klemmen E und M dreht man den Obertheil des Instrumentes und das Fernrohr so, dass man das anzuvisirende Object im Gesichtsfelde des Fernrohres, und zwar möglichst nahe dem Vertical-Faden sieht. Nun wird die Azimutal-Bewegung des Instrumentes, durch Anziehen der Druckschraube E aufgehoben, dann die Schraube M angezogen, mit Hilfe der Mikrometer-Schraube N das Bild des Objectes in die Mitte des Gesichtsfeldes gestellt, und nun das Ocular-Rohr s in dem Objectiv-Rohre H, mit Hilfe des Triebes r, soweit verschoben, bis die Ebene des Fadenkreuzes mit der Ebene des vom Objective erzeugten Bildes zusammenfällt, bis also keine "Parallaxe" mehr zu bemerken ist.

Nun erfolgt die Pointirung des Objectes auf den Horizontal-Faden. Hierauf wird die Libelle R, mittels der Mikrometer-Schraube T zum Einspielen gebracht, dann Nonius I, endlich Nonius II abgelesen, und die Lesungen, sowie die "Kreislage" (Höhenkreis Links oder Rechts) notirt.

Die Klemmschraube E wird jetzt geöffnet, das Instrument in die andere Kreislage gebracht, und sodann die Pointirung, das Einstellen der Libelle und das Ablesen der Nonien, wie in der früheren Kreislage, vorgenommen.

Die Zenit-Distanz z des anvisirten Punktes findet man nach der Formel $z=\frac{1}{2}$ (R-L), wenn R die Ablesung bei "Kreis Rechts", L jene bei "Kreis Links" bedeutet.*) Die Beobachter sind angewiesen, stets auch die Summen R+L zu bilden, welche für alle mit dem Instrumente gemachten Messungen einen constanten Wert hat, so lange an der Rectification (S. 197, alinea 2) nichts

^{*)} Die ganzen Grade werden wohl an beiden Nonien gelesen, um eine Controle zu haben, in die Rechnung eingeführt werden aber nur die am Nonius I gelesenen Grade, für die Minuten und Secunden wird das Mittel der betreffenden Lesungen an Nonius I und II genommen.

geändert wird. Hat man, durch Beobachtung einer größeren Anzahl von Objecten, einen möglichst genauen Mittelwert der Größe R+L für das Instrument erhalten, so gibt der Vergleich der bei den einzelnen Beobachtungen erzielten Summe R+L mit jenem Mittelwerte einerseits eine Controle gegen grobe Fehler in den Lesungen R und L^*), anderseits ein Maß für die Genauigkeit der Messungen-

Rectification des Instrumentes. Die Klemmschraube E wird geöffnet, und der Obertheil des Instrumentes um seine verticale Umdrehungs-Axe so gedreht, dass die Ebene des Kreises, also auch die zu der letzteren parallele durch NG (Fig. 2) gehende Vertical-Ebene parallel ist zu der Vertical-Ebene durch eines der Stellschraubenpaare C, C (Fig. 1 und 3). Nun bringt man die Libelle R, mittels der Mikrometer-Schraube T, zum Einspielen, dreht dann den Obertheil des Instrumentes im Azimut um 180°. und bringt die Libelle neuerdings zum Einspielen, indem man die Hälfte des Ausschlages der Blase mit dem Stellschraubenpaare, die andere Hälfte mit der Mikrometer-Schraube T wegbringt. Man geht nun wieder in die ursprüngliche Lage des Instrumentes zurück, und wiederholt den angegebenen Vorgang. Dann dreht man um 90° im Azimut, und bringt die Libelle R mit dem anderen Schraubenpaare (welches jetzt der Libelle R parallel gerichtet ist) zum Einspielen. Hat man die angegebene Procedur so lange wiederholt, bis sich bei einer azimutalen Drehung des Instrumentes um 360° kein (oder doch nur ein minimaler) Ausschlag an der Libelle zeigt, so ist die "verticale Umdrehungs-Axe" auch wirklich vertical. Nun sollen aber die auf der Platte G befestigten zwei kleinen Kreuz-Libellen ebenfalls einspielen. Ist dies nicht der Fall, so corrigirt man die zu R parallele Libelle mit den Schräubchen g_i und g_i (Fig. 2 und 5), die andere mit dem Schräubchen g, (ganz in derselben Weise, wie man einen Theodoliten oder einen Messtisch mit den drei Fußschrauben horizontal stellt).

Die Vertical-Stellung der verticalen Umdrehungs-Axe und die Rectification der Kreuz-Libellen könnte, einfacher, in folgender Weise durchgeführt werden:

Man bringt den Obertheil des Instrumentes in eine solche Stellung, dass jede der beiden Kreuz-Libellen parallel zu einem der Stellschraubenpaare zu stehen kommt, und bringt, mit diesen Stell-

^{*)} Diese Controle versagt nur in dem gewiss selten eintretenden Falle, wenn beide Lesungen um den gleichen Betrag, aber im entgegengesetzten Sinne, gefehlt wären.

schrauben, die beiden Libellen zum Einspielen, dann dreht man im Azimut um 180°, und bringt die Libellen-Blasen abermals zum Einspielen, indem man die Hälfte des Ausschlages mit den Justir-Schräubehen, die andere Hälfte mit den Stellschraubenpaaren beseitigt, und diesen Vorgang so lange wiederholt, bis beide Libellen in allen Lagen des Instrumentes einspielen. Dieser Vorgang ist zwar einfacher, aber etwas weniger genau, da die kleinen Libellen eine bedeutend geringere Empfindlichkeit besitzen, als die Libelle R-Für die Beobachtungen ist jedoch auch dieser Rectifications-Vorgang ausreichend; die "Vertical-Axe" wird vielleicht etwas weniger genau vertical sein, infolge dessen die Libelle R in den verschiedenen Stellungen des Instrumentes größere Ausschläge zeigen, und man wird deshalb mit der Mikrometer-Schraube T größere Bewegungen machen müssen, als wenn die genauere Rectification vorgenommen worden wäre.

An dem Höhenmesser ist noch eine andere Justir-Vorrichtung angebracht, welche gestattet, der Libellen-Tangente von R eine bestimmte Lage gegen die Verbindungslinie der Nullpunkte der Nonien I und II zu geben. Die Libelle R ist zu diesem Behufe auf einer eigenen Messingplatte V (Fig. 6 Seitenansicht und Fig. 3) befestigt, welche in ihrer Längsaxe zwei cylindrische Bohrungen besitzt, von denen die untere einen größeren Durchmesser hat, als die obere. Durch diese Bohrungen passiren die zwei Schrauben, mit welchen die Platte V an Q (Fig. 6) derart befestigt ist, dass man ihr, mit Hilfe der zwei Schräubchen nn (Fig. 3) eine kleine Kreisbewegung (um die obere Befestigungsschraube als Centrum) ertheilen, und die Platte dann, nachdem man die Libelle R in die gewünschte Lage gebracht hat, mit denselben Schräubchen nn feststellen kann.

Der Mechaniker benützt diese Justir-Vorrichtung, um der Libelle R eine solche Lage zu geben, dass bei horizontaler Visur (d. h. wenn die optische Axe des Fernrohres horizontal ist) und einspielender Libelle R, die Lesung an den Nonien 0° 0′ und 180° 0′ beträgt. Das ist zwar für Höhenmessungen durchaus nicht nothwendig (weil man die Zenit-Distanz aus der Formel $z=\frac{R-L}{2}$ stets richtig erhält, mag man auch bei horizontaler Visur was immer für eine Lesung haben), aber es gibt Beobachter, welche meinen, das Instrument sei nicht gehörig rectificirt, wenn es der erwähnten Bedingung nicht entspricht.

Dieser Ansicht gegenüber sei bemerkt, dass der Mechaniker wohl im Stande wäre, für eine der beiden Kreislagen, die Lesung an den Nonien bei horizontaler Visur vollkommen (nicht nur in den Graden und Minuten, sondern auch in den Secunden) auf 0 und 180 zu bringen; die Noniusplättchen haben nämlich etwas größere Bohrungen als nothwendig ist, um die Schräubchen, mit welchen diese Plättchen an dem Arme P (Fig. 6) befestigt sind, durchzulassen, und können daher ein wenig verschoben, also auch so gestellt werden, dass die gewünschte Lesung genau erzielt wird. Es ist aber unmöglich, die "Excentricität" zu vermeiden, und es wäre nur einem außerordentlichen Zufall zuzuschreiben, wenn bei einem Instrumente die Verbindungslinie der Limbus-Theilstriche 0 und 180 genau durch den Punkt ginge, um den sich der Kreis bei der Bewegung thatsächlich dreht, und wenn man deshalb auch in der zweiten Kreislage 0° 0′ 0" und 180° 0′ 0" bei horizontaler Visur lesen würde. Im Allgemeinen wird dies nicht zutreffen, und es ist deshalb besser, auch für die andere Kreislage darauf zu verzichten, und nicht mehr an dem Instrumente herumzuschrauben. als unbedingt nothwendig ist.

Bei der Terrain-Aufnahme wird es häufig nothwendig werden. den Höhenmesser als Nivellir-Instrument, sowohl zum Nivelliren kurzer Strecken, als auch zum Aufsuchen von Punkten, die in einer Isohypse liegen. Für diesen Zweck muss man die Lesungen genau wissen, welche die Nonien bei horizontaler Visur und einspielender

Libelle in jeder der zwei Kreislagen geben.

Diese Lesungen kann man sich in folgender Weise verschaffen:

a) Man wählt ein sehr gut sichtbares Object und misst mit größtmöglicher Genauigkeit dessen Zenit-Distanz. Die Ablesungen bei "Kreis Rechts" seien R_1 und R_2 , jene bei "Kreis Links" L_1 und L_2 (wobei die Zeiger 1 und 2 die Nummer des Nonius bezeichnen, an dem die Lesung gemacht ist). Hat man, nach der (S. 195, alinea 4) angegebenen Formel die Zenith-Distanz z ermittelt, so rechnet man den Winkel $90^\circ-z$; ist dieser Betrag positiv, war also $z < 90^\circ$, d. h. das Object über dem Horizont des Standpunktes, so ist jetzt das Fernrohr (Objectiv-Ende nach abwärts) um diesen Winkel zu drehen, wodurch dessen optische Axe horizontal wird. Wäre $z > 90^\circ$, so wird $90^\circ-z$ negativ, und die Bewegung des Fernrohres muss im entgegengesetzten Sinne (Objectiv-Ende nach aufwärts) erfolgen.

Um diese Bewegung durchführen zu können, muss man wissen, auf welche Lesungen der Limbus (mit der Mikrometer-Schraube N) einzustellen ist. Um diese Lesungen zu erfahren, hat man nur zu R_1 und R_2 , ferner zu L_1 und L_2 die Größe $90^\circ - z$ zu addiren oder zu subtrahiren, je nachdem es die Richtung, in welcher der Kreis gedreht werden muss, damit die Fernrohraxe horizontal wird, erfordert.

Auf die so ermittelten Lesungen ist dann jederzeit einzustellen, wenn man eine horizontale Visur benöthigt.

b) Eine andere Art, diese Lesungen zu ermitteln, ist folgende:

Man stellt sich mit dem Höhenmesser etwa 30 bis 50 m von einem festen Gegenstande auf, der eine nicht zu rauhe Oberfläche hat, so dass man auf derselben kurze Striche mit Bleistift ziehen kann, also etwa ein an einer verticalen Wand befestigtes Brett, ein Carton o. dgl.

Nachdem der Höhenmesser, wie zum Beobachten, hergerichtet ist (S. 194 u. 195), stellt man, bei einspielender Libelle R, den Limbus mit der Schraube N so, dass (bei "Kreis Links") der Nonius I die Lesung $L_{\rm i}=0^{\rm o}$ O' O" gibt, und liest dann den Nonius II ab, der wahrscheinlich nicht 180° O' O", sondern eine Lesung $L_{\rm i}$ geben wird, die etwas größer oder kleiner ist. Wir ändern nun mit der Schraube N die Stellung des Limbus derart, dass der eine Nonius um dieselbe Größe zu viel zeigt, als der andere zu wenig angibt, dass also das Mittel, $\frac{L_{\rm i}+L_{\rm i}}{2}$, gleich werde 90° O' O".

In dieser Stellung des Fernrohres erblickt man den Horizontal-Faden an einer Stelle der gegenüberliegenden Wand, die man durch einen Gehilfen, mit einem Bleistift, markiren lässt. Dann dreht man den Obertheil des Höhenmessers in die andere Kreislage, bringt die Libelle R zum Einspielen, und stellt nun, mit der Mikrometer-Schraube N, den Limbus so, dass das Mittel der beiden Lesungen $\frac{R_1}{2} + \frac{R_2}{2} = 90^\circ$ 0'0" wird. Die jetzige Projection des Horizontal-

Fadens auf die Wand lässt man, durch den Gehilfen, abermals markiren, und halbirt dann die verticale Entfernung der beiden Marken. Der Halbirungspunkt wird ebenfalls mit einem kurzen horizontalen Bleistiftstrich bezeichnet, und nun der Horizontal-Faden des Fernrohres auf diesen Strich eingestellt. Jetzt ist die Visur horizontal; der Beobachter liest, in beiden Kreislagen, die

Nonien ab, und notirt diese Lesungen, um sie benützen zu können, so oft er eine horizontale Visur benöthigt.

B) Die Messtisch-Aufnahme.

Nachdem ich die Einschulung der Officiere, die Rectification der Instrumente etc. in Argos vorgenommen hatte, und nachdem auch das Auftragen der trigonometrischen Punkte auf die mit dem besten Whatman-Papier überzogenen Glasplatten durchgeführt war,*) begann die Messtisch-Aufnahme, zuerst mit einem Messtische; erst später, nachdem Officiere und Mannschaft die nothwendige Übung erlangt hatten, wurden, nach und nach, auch die übrigen Messtische in Thätigkeit gesetzt.

Für die Aufnahme des topographischen Blattes: $\begin{cases} 37^{\circ} \ 39' \\ 0^{\circ} \ 57' \ \text{W} \end{cases}$ habe ich das Verjüngungs-Verhältnis 1:5000 festgesetzt, welches genügt, wenn so genau gearbeitet wird, als dies mit dem Messtisch überhaupt möglich ist, und wobei gewisse kleine, wertvolle Parcellen und solche Dimensionen (vergl. S. 202), für welche das Maß 1:5000 nicht genügen würde, in natürlicher Größe gemessen werden.

Die Arbeit in einer Cataster-Section beginnt mit der graphischen Triangulirung. Die dabei verwendeten Signale sind auf Beilage XXI (vorletzte Figur) abgebildet. Solche Signale werden 4, 5, nach Bedarf auch mehr, in einer Section gesetzt, und durch Vorwärts-Einschneiden aus mindestens 4 Rayons (von denen eventuell auch einige durch Seitwärts-Abschneiden gezogen werden können) bestimmt. Der Zweck dieser graphischen Triangulirung ist, die Section dichter zu dotiren, und auch eine bessere Vertheilung der Fixpunkte zu erzielen. Wo es, ohne Einbuße an dem letzterwähnten Zwecke, geschehen kann, werden auch von diesen Signalen einige in Sections-Ecken, oder auf die Randlinien gestellt. um möglichst mit den Signalen zu sparen.**)

Nach Beendigung der graphischen Triangulirung (eventuell auch während oder vor derselben), werden die ohne Schwierigkeit

^{*)} Zur Construction der Rahmenlinien und zum Auftragen der trigonometrischen Punkte dient der (Band XI, S. 262 erwähnte) Auftrags-Apparat von Neuhöfer & Sohn in Wien.

^{**)} Die Kosten des Signalbaues sind in dem holzarmen Lande ziemlich betrüchtlich; es muss deshalb gerade beim Signalbau die größte Ökonomie angestrebt werden.

aufzufindenden Parcellen-Grenzen ausgepflockt und ein Handriss angefertigt.

In Beziehung auf das Auspflocken wäre ich gerne von meinem ursprünglichen Programme abgewichen, welches die Bestimmung enthält*: "Alle Culturgruppen werden nach ihrem factischen Bestande, ohne Rücksicht auf deren Untertheilungen in einzelne Eigenthums-Parcellen, und ohne nach deren Besitzer zu fragen, aufgenommen" Diesen Passus musste ich damals (1889) in die "Normen für die Catastral-Vermessung" aufnehmen, da eine Vermarkung der Besitzgrenzen nicht bestand, und auf ein diesbezügliches Gesetz augenblicklich nicht zu rechnen war; ich hoffte aber, dass dieser Grund, noch vor Beginn der definitiven Catastral-Vermessung entfallen, und es möglich sein werde, die Aufnahme vollständig, d. h. inclusive der Parcellen-Vermessung, durchzuführen. Diese Erwartung gieng aber bis jetzt nicht in Erfüllung, und so musste denn bei den im Sommer 1893 begonnenen Arbeiten vorläufig noch die obcitirte Bestimmung eingehalten werden.

Die Bezeichnung der aufzunehmenden Punkte im Terrain geschieht durch Pflöcke aus hartem Holz, welche — für jedes Messtischblatt von Nr. 1 an — fortlaufend beziffert sind; die Ziffern werden mit Ölfarbe geschrieben, und zwar in dem Bereiche eines Messtischblattes schwarz, in den benachbarten Blättern roth etc., um Irrungen an den Grenzlinien zweier Blätter zu vermeiden.

Die Anfertigung des Handrisses erfolgt mit Boussole und Schrittmaß, auf kleinen Brettern, die an einer Handhabe in der Hand getragen werden. Stativ und Diopter oder sonstige instrumentelle Hilfsmittel werden dabei nicht verwendet. Auf den Brettern sind die trigonometrischen Punkte aufgetragen, durch deren Benützung die allzustarke Fehleranhäufung der à la vue-Aufnahme eingeschränkt wird.

Um die ausgepflockten Punkte dem Geometer, für das Anvisiren, sichtbar zu machen, werden auf denselben Latten aufgestellt, von der Form, wie aus Beilage XXI (letzte Figur) zu ersehen. Diese Latten sind, unter normalen Verhältnissen, 3·0 m hoch, können aber, im Bedarfsfalle, durch Hinaufschieben des Vordertheiles der Latte höher gemacht werden. Bei jedem Messtische sind mindestens zwei, wenn eine genügende Anzahl von Soldaten zur Verfügung steht, auch drei solche Latten, die sich

^{*)} Band X, S. 212.

von einander durch die Farbe des Anstriches unterscheiden, gleichzeitig in Verwendung.

Die Messtisch-Standpunkte, insoferne sie nicht Punkte der trigonometrischen oder graphischen Triangulirung sind, oder durch Vorwärts-Einschneiden aus 3 bis 4 Rayons tadellos festgelegt wurden. können auch durch Seitwärts-Abschneiden bestimmt werden; für alle anderen Punkte im freien Felde wird nur die Methode des Vorwärts-Einschneidens (mindestens 3, in der Regel 4 Rayons), bei sehr kurzen Entfernungen vom Messtische auch das Rayonniren und Messen angewendet.

In den Ortschaften werden alle Maße in natürlicher Grüße erhoben, und in besondere Croquis (in Ziffern) eingetragen. Dasselbe geschieht auch bei kleinen Cultur-Parcellen von hohem Werte. wie Wein- und Gemüsegärten etc.; bei langgestreckten schmalen Parcellen werden die kurzen Seiten, beziehungsweise die "Höhen" der geometrischen Figuren, ebenfalls direct mit dem Stahlband gemessen, und bei der Flächenberechnung benützt.

Die Anzahl der mit dem Messtisch bestimmten Punkte in einer Section liegt, bei den ersten 8 aufgenommenen Cataster-Sectionen, innerhalb der Grenzen 480 und 2400.

Die Punkte, nach denen visirt wird, sollen, für gewöhnlich. nicht mehr als 500 bis 600 m von dem Messtisch-Standpunkte entfernt sein; vielfache Versuche haben jedoch gezeigt, dass die Punktbestimmung auch auf 1000 m noch vollkommen gute Resultate gibt, wenn die Vibration nicht zu stark ist.

C) Höhenmessungen für die topographische Aufnahme.

Die bedeutendsten Kostenersparnisse bei einer Landesvermessung lassen sich erzielen, wenn die topographische Aufnahme unmittelbar nach der Catastral-Aufnahme erfolgt, so lange noch alle Signale stehen und auch die Pflücke, mit denen die Parcellen-Ecken bezeichnet werden, noch vorhanden sind.

Ich habe deshalb die Einrichtung so getroffen, dass einer jeden Vermessungs-Abtheilung, außer dem Officier, der die Messtisch-Aufnahme durchzuführen hat, noch ein zweiter Officier zugetheilt ist, welcher die Höhenmessungen besorgt.

Dieser Officier ist mit einem Höhenmesser (vergl. S. 193 ff.) ausgerüstet; er stellt sich mit diesem Instrumente etwa 8 bis 10 m

von dem Messtisch-Standpunkte auf,*) und misst von dort die Zenit-Distanzen der Punkte, nach denen gleichzeitig der andere Officier die Rayons auf dem Messtische zieht.

Da die Pflöcke mitunter sehr nahe beisammen, und — besonders in der Ebene — nicht alle ausgepflockten Punkte für die Terrain-Darstellung von Wichtigkeit sind, so wird schon bei der Anfertigung des Handrisses auf diesen Umstand Rücksicht genommen, indem jene Punkte auf dem Handriss mit einer besonderen Bezeichnung versehen werden, deren Höhencoten bestimmt werden sollen. Bei dem Auspflocken nimmt man ebenfalls auf die Terrain-Darstellung Rücksicht, und markirt nicht nur Parcellen-Ecken, sondern auch andere Punkte, welche für den Topographen von Wichtigkeit sind.

Von welchen Punkten demnach Zenit-Distanzen zu messen sind, sieht der Officier aus dem Handriss.

Als Pointirungs-Object wird der oberste Rand der auf Beilage XXI (letzte Figur) abgebildeten Latte, benützt. Aus diesem Grunde sind alle Latten gleich hoch, die in Rechnung zu nehmende "Zeichenhöhe" beträgt, unter normalen Verhältnissen, 3·0 m; muss, ausnahmsweise, die Latte höher gestellt werden, so wird dann die "Zeichenhöhe" eigens gemessen.

Der Standpunkt des Höhenmessers wird auf dem Messtische durch Rayonniren und Messen festgelegt; von diesem Punkte aus werden die zur Höhenrechnung erforderlichen Horizontal-Distanzen, mit dem Zirkel, abgenommen. **)

D) Andere wissenschaftliche Arbeiten.

Die bei der Catastral-Vermessung verwendeten Officiere haben von mir den Auftrag erhalten, ihr Augenmerk auf alle militärisch wichtigen, oder wissenschaftlich interessanten Daten und Vorkommnisse zu richten.

Insbesondere sind alle antiken Bauwerke, auch wenn dieselben nur aus unscheinbaren Mauerresten bestehen, in die Cataster-Sectionen, mit besonderen Signaturen, einzuzeichnen, größere Ruinen, wenn von denselben nicht schon gute Pläne bestehen, in einem Verjüngungsverhältnis, welches alle nothwendigen Details zu geben ge-

^{*)} Diese Distanz wird deshalb so groß angenommen, damit die beiden Standpunkte, welche auf dem Messtische durch Nadelstiche bezeichnet sind, als zwei deutlich von einander getrennte Punkte erscheinen.

^{**)} Bezögilch des weiteren Vorganges lei der topographischen Aufnahme vergl. Bd. X, S. 215-217

stattet, eigens aufzunehmen; es sind ferner, nach Thunlichkeit, meteorologische Beobachtungen anzustellen und von allen Feldbrunnen (wo sie nicht zu nahe aneinander vorkommen) die Wassertiefe unter dem natürlichen Boden und die Temperatur des Wassers zu ermitteln; das letztere hat auch bei vereinzelt vorkommenden Quellen zu geschehen.

Ich selbst habe im Jahre 1893 vielfach Gelegenheit gefunden. mancherlei Beobachtungs-Materiale zu sammeln, wovon ich hier nur das Wichtigste kurz anführe, ausführliche Mittheilungen und die Publication der Messungs-Ergebnisse späteren Berichten vorbebaltend:

1. Meteorologische Beobachtungen in Argos. Zwei Registrir-Instrumente von Richard frères in Paris, nämlich ein Thermograph und ein Barograph (beide Eigenthum des k. u. k. militärgeographischen Institutes, waren durch 5 Monate (Mitte Mai bis Mitte October) in Thätigkeit; während meiner Abwesenheit von Argos besorgte der k. griechische Genie-Oberlieutenant Nider, mit dankenswerter Pünktlichkeit, das Wechseln der Registrir-Streifen, und machte auch täglich mehre Aufschreibungen über Wind, Bewölkung etc.

Die Zeit meiner Anwesenheit in Argos (Mitte Mai bis Ende Juni, dann Anfang September bis Mitte October) benützte ich zu zahlreichen Beobachtungen an einem Kappellerschen Psychrometer, an einem Koppeschen Haar-Hygrometer, Evaporimetre Piche, und zu Notizen über andere meteorologische Elemente.

Die Bearbeitung dieses umfangreichen Beobachtungs-Materials

ist nahezu vollendet.

2. Astronomische Ortsbestimmungen und barometrische Höhenmessungen auf einer Reise von Arta gegen Norden bis zu dem trigonometrischen Punkte Peristéri (vergl. Beilage VI meines vorjährigen Berichtes) und von dort ostwärts bis Kalambaka in Thessalien. Auf dieser Reise habe ich auch Routenskizzen angefertigt und anderes topographisches Material zur vorläufigen Verbesserung der gegenwärtigen, durchaus ungenügenden kartographischen Darstellung dieser Gegenden, gesammelt.

3. Erdmagnetische Beobachtungen in Argos, Arta, auf dem Peristéri und Tringia, bei Kalambaka, in Volo und in Athen.

Verzeichnis

der Seehöhen und geographischen Positionen der trigonometrischen Punkte erster Ordnung in Griechenland, nach den Messungen vom Jahre 1889 bis 1892.*)

Name des trigonometrischen Punktes	rischen es Sylvania graphische					phise e von ien						m u t über Ost
Athen, Sternwarte	_	37°58	20.076	(0	0"(000	359	46	13"29	mi mi	t Parnis
Párnis	1413	38 10	25.910	- () ()	3 6	585	179	46	11:03	3 ,,	Sternwarte Athen
Jmittós	1026	37 56	42.871	+ 1	5	45.3	341	289	36	17.59	, ,	77
Pendelikón	1109	38 4	50.004	+ 0	9	51.6	630	201	49	21:03	3 ,,	Jmittós
Salamís	365	37 55	10.250	0	12	41.4	196	83	52	22.20) ,,	Jmitt6s
Megalo Vunó I	886	38 10	16:027	(9	29 3	328	38	16	21.6:		Jmittós
Patéra	1090	38 5	42.068	(21	54.5	283	64	58	10 - 4:	, ,,	Megálo Vunó I
Δiapória	81	37 49	22.365	- 0	27	18.8	309	14	40	3.77	7 49	Patéra
Åjina	539	37 41	59.199	- 0	13	20 (324	*)	15	40.08		Salamis
Keratéa	649	37 47	24 - 263	+ 0	15	5 7	738 3	21	33	12.31	97	Jmittés
Vélvina	318	37 28	5.992	0	12	32.1	187	6	()	20 - 43	,,	Keratéa
J&ra	590	37 19	37.513	- ()	15	32.8	300	4	28	33 94	4	Âjina
Δiδimi	1113	37 28	37 : 042	- 0	30	2.0	35	5	56	9.30	, ,	Δiapória
Arachnaon	1199	37 38	23.594	- 0	1.5	56.3	393	18	41	56 01	n	Makripláji
Makriplaji	1351	38 1	9.544	- 1	35	11.8	335	66	33	34 11		Patera
Skona	701	37 51	2 - 122	- 1	52	4:1	53	52	46	15.51	77	Makripláji
Megalo Vunó II.	1273	37 46	28 . 012	- 1	6	9 . 4	98	67	40	29 36	,,	Skona
Artemission	1772	37 37	7.831	- 1	12	12.4	16	86	31	13 83	,,,	Arachnäon
	1935		37.416	- 1	6	19:5	292	37	57	3 06	. ,,	Arachnäon
Chionovúni	1297	36 57	18 758	0	46	56 0	142	23	16	2 57	, ,	Δiδimi
Kri@inon	769	36 28	30.704	- 0	35	45 4	50 2	83	57	37.04		Sangjas
Sangjas	1214	36 36	43.944	- 1	17	22.8	332	49	48	21.20	77	Chionovúni
		36 57			22	5 . 2	550	32	49	51.36	77	Párnon
Lik68imon					51	36.0	85	12	0	59:35	77	J⊎ómi
	1612		12 551	- 1	27	59.9	79	69	34	31.54		Párnon
	798		4.267		47	29 9	830	6	11	38 - 28	-	Tetraji
			26.824			38 4		46	8	12:21	n	Tetráji
Tetraji	1388	37 22	35.058	- 1	45	47.6	1 800	30	55	25 13		Malevón
Kandréva	1116	37 25	12.384	- 1	28	1.0	070	46	29	0.23	71	Artemission
Aj. Jlias Leviči.	1981	37 38	33.789	- 1	26	17 9	57	17	15	45.20	77	Killini
Valtetsínikos	1334	37 42	12:116	- 1	41	€0.6	30	51	2;	11:08	77	Killini
Killini	2376	37 56	17 071	= 1	19	20.6	386	70	6	5 80	-	Vältsa

^{*)} Die in dieser Tabelle enthaltenen Daten sind, wie aus den Bemerkungen auf Seite 183 hervorgeht, nur provisorische; dass trotzdem bei den Breiten und Längen 3, bei den Azimuten 2 Decimalen der Secunde gegeben wurden, geschah deshalb, um Dreieckseiten und Winkel, die man etwa aus den geographischen Coordinaten berechnen wollte, übereinstimmen d zu erhalten mit den durch die Triangulirung erzielten Resultaten.

Bezüglich der Schreibung der Namen vergl. die Beilage ${
m VI}$ meines vorjährigen Berichtes.

Name des trigonometrischen Punktes	Seeh0he Meter	gr	apl	eo- hisc eite	-		Lä	rap nge Ath	ro		von Nord über C				
Váltsa					850									mit	Makripláji
Palāovúna	1748	38	17	53	242	-	0	50	13	073	111	28	51.81	17	Ki⊕ārón
Ki⊖ārón	1409										137		52.45	"	Patéra
Ktipás	1021												38.10	n	Párnis
Varnáva													31.10	27	Pendelikón
Δírfis	1743	38	37	32	457						168		46.73	17	Varnáva
Xironóros	991	38	51	44	598	-	0	24				48	46.06	17	Ktipás
Chlomón I	1080	-		52	016		_	43	-	558		9	3 42	n	Ktipás
Parnassós	2457	38	32	2	557	-	1				139		9.27	17	Paläovúna
Panachaikón	1926	38	11	44	683		_	-			121	40	6.18	71	Killíni
Gjóna	2510	38	38	46	382	l.	-	-		483		55	29.75	11	Kallieromon
Kallieromon	1372	38	44							626		33	38.79	79	Knimís
Knimís	938	38	45	3	344	-	0	54	42	511	135	4	34.22		Chlomon I
Chlomon II	893	39	5	38	358	-	0	46	24	563	127	49	29.34	27	Xironóros
Makra Ráchi					894							23	33.19	77	Xironóros
Pílion	1548	39	24	8	013	-	0	40	44	928	193	4	36.45	17	Chlomon II
Saratsí	646	39	18	36	193	-	1	2	35	353	136	50	13.62	11	Chlomon II
Jerakovúni	1726	39	1	3	001	-	1	0	31	201	164	6	56 50	77	Knimis
Andinitsa	1144	39	0	3	809	_	1	18	18	898	154	59	43.68	77	Kallidromon
Timfristós	2315	38	56	33	880	-	1	53	38	961	131	22	18.35	n	Gjóna
Panätolikón	1924	38	41	28	748	-	2	8	36	026	94	38	34.33	11	Gjóna
Kutziláris	431	38	19	11	531		2	34	0	659	41	43	31.28	77	Panätolikon
Eriman0os	2224	37	59	14	240	-	1	53	2	081	96	8	40.45	77	Killini
Mínθis Óros	1219							57	4	312	127	38	40.71	77	Tetráji
Chlemútsi	241	37	53	21	693	_	2	34	36	438	1	2	31.04	77	Kutsiláris
Änos		38	8		978					578		55	9 55	-	Kutsiláris
Exojí	_	38	28	2	911	-	3	5	33	994	109	27	49.50	77	Kutsiláris
Jpsilí korifí	1589	38	45	25	523	-	2	43	26	507	34	33	2.66	77	Gávrovon
Gávrovon	1782	39	8	28	634	-		23	1	973	117	18	52.04	7	Timfristós
Vutsikákji	2154	39	16	46	259	-	2	5	17	069	108	10	10.69	71	Katáchloron
Katáchloron	984	39	10	0	207	_	1	38	59	324	121	33	44.17	n	Andínitsa
	1011				666	_	1	18	43	206	130	10	29 .61	77	Jerakovúni
Paläókastron				58	151	-	1	8	53	968	142	23	23.90	71	Saratsi
Mayroyúni	1054				802			56	24	594	194	35	26.39		Saratsí
Óssa	1978						1	1	59	421	157	55	39 82	33	Mavrovúni
Hassanbaliótiko .							1	10	44	909	111	16	58.69	71	Mavrovúni
Godamán													44.50	71	Hassanbaliótik
Δovrútsi		11			615						151		1 . 25	77	Kassičiáris
Oxiá													28.59	"	Kóziakas
Krátsovon													44.15	"	Kóziakas

Name des trigonometrischen Punktes	Sechōhe Meter	g	rap	eo- hisc eite		11 .	L	grap age Ath	vo	che n	Azimut von Nord über Ost					
Tringía	2204	39	37	57"	679	-	2	19	27	″6 6 9	4	°16	44	72	mit	t Krátsovon
Kóziakas	1901	39	32	47	482	-	2	10	57	762	89	20	34	68	77	Δovrútsi
Tsumérka																Gávrovon
Peristéri																Tringía
Parí																Tsumerka
Áji Δéka																Pandokráto (S. Salvato
Pandokrátor	_	39	44	43	701	_	3	50	46	232	107	22	26	46	n	Tsumerka
00oní (Fanò)															17	Pandokráto

Relative Schwerebestimmungen,

ausgeführt im Jahre 1893, von

Oberstlieutenant Robert von Sterneck,

Leiter der astronomischen Abtheilung und Sternnarte des k. und k, militär-geographischen Institutes.

Die im Jahre 1893 ausgeführten Schwerebestimmungen waren, so wie im Vorjahre, wieder von zweierlei Art, nämlich 1. relative Bestimmungen an Orten, welche als Ausgangspunkte für weitere Schwerebestimmungen gedient haben und noch dienen, nämlich in Paris, Greenwich und Kew in London, Strassburg und Budapest, und 2. Fortsetzung der Untersuchungen über das Verhalten der Schwere in verschiedenem Terrain, und Einfluss der Störungen derselben auf die Ergebnisse des Nivellement.

Zu diesem Zwecke wurde die Strecke von Püspök-Ladány in Ungarn, über Budapest, Graz, Marburg, Klagenfurt, Lienz, Toblach bis Franzensfeste, sowie von Landeck über Bludenz. Feldkirch bis Bregenz, mit Stationen dotirt, wodurch alle bisherigen, zu verschiedenen Zeiten in Österreich-Ungarn ausgeführten einschlägigen Arbeiten in Zusammenhang gebracht wurden, und jetzt, unter Anderem, auch eine ununterbrochene Reihe von Stationen von Maros-Vásárhely im Osten, bis Bregenz im Westen, welche, bei 1300 km Länge, sich über 14 Längengrade erstreckt und die verschiedensten Terrainformationen durchschneidet, der Untersuchung zur Verfügung steht.

Diese Art von Bestimmungen hatte wesentlich den Zweck, durch möglichst rasches Durchforschen verschiedenartiger Terrain-Abschnitte, auf diesem, man kann wohl sagen, neuen Forschungsgebiete, eine allgemeine Orientirung über das zu gewinnen, was in dieser Hinsicht zu erwarten ist; und dieser allgemeine Zweck scheint nunmehr, durch die bisher beobachteten etwa 300 Stationen, zum großen Theile erreicht.

Wir wissen nun, dass die Störungen der Schwerkraft nicht auf einzelne Gebiete, z. B. auf die Gebirge etc., beschränkt sind, sondern dass sie, ähnlich wie bei den Polhöhen, eigentlich die Regel sind, so dass es kaum einen Ort geben dürfte, wo die Schwere normal ist.

Ein Zusammenhang der Schwere mit den geologischen Verhältnissen, mit dem Aufbaue der obersten Erdkruste, hat sich bei diesen Untersuchungen herausgestellt, und wir wissen nun auch, dass es nicht die sichtbaren Massen allein sind, welche auf die Schwerkraft einen Einfluss ausüben.

Gegenstand der nächsten derartigen Arbeiten wird es demnach sein, die verschiedenartigen Störungsgebiete und den Verlaut
der Schwerestörungen durch systematisch über große Landflächen
vertheilte Beobachtungs-Stationen festzustellen. Die Linien gleicher
Intensität und gleicher Störung der Schwere, welche wir dann,
ähnlich wie bei den magnetischen und meteorologischen Beobachtungen,
zu ziehen in der Lage sein werden, werden uns Aufschlüsse geben
über den Zusammenhang der Schwere mit anderen Kräften und
Einflüssen, mit den geologischen Formen, Gebirgen u. s. w.

Die große Tragweite einer derartigen neuen Erkenntnis für die verschiedenen Forschungsrichtungen lässt sich vorläufig noch nicht überblicken. Für die Geodäsie erhellt sie schon daraus, dass wir dem Calcul über die Erdgestalt so lange unrichtige Elemente zuführen, als wir nicht imstande sind, die unmittelbaren Beobachtungs-Ergebnisse von Einflüssen zu befreien, welche mit dem allgemeinen Verlaufe der Schwerkraft auf der Erde in keinem Zusammenhange stehen. Auch der Erkenntnis des wahren oder normalen Wertes der Schwere werden wir erst dann näherzutreten in der Lage sein.

Wie in früheren Jahren, so wollen wir auch diesmal die ausgeführten beiden Arten von Schwerebestimmungen in zwei Abschnitten getrennt behandeln.

I. Abschnitt.

Relative Schwerebestimmungen in Paris, Greenwich, Kew, Strassburg und Budapest.

Über Antrag des Directors des k. und k. militär-geographischen Institutes, des Herrn General-Majors Ritter von Arbter, hat das k. und k. Reichs-Kriegs-Ministerium die Vornahme der relativen Schwerebestimmungen gestattet, und war es demnach, mit

Zustimmung der betreffenden hohen Regierungen und infolge mir zugekommener freundlicher Einladungen, ermöglicht, zwischen Wien und Paris, Greenwich und Kew in London, Strassburg und Budapest dieselben auszuführen.

Diese Stationen haben schon wiederholt als Ausgangspunkte für verschiedene Schwerebestimmungen gedient, oder sie werden in nächster Zeit als solche dienen; es erschien demnach von größter Wichtigkeit, dieselben durch relative Bestimmungen, in conformer Weise mit den übrigen derartigen Stationen, wie München, Padua, Berlin, Potsdam, Hamburg etc.*), zu verbinden, um die zu verschiedenen Zeiten erhaltenen Resultate vergleichbarmachen zu können.

Das Gelingen dieser schwierigen Unternehmung ist in erster Linie dem überaus freundlichen Entgegenkommen und der ganz außerordentlichen Unterstützung zu danken, welche mir allerorts seitens der maßgebenden Persönlichkeiten zutheil wurde. Es sei mir gestattet, hiefür den Herren F. Tisserand und Defforges in Paris, W. H. M. Christie, H. H. Turner und General J. T. Walker in London, Dr. E. Becker und B. Wanach in Strassburg, sowie Herrn Baron Eötvös und Dr. v. Kövesligethy in Budapest den verbindlichsten Dank auszusprechen.

Die Beobachtungen wurden ganz conform wie in früheren Jahren auf ähnlichen Stationen ausgeführt, und zu denselben wieder der Pendel-Apparat Nr. 2 des militär-geographischen Institutes, mit den Pendeln I, II und VII, verwendet. Als Beobachtungsuhr diente das Chronometer von Nardin, Nr. II, dessen Gang durch Vergleiche mit den Uhren der Sternwarten, oder durch Zeitbestimmungen ermittelt wurde.

 Paris. Die Bestimmungen wurden am 26. und 27. März 1893 auf der Sternwarte ausgeführt, und zwar in einem hierzu vorzüglich geeigneten Locale ebener Erde, welches als Ausgangsstation für die Schwerebestimmungen in Frankreich dient.

Der Beobachtungspfeiler besteht aus einem Steine von etwa 80 cm im Cubus; der Coincidenz-Apparat fand gleichfalls auf einem Steine eine gesicherte Aufstellung; überhaupt waren dort alle Umstände der Beobachtung äußerst günstig. Jedes der verwendeten 3 Pendel wurde viermal schwingen gelassen.

Der Gang des Chronometers Nardin wurde durch Vergleiche mit der Uhr von Winnerl beim Meridiankreise bestimmt, deren

^{*)} Siehe "Mittheilungen" des k. u. k. milit.-geogr. Inst., Band XI und XII.

Gänge, einem freundlichen Schreiben des Herrn Tisserand vom 9. Mai 1893 zufolge, die nachstehenden waren:

25.	bis	26.	März	1894							. + 0.46
26.	n	27.	77	n							. + 0*36
27.	77	28.	n	77							$. + 0^{s}33$

retardirend gegen Sternzeit.

Aus den nachfolgenden Uhrvergleichen vor und nach einem jeden Beobachtungssatze, ergeben sich mit diesen Gängen die stündlichen Gänge des Chronometers Nardin während der Pendel-Beobachtungen, und aus diesen, in bekannter Weise, die Correctionen u, welche an die beobachteten Schwingungszeiten wegen des Uhrganges anzubringen sind.

		26	3.	eri Mä rm.	rz	9	6.	Seri Mär hm.	Z		7. 1	Ser Mär rm.	rz	2	7.	Ser Mä hm	
III	Winnerl	1	m		s			s au.							m		5
Uhrvergleich vor der Beobachtung	Nardin							43				_		-		-	-
Uhrvergleich nach	Winnerl										-	-		-		-	
der Beobachtung	Nardin	1	11	17	• 50	6	15	27 .	50	0	18	47	.00	4	22	32	.00
Verflossene Zeit nach	Winnerl	4	13	24	19	3	58	43.	91	3	21	19	.35	4	3	44	.40
Gang der Uhr	Winnerl		+	0	.06		+	θ .	06		+	0	.05		+	0	.06
Verflossene Sternzeit		4	13	24	52	3	58	43.	97	3	21	19	40	4	3	44	.46
Verflossene Zeit nach	Nardin	4	13	25	.00	3	58	44 .	50	3	21	20	.00	4	3	45	.00
Stündlicher Gang	Nardin	-	- 0	17	77	_	- 0	13	37	_	- 0	17	91	-	- 0	43	30
für Pendel 1	und II	-	- 2	17		-	- 1	86		_	- 2	19		-	- 1	85	
	VII	-	- 2	51		_	- 1	89		_	- 2	53		_	- 1	88	

2. London, Sternwarte in Greenwich. Die Beobachtungen wurden am 5. und 6. April 1893 in dem Record Room der Sternwarte zu Greenwich ausgeführt. Der daselbst befindliche niedrige Steinpfeiler wurde, durch Aufsetzen zweier Steinplatten, auf 60 cm erhöht. Dasselbe Locale diente schon wiederholt als Ausgangsstation für die Schwerebestimmungen in England.

Der Gang des Chronometers Nardin während der Pendel-Beobachtungen wurde aus Vergleichen mit der Normaluhr der Sternwarte, Dent Nr. 1906, abgeleitet. Laut gütiger brieflicher Mittheilung des Herrn H. H. Turner, vom 29. Mai 1893, war der tägliche Gang dieser Uhr gegen Sternzeit folgender:

am	ő.	April	1894										. —	0.08
7	6.	27	7)						,				. —	0.07
77	7.	77	27										. —	0.02
"	8.	**	72										.+	0.02

Aus den Uhrvergleichen ergaben sich folgende stündliche Gänge des Chronometers Nardin während der Pendel-Beobachtungen, und daraus die Correctionen u der beobachteten Schwingungszeiten.

		_			_	_		_					_	
		5.		rie oril n.		i	Serie April chm.	-	3. 1	Serie April rm.	6	. 1	Ser pri hm	1
		h		8						-			4	
Uhrvergleich vor	Nardin	11								41 .25			26	
der Beobachtung	Dent	H						-		15.07		-	59	
Uhrvergleich nach	Nardin	3 2	0 3	9.30	7	15	11.00	2	38	26 . 75	7	21	40	75
der Beobachtung	Dent	1 8	1 1	6.91	5	45	48.05	1	8	59 . 91	5	52	13	07
Verflossene Zeit nach	Dent	3 3	1 2	4 . 25	3	54	31 . 14	3	20	44.84	4	43	13	16
Gang der Uhr	Dent	-	_	0.01		_	0.01			0.01		_	0	0:
Verflossene Sternzeit		3 3	1 2	4.24	3	54	31 . 13	3	20	44.83	4	43	13	14
Verflossene Zeit nach	Nardin	3 3	1 2	5.05	3	54	31.70	3	20	45.50	4	43	14	00
Stündlicher Gang	Nardin	-	0.5	2301	_	- 0	\$ 1458	-	- 0	2000	_	- 0	18	22
für Pendel I	und II	-	319	9	_	- 2	02	-	- 2	78	_	- 2	53	
Corr. u	II	-	32	5	-	- 2	06	-	- ż	82	-	- 2	57	

3. London, Kew Observatory. Über freundliche Aufforderung des Herrn Generals J. T. Walker wurden im Observatorium Kew, etwa 23 km westlich von Greenwich, am 7. und 8. April 1893 drei Serien von Pendel-Beobachtungen ausgeführt. Auch dieses Observatorium diente wiederholt als Ausgangsstation für die Bestimmungen in England, besonders aber für jene in Indien.

Da in dem Souterrain-Locale, in welchem die Schwerebestimmungen 1881 und 1889 ausgeführt worden waren '), kein Pfeiler zur Aufstellung des Apparates vorhanden war, so wurden die Beobachtungen in dem unmittelbar anstoßenden und gleich hoch gelegenen Sextanten-Prüfungszimmer ausgeführt, in welchem sich ein etwa 40 cm hoher Pfeiler vorfand. Die Aufstellungsorte der Pendel-Apparate sind nur etwa 3 m von einander entfernt, und können demnach als identisch angesehen werden.

¹⁾ Philosophical Transactions of the Royal society of London, Vol. 181 (1890) A. pp. 537-558. "Relative force of gravity at the Kew and Greenwich observatories by General J. T. Walker."

Der Gang des Chronometers Nardin wurde durch Vergleichung mit der nach mittlerer Zeit gehenden Uhr French, Royal Exchange, London, abgeleitet. Die Stände x dieser Uhr wurden durch Signale von Greenwich bestimmt, und wurden mir nachfolgend angegeben.

3. April 1894,
$$x = -18^{\circ}0$$

4. " " $x = -17^{\circ}8$
5. " " $x = -17^{\circ}9$
6. " " $x = -18^{\circ}0$
7. " " " $x = -18^{\circ}05$
8. " " $x = -18^{\circ}05$

Während der Pendel-Beobachtungen am 7. und 8. April konnte demnach der Gang dieser Uhr gleich Null angenommen werden.

Die ausgeführten Uhrvergleiche ergaben folgende stündliche Gänge des Chronometers Nardin während der Pendel-Beobachtungen, und daraus die Correctionen u der Schwingungszeiten:

	I. Serie	II. Serie	III. Serie
	7. April	8. April	8. April
	nachm.	vorm.	nachm,
Uhrvergleich vor der Beobachtung (Nardin Uhrvergleich nach der Beobachtung (Nardin Uhrvergleich nach French der Beobachtung (Senaue mittlere Zeit) Verflossene Zeit nach French (genaue mittlere Zeit) Verflossene Sternzeit Verflossene Zeit nach Nardin Stündlicher Gang Nardin Corr. u für Pendel I und II	A m s 3 6 7 0 5 40 45 5 6 20 39 0 8 55 50 0 3 14 32 0 3 15 3 96 3 45 4 50 - 0 1662 - 231 - 235	A m s 9 7 26 0 23 45 5 5 12 41 54 0 2 50 4 5 3 4 28 0 3 4 58 30 3 4 59 90 - 0 276 - 316 - 321	A m s 12 11 54 0 2 50 4 5 3 23 6 0 6 1 48 5 3 11 12 0 3 11 43 41 3 11 44 00 - 0.64850 - 257 - 261

4. Strassburg, Sternwarte. Die Beobachtungen wurden am 13. und 14. April 1894 im westlichen Meridiansaale ausgeführt. Der Pendel-Apparat stand auf dem östlichen der, nahe der nördlichen Wand des Saales befindlichen zwei Pfeiler.

Der Gang des Chronometers Nardin wurde auf zweierlei Art ermittelt.

1. Es wurde das Registrir-Chronometer Nardin in den Chronographen eingeschaltet, und mittels desselben mit der Hauptuhr der Sternwarte Knoblich direct verglichen. Herr Dr. Wanach hatte die große Güte, diese Vergleiche vorzunehmen. 2. Das Chronometer Nardin wurde mit der im Beobachtungssaale befindlichen Pendeluhr Petit verglichen, deren Gang gleichfalls durch automatische Vergleiche mit der Hauptuhr mehrmals im Tage bestimmt wurde.

Mittels freundlichen Schreibens vom 8. Mai theilte Herr Dr. Wanach die Stände und die Gänge der benützten beiden Uhren mit.

Die Hauptuhr Knoblich hatte während der Beobachtungen einen täglichen Gang von + 0°178 retard. gegen Sternzeit.

Die Uhr Petit hatte im Durchschnitte einen täglichen Gang von — 0°72 voreilend gegen Sternzeit, doch war derselbe im Laufe des Tages unregelmäßig, wie dies aus den nachfolgenden mir gütigst mitgetheilten Ständen dieser Uhr ersichtlich ist:

Am 13. April vormittags hat diese Uhr 18 Secunden verloren, das Pendel hat weiter geschwungen, ohne dass sich der Uhrzeiger bewegte; es müssen demnach zu den Uhrablesungen am 13. April früh 18 Secunden hinzuaddirt werden.

Aus den Vergleichen des Chronometers Nardin mit den beiden Pendeluhren der Sternwarte ergeben sich zweierlei Angaben für den Gang des Chronometers während der Pendel-Beobachtungen: wir nehmen das Mittel beider als den wahrscheinlichsten Wert au, und berechnen mit diesem die Correctionen u der Schwingungszeiten. (Siehe Tabelle Seite 215)

5. Budapest, Physikalisches Institut der Universität. Die Beobachtungen wurden durch Hauptmann O. Krifka, während der Feldarbeit am 22., 23., 24. und 25. Juni 1893, in einem Souterrain-Locale des physikalischen Institutes der Universität, ausgeführt, welches der Herr Prof. Baron Eötvös freundlichst zu diesem Zwecke zur Verfügung gestellt hat. Da in diesem in so vieler Hinsicht vorzüglich geeigneten Locale kein Instrumentenpfeiler vorhanden war, wurde der transportable Pfeiler der Feldstationen daselbst aufgestellt.

	I. Serie	II. Serie	III. Serie	IV. Serie
	13. April	13. April	14. April	14. April
	vorm.	nachm.	vorm.	nachm.
Uhrvergleich nach (Knoblich der Beobachtung (Nardin Verflossene Zeit nach Knoblich	22 24 1 · 206 22 24 1 · 000 1 56 0 · 662 1 56 1 · 000 3 31 59 · 456 + 0 · 026 3 31 59 · 482	4 13 1 000 7 8 1 304 7 8 1 000 2 54 59 394 + 0 021	1 43 1·594 1 43 2·000 3 25 59·889 + 0·025 3 25 59·914	1 43 2·000 7 13 1·616 7 13 3·000 5 30 0·022 + 0·041 5 30 0·063
der Beobachtung (Petit Uhrvergleich nach (Nardin der Beobachtung (Petit Verflossene Zeit nach Petit Gang der Uhr Petit Verflossene Sternzeit Verflossene Zeit nach Nardin	1 45 2.67 3 13 25.300 — 0.305 3 13 24.995	- 0.058 257 5.172	3 32 33 · 350 — 0 · 113 3 32 33 · 237	- 0.085 249 0.485
Mittel nach den Angaben bei-	- 0 ⁴ 1459	- 0 ⁴ 1651	- 0 ⁶ 2653	- 0 ⁴ 1765
der Uhren	- 202	- 229	- 368	- 245
Corr. u für Pendel I u. II	- 206	- 233	- 374	- 249

Zu den Beobachtungen wurde das Chronometer Nardin verwendet. Der Gang desselben während der Pendel-Beobachtungen wurde aus Vergleichen mit drei Chronometern abgeleitet, deren Gänge durch Zeitbestimmungen ermittelt wurden, und zwar durch Beobachtung von Sonnenhöhen, mit einem Universale von 22 cm Kreisdurchmesser. Die Zeitbestimmung führte Schiffslieutenant K. Koss aus, welcher der Abtheilung zur Ausbildung zugetheilt war.

Aus den Zeitbestimmungen ergaben sich, durch graphische Interpolation, nachstehende stündliche Gänge der zur Zeitabmessung verwendeten drei Chronometer:

Datum	Fischer	Berthoud	kl. Fischer
22. Juni .	0.079	- 0.047	+0*110
23. , .	$\dots - 0.052$	-0.013	+0.048
24 v	orm, — 0.023	+0.016	+0.058

Datum	Fischer	Berthoud	kl. Fischer
24. Jun	i nachm. — 0·022	+0.019	+0.052
25. "	vorm — 0.033	+-0.059	+0.051
25. "	nachm. — 0.045	+0.041	+0.065

Aus den nachstehenden Vergleichen des Chronometers Nardin mit diesen Uhren, unmittelbarvor und nach den Pendel-Beobachtungen, ergeben sich die stündlichen Gänge des Chronometers Nardin, und daraus die Correction u für die Pendel-Beobachtungen:

in Binh, der 7, Dec.	5. 2	0 27	97	86	16.6	01 4
rab in noticerio i treasumanivides regingarid I sobineger		2 2	3. 0.	0. 0.		= =
Sufficial States Sufficial Supervision National Supervision of the Supervision	9290,0 —	- 0.0863	6690.0	- 0.0703	- 0.0653	
Verflossene Sternzeit nach Angabe der einzelnen	\$2.20 \$2.41 \$2.45	9.31 9.40 9.74	39.54 39.35 39.35	59-52 59-32 59-60	34.52	39 · 65 39 · 65 39 · 81
Verfl Sternz Anga einz Chron	5" 1 Mitted	3 35 Muttel	4 34 Mittel	3 41 Mittel	5 30 Mittel	200
Correc- tion wegen des Uhr- ganges	0.40 0.84 0.98 0.98	35.42	0.07	0.08 0.07 36.56	0.18	0 16
	10 17 10	7 32 55	10 00	10 -7 10	10 00 10	10 10 10
sene eit	42.6 42.65 52.47 42.63	9.45	39.62 39.8 54.08 39.9	59.6 59.25 53.04 59.75	34·7 34·65 40·48 35·05	39.85
Verflussene Uhrzeit	43	50 50 50 50 50 50 50 50 50 50 50 50 50 50 50 br>50 50 50 50 50 50 50 50 50 50 50 5	# # # # # # # # # # # # # # # # # # #	3 4 4 4	5 30 30 30 30 30	00 00 00 00 00 00 00 00 00 00 00 00 00
he nach ungen	13.4 13.4 1.06 3.0	27.23 18.0 17.40 10.0	16-25 6-3 8-47 0-0	15.85 5.5 4.48 0.0	54.3 43.05 43.01 40.05	54.6 53.0 53.0
iche nu ntun	10 nd nd 01	6 15 4 E	10 th 60 th	325 19 8	53 6 48 30 53 6 48 30	35
ergle den obael	C 01 01 L	61 1- 10 61	50 - 1 50	01 0C 0C EE	9 21 25 4	= 1-10
lbe	39°6 30°75 8°59	8.55 \$3.08 \$3.08	36.6 26.5 14.39	16.25 6.25 38.44 0.25	9.62	4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
rov vor	12 4 4 81 14 6 8 81	20 T 99	0 21 - 1 8	50 37 37 36	C 03 17 00 00 18 00 00 18 00 00 18 00 00 18 00 1	0 63 10
		OC 40 00 OC		00 44 84 00	- 0 50 -	00 20
Legamonoup)	ロニーン	EB-N	FBFX	Negra	HH-N	E B -
Datum 1893	vorm.	23. Juni nachin.	24. Juni vorm.	24. Juni nachm.	25. Juni vorm.	25. Juni nachm.
± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ±	andapest	Sudapest	Sudapest	Budapest	Budapest	Budapest

6. Wien, militär-geographisches Institut. Die Schwingungszeiten der drei verwendeten Pendel wurden im Laufe des Jahres 1893 viermal in Wien bestimmt, nämlich vor der Abreise nach Paris im Monate März, nach der Rückkehr aus Strassburg im Mai, während der Feldarbeit im Juli, und nach Schluss derselben, Ende September.

Die Beobachtungen geschahen stets in dem für alle unsere Schwerebestimmungen als Ausgangspunkt dienenden Kellerlocal des Institutes, für welches der Wert g=9.80876 von Oppolzer's Bestimmung abgeleitet wurde. Zur Beobachtung diente die Uhr Tiede der Instituts-Sternwarte, deren Gänge dem Uhrgang-Protokolle entnommen wurden.

Dieselben, sowie die daraus berechneten Correctionen u der Schwingungszeiten sind:

für alle drei Pendel

6. bis 8. März, tägl. Uhrgang
$$+$$
 0*63 geg. Stzt., $u = +$ 37 2. , 3. Mai, , , , $+$ 0.50 , , , $=$ $+$ 29 27. , 28. Juli, , , , $-$ 0.48 , , , $=$ $-$ 28 26. , 27. Sept., , , , , $=$ 0.23 , , , $=$ -14

In der nun folgenden Tabelle I sind die Original-Beobachtungen, in chronologischer Reihenfolge, wiedergegeben, und in der unmittelbar anschließenden Tabelle II die Resultate übersichtlich zusammengestellt.

Aus Tabelle II ersehen wir zunächst die gute Übereinstimmung der einzelnen Resultate einer jeden Station; dieselben zeigen nur kleine Abweichungen, die wir auch in früheren Jahren constatirt haben und die geradezu als unvermeidliche Fehler anzusehen sind. Dass bei denselben die Unregelmäßigkeit des Uhrganges eine große Rolle spielt, wurde schon öfters hervorgehoben.

Nur die Resultate in Paris machen eine kleine Ausnahme, indem sich ein auffallend großer Unterschied zwischen den früh und abends beobachteten Schwingungszeiten zeigt; er beträgt 49 Einheiten der 7. Decimale. Es scheint, dass die zu den Zeitabmessungen benützte Uhr Winnerl der Sternwarte tagsüber einen ungleichmäßigen Gang hatte; denn das auf dem Stative schwingende Pendel ist das beste, ja sogar vielleicht das einzige Mittel, um den Gang einer Uhr während kürzerer Zeitintervalle zu prüfen.

Im Allgemeinen dürfte sich auch hier das Mittel aus den Morgen- und Abendbeobachtungen der Wahrheit ziemlich nähern, doch ist es nicht ausgeschlossen, dass ein kleiner Einfluss wegen des unregelmäßigen Uhrganges im Resultate verbleibt.

Tabelle I. Die Beobachtungen und deren Reduction.

Pendel	Nr. der Coincidenz	Uh Coin	rzeit ler cidenz	Nr. der Coincidenz	Uhrz der Coinci	denz	Beobachte Dauer von respective 50 Coincider	4,	Sch	der vingung dauer
				0			t, 6. März			
		A =	= 12.8	T	= 6°.60	B = 7	41.4 D =	0.95	2.	361.75
1	1 2 3 4	6 ^h 19 25 31 37	34.0	6 7	6 ^h 43 ^m 49 55 7 1	28.0	4 c = 24 ^m	9°0 4·0 7·0 8·0		0*500 6 + - -
		A	= 13.	1 Т	= 6.87	B — 7	40·8 D =	0.950		0.2006
								1	c =	275 69 0 499 0
II	1		m 16.0	1	9h 5m		4 c = 18 ^m 2		-	+
	2	52			10	23.5		3.5 a	-	_
	3	56			14	49.0	_	5.0	-	_ :
J	4	9 1	15.0	8	19	35.5	2	3.2	=	- 3
		A =	= 13.7	Т:	= 7.03	B = 74	10.3 D =			9 433 00
VII	1	10" 52	30 8	51	11h 18m	19:8 50	c = 25 m 4	9 0		
	2	53	0.0	52	18	49.3	4	9 · 3	c =	30 987
	3	53	35.0	53	19	21.8	4	9.8		
	4	54	2.0	54	19	51.4	4	9.4 8	=0	508 20
	5	54	34.0	55	20	23.5	4	9·5 u	==	
	6	55	4.2	56	20	53.5		9.3 a	-	
	7	55	36.5	57	21	25 4		9.9 7	==	- 3
	8	56	6.0	58	21	22.2	4	9.5 8	==	— 5
	9	56	38.0	59	22	27.2		9 · 2 S	=0	508 11
1	10	57	8.2		22	57 · 3		9 · 1		
		A =	= 12.5		en, 7. Mä = 6·75		vorm.	0.965.		36 z *19
I	1	9h 38n	23,0	5	10h 2m	30 8 0	c == 24 m	780 8	== 0	^{\$} 500 691
	2	44	33.0	6	8	43.0		0.0 a		+ 3
	3	50	25.0	7	14	33.0		8.0 a		_ 3f
	4	56	37.5	8	20	47.5	4	0.0	=	- 58
- 1										

					140	ene i				
Pendel	Nr. der Coincidenz	Uhrz der Coinci	r	Nr. der Coincidenz	Uhrz der Coincid		Beobach Dauer vo respect 50 Coincid	on 4,	Berechn der Schwingu dauer	ngs-
					en, 7. Mā		,			
		A =	= 12:8	3 T =	= 6°.85	B =	751.0 D =	= 0.96		
II	1 2 3 4	11 ^h 0 ^m 5 10 14			11 ^h 19 ^m 23 28 32		4 c = 18 ^m	22°5 21°5 20°5 20°0	$c = 275^{\circ}$ $s = 0^{\circ}499$ u = + $\alpha = -$ $\tau = -$ $\delta = -$ S = 0.498	9 0935 37 4 317 580
			13.9		= 7.00	B =	750·6 D =	= 0.96	3.	
VII	1 2	11 ^h 59 ^m 59	10 2 40 · 1	51 1 52	2 ^h 24 ^m 25	59:4 28:8	50 c = 25 ^m	49.2	c == 30 ^f 9	~~
	3	12 0	12.2	53	26	1.2		49.0	c = 30.8	10
	4	0	42.0	54	. 26	30 . 7			= 0.508	2034
	5	1	14.0	55	27	3.0		49.0	= +	37
	6	1	44.0	56	27	32 6			x = -	5
	7	2	16.0	57	28	5.0		19.01	= $-$	311
	8	2	46.2	58	28	34 4		48.2		535
	9	3	18.0	59	29	7.2		49 2	= 0.208	1220
- 1	10	3	48.5	60	29	36.5		48.0		
				Wien	, 7. März	1893,	nachm.			
		A =	12.9	T =	= 6.91	$\mathbf{B} =$	749·2 D =	= 0.96	2.	
		h							$c = 361^{6}$ = 0.500	
I	1	1	58 5		3 ^h 38 ^m	6,0	$4c = 24^m$	7.5		37
	2		10.5	6	44	18.0		1.9		4
	3	26	2.5	7	50	9.0		6.9		320
- 1	4	32	14.5	8	56	21.0		6.2		578
								18	= 0.200	6055
		A =	13.2	T =	7.12	B=7	49·3 D =	= 0.961		
,		, h a -m		1	.h w	البائيين	910	308 H 8	$c = 275^{\circ}$ $= 0.499$	
II	1	4 26 m	8.0		4h 44m	31 5	4 c = 18 ^m	53.9		37
	2		53.5	6	49	18.0		24.5		4
	3		50.0	7	53	43.0		23.0		329
1	4	40	5.0	8	58	29 0		24.0		578
										_

Land	Nr. der Coincidenz	Uhri de Coinci	r	Nr. der Coincidenz	Uhrz der Coincie	r)	Beobachtete Dauer von 4, respective 50 Coincidenzen		Berechnung der Schwingungs- dauer
					n, 7. Mär		nachm. 748.9 D = 0.1		
			= 13.3		= 7.21				
VII	1	-	29 8	51	5h 51"		$50 c = 25^m 48^s 2$		
	2	26	1.7	52	51	50.3	48.6		$c = 30^4 973$
	3	26	31.6	53	52	20.1	48.5		= 0 508 20
	\$	27	3.6	54	52	52.0	48.4	8	
	5	27	33.5	55	53	55.5	48.7	u	
	6	28	5.6	56	33		48 - 4		
	7	28	35.6	57		24.3	48.7	1	
	8	29	7.3	58		55 6	48.3	1	
	9	29	37.4	59	53	26.4	49.0	1	= 0.2081
į.	10	30	9 - 2			58 . 2		i	
					en, 8. M				
		A =	= 12.6	T	= 7.09	B =	741.0 D = 0.5	950.	
								-	$c == 362^{5}56$
1	1	8h 3"	51.5	5	8h 28"	1 155	4 c = 24 m 10 0	8	
	9	9	49.0	6	33	57.5	8.5		= +
	3	15	57.0	7	40	8.0	11:0	2	
	4	21	51.5	8	46	3.0	11.5	1	= -
'			0.	, ,		0 11		8	= -
								S	= 0.2000
		A :	= 13.	T	= 7 · 39	B =	742.3 D = 0.5	951.	
									$c = 276^{\frac{4}{5}}$
пΙ	1	04001	n 13*0	1 +	94 55	a 2080	4c=18 m 26 0	8	
11	9	41	42.5	6	10 0			1 **	
	3	41	26.0	7	4	1		α	= -
	4	50	55.5		9	21.0	25.5	τ	
ı	**	1 00	00 0	1 0	1 0	21 0	20 0	3	= - :
								S	== 0.499 (
		A :	= 13:	9 Т	= 7.37	B =	741.3 D = 0.	949.	
VIII	4	11 1 39	m 4984	51	11h 58	35 9	50 c = 25 46 5	1	
	2	33	19.4	52	59	6.4	47.0		$c = 30^{95}$
	3	33	50.5	53	59	37.8	47.3		
	4	34	20.5		12 0	8.3	47.7	8	= 0:508 2
	5	34	52.3	1	0	39.8	47.5	u	
	6	35	22.2	56	1	10.0	47.8	α	
	7	35	53.9	57	1	41.8			= - 3
	8	36	24.2	58	9	12.0	. 47.8		
	9	36	55.6	59	2	43.6	48.0	S	= 0.5081

					Tabe	elle 1.				
Pendel	Nr. der Coincidenz	Uhrz de Coinci	r	Nr. der Coincidenz	Uhrze der Coincid		Beobach Dauer vo respect 50 Coincid	n 4,	Berechnu der Schwingu dauer	
				Pari	s, 26. Ma	irz 189	3, vorm.			***
		A =	10.4	T =	: 11°40	B =	762.4 D	= 0.96	63.	
I	1 2 3 4	21 ^h 31 ⁿ 36 42 48	4.0 43.0 40.0 18.0	6 7 2	54 ^m 59 59 11	16 ⁵ 0 55·0 54·0 30·0	4 c = 23 ^m	12 0 14 0 12 0	$c = 348^{4}$ $s = 0^{4}500$ $u = a = a = b = c = 0.500$	7191 247 3 528 579
		A =	10.4	T =	41.45	B =	762·1 D	= 0.96	33.	
II	3 4	23 ^h 3 ⁿ 8 13	48 ⁵ 0 37·5 16·0 3·5	5 2 6 7 8	3 ^h 22 ^m 27 32 36	43 ⁵ 5 29·5 10·5 55·0	$4 c = 18^{m}$	54.5	$c = 283^{\frac{4}{5}}$ $c = $	1191 247 3 530 579
			10.0	T =	11.56	B =	761·5 D :	== 0.96	1.	
VII	1 2 3 4 5 6 7 8 9	0 ^h 24 ^r 24 25 25 26 26 27 27 28	8.6 38.6 10.5 40.3 12.2 42.0 14.0 43.9 15.8 45.7	51 52 53 54 55 56 57 58 59 60	0 ^h 49 ^m 50 50 51 51 52 52 53 54 54	22·9 54·9 24·7 56·7 26·5 58·3 28·0 0·3 30·0	50 c = 25 ^m	44.6 44.3 44.4 44.5 44.5 44.3 44.3 44.3	1 = - 2 = - 3 = -	2270 251 3 513 533
		A =	= 9.0		26. Mär		, nachm. 160 4 D =	= 0.966	0.	
I	1 2 3 4	A = 2 ^h 36 ^m 42 48 54			3 ^h 0 ^m 5 11 17		$4 c = 23^{m}$	21°0 18°0 21°0 17°5	c = 349	7155 186 2 537 577

Pendel	Nr. der Ceineidenz	Uhrze der Coincide		Coincidenz	Uhrze der Coincid	ony I	Beobachte Dauer vor respecti 50 Coincide	ve	Berech de Schwing dau	ungs-
							nachm.			
		A =	9.7	T =	11 67	$B = \frac{1}{2}$	759·7 D =	= 0 95	69. c = 28	2 .63
II	1	3 ^h 59 ^m	19.0	5 4	h 18 ^m	11 5	4 c = 18 ^m	29:5	s = 0 ⁵ 4	99 116
	2	4 3	57.0	6	22	47.0		E0.0	α = -	_ 10
	3	8	46.5	7	27	36.0		49.5	: = -	- 54
	4	13	23.0	8	32	13 0		20.0	ò <u> </u>	- 57
										F99 990
		A =	-	T =			759·0 D =		58.	
VII	1		13 0		h 32 ^m		50 c = 25 ^m			
	2		43.0	52	33	27.0		44.0	c = 3	0.818
	3		14.8	53	33	58.7		43.9	s = 0.	508 99
	4		44.9	54	34	28.9		44.0	u = -	- 1
	5	_	16.4	55	35	0.4		44.0	a = -	
	6	_	46.7	56	35	30.7			: = -	- 5
	7		18.2	57	36	5.0		43.8	6 = -	- 5
	8		48.5	58	36	32.2		45.0	s = 0:	-
-	9		19.8	59	37	3.8		43.8	0 -0	00010
1	10	11	20.5	60	. 37	34.0		43.9		
							3, vorm.			
		A =	8.9	T = 1	1.41	B=7	57·5 D =	= 0.95		
									c = 3 $s = 0$	
I	1	21 ^h 18 ^m	27 0	5 21	41"	42.5	$4 c = 23^{m}$		a = 0	900 71
	2	24	1.0	6	47	18.0		11.0	a = -	-
	3	30	4.0	7	53	24.0		50.0	: = -	_ :
	- 4	35	38.5	8	58	28.0		19 3		_ 5
									s = 0.	
		A =	9.4	T = 1	11.54	B = 7	157·8 D =	= 0.95	66	
									c = 2	
11	1	22h 32m	6.01	5 22	h 50 ^m	56*0	4 c = 18 ^m	50.0	s = 0.	
• *	2		58.0	6	55	49.0			u == -	→ £
	3		30.0	7 23	0	21.0		51.0	α ==	-
	4		99.0	8	5	14.0		52.0	τ = -	- 5
'	•								= -	- 5
									S = 0	498 9

Pendel	Nr. der Coincidenz	Uhrz dei Coincie	r	Nr. der Coincidenz	Uhra de Coinci	r	Beobachtete Dauer von 4, respective 50 Coincidenzen	Berechnung der Schwingungs- dauer
				De-	ia 97 M	Sea 100	93, vorm.	
		A =	11.1		= 41.59			957.
VII	1 1	234 40"		51	0h 5m	4756	50 c = 25" 44.7	1
	9	40	33.0	52	6	17:4	44.4	c = 30 5 892
	3	41	4.8	53	6	49.5	44.7	
	4	41	34.8	54	7	19.4	44.6	
	5	42	6.6	55	7	51.2	44.6	
	6	42	36.6	56	8	51.5		
	7	43	8.2	57	8	23.0	12	
	8	43	38.4	58	9	53.0	44.6	
	9	44	10.1	59	9	54.7	44.6	
	10	44	40.1	60	10	24.7	44.6	
				Paris	, 27. Mä	rz 1893	, nachm.	
		A =	= 9.0	T =	= 11.63	B =	757·3 D = 0·9	56.
								$c = 349^{5}75$
_		1 . A m	-080		1h 11m		4 c = 23 ^m 21 ⁸ 0	. 5
I	1	0 48 m		5				495
	2	54	1.0	6	17	19.0	II.	9
	3	1 0	10.0	7	23	30.0		538
	4	5	39.2	8	28	56.5	17.0	à = − 575
								S = 0.5005857
		A =	8.9	T =	= 11.70	B =	757·2 D = 0·9	955.
			- 0 0	-				c = 282 81
								. 8
II	1	1 55m		5	24 14"	40 5	1	
	2	2 0	42.0	6	19	32.0		
	3	5	16.0	7	24	5.5		
	4	10	8.0	8	29	0.0	52.0	8 = - 574
								S = 0.4989873
		A -	= 9.9	т —	= 11.68	B = '	756.8 D = 0.98	
VII		3h 47m		51	4 ^h 13 ^m		$50 c = 25^m 44.8$	
V 11	1 2	48	20.6	52	14	5.4		
	3	48	52.0	53	14	36.6	II .	0 - 00 000
	4	48	22.5	54	15	7.2		. 8
	5	49	53.7	55	15	38-4	44.7	
	6	50	24.4	56	16	8.9	1	
	7	50	55.6	57	16	40.3	11	
	8	51	26.0	58	17	10.7	11	
	9	51	57.4	59	17	42.0		
	10	52	28.0		18	12 5		1
	1 10	02	-0 0	00	10	1.0	44 9	1

Pendel	Nr. der Coincidenz	Uhrzel der Coincide	de	Uhrzeit der Coinciden	D	eobachtete auer von 4, respective Coincidenzen	Berechnung der Schwingungs- dauer
				reenwich, a		893, vorm.	968.
I	1 2 3 4	0 ^h 16 ^m 2 22 5 29	4 ⁸ 0 5 7·0 6 1·0 7	0 ^h 41 ^m 3		= 25 ^m 15 ^s 0 19·0 15·5 18·5	c = 379 ⁵ 25 s = 0 ⁵ 500 6666 u = - 319 a = - 47 b = - 589 S = 0.500 522
II	1 2 3 4	35 3 40 1	1 · 0 5 9 · 0 6 4 · 0 7	1 ^h 49 ^m 53		$\begin{array}{ccc} 0 & D = 0.9 \\ = 17^{m} & 46^{t} & 0 \\ & 45 & 0 \\ & 46 & 0 \\ & 46 & 0 \end{array}$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
VII	1 2 3 4 5 6 7 8 9	29 1 29 4 30 1 30 4 31 1 31 2 32 2 32 5		2 ^h 54 ^m 3 55 5 56 56 56 4 57 57 58 58		1 D = 0 · 1 = 25 ^m 55 · 3 55 · 0 55 · 1 55 · 1 54 · 9 55 · 2 55 · 4 54 · 9 55 · 2 55 · 4 54 · 9 55 · 2 55 · 4 55 · 4 55 · 2 55 · 4 55 · 4 55 · 5 55 · 6 55 · 7 55 · 7	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
		A =		on, 5. April = 10.41 1		ochm.	1
I	1 2 3 4	23 4 29 5	0·0 6 1·0 7	49 55	11 0 4 c 22 · 0 31 · 0 15 · 0	$= 25^{m} 38^{f} 0$ $42 \cdot 0$ $40 \cdot 0$ $44 \cdot 5$	c = 385 28 s = 0.500 649 u = - 201 c = - 481 d = - 581 S = 0.500 522

Tabelle I.

Pendel	Nr. der Coincidenz	Uhrz der Coincie	r	Nr. der Coincidenz	Uhrze der Coincid	1	Beobach Dauer vo respecti 50 Coincid	n 4, ve	8	Berechnu der Schwingur dauer	0
		A =	= 11'9		on, 5. Ap = 10 [°] 57		3, nachm.	= 0.9	66.		
II	1 2 3 4	5 ^h 38 ^h 42 47 51	21.5 50.0 9.0 37.0	5 6 7 8	5 ^h 55 ^m 6 0 4 9	55 ⁵ 5 24·0 41·5 12·0	4 c = 17 ^m	34 0 34 0 32 5 35 0	s u a t o S	c = 263' = 0'499 = - = - = - = - = 0'498	0529 203 4 489 581
111	1 2 3 4 5 6 7 8 9	A = 6 ^h 32 ⁿ 32 33 33 34 34 35 35 36 36 36	12·4 16 ⁵ 5 48·4 19·0 50·9 21·4 53·1 23·5 55·3 25·7	T = 51 52 53 54 55 56 57 58 59 60	= 10·59 6 ^h 58 ^m 58 59 7 0 1 1 2 2		50 c = 25 ^m	= 0.5 56.8 56.9 56.6 56.7 56.6 56.9 56.7 56.9 56.7 56.9	s u a r s S	c = 31 ⁵ : = 0 ⁵ 508 = - = - = - = - = - = 0 · 508	1606 206 476 536
		A =	== 10		don, 6. A			= 0.9	69.		
I	1 2 3 4	23 ^A 34 ⁿ 40 47 53	38°5 48°0 22°0 30°5	6 7	24 ^h 0 ^m 6 12 18	5 ⁸ 3 13·0 49·5 56·0	4 c = 25 ^m	27 ⁸ 0 25·0 27·5 25·5	s u a t o S	$c = 381^{\frac{1}{2}}$ $= 0^{\frac{1}{2}}5000$ $= = = = 0.5000$	6561 278 3 461 583
	1 2 3 4	0 ^h 48 ^m 52 57	= 11. 43.0 57.0 33.0 47.0	9 T	= 10.12 1 6 6 10 15 19	B = 23.5 5 36.0 13.0 24.0			969 s u a z	c = 264 ⁴ = 0 ⁵ .499 = - = - = - = 0.498	0578 278 468 583

Pendel	Nr. der Coincidenz	Uhrze der Coincid		Nr. der Coincidenz	Uhrze der Coincid		Beobacht Dauer von respecti 50 Coincid	n 4, ve		chwin	er
					don, 6. Ap	ril 189	3, vorm.				
	. 1		11.9		= 10.21			= 0.9	69.		
VII	1 2	1 A 52 m	9.0	51 52	2h 18m	36.6	50 c = 25 ^m	55.5			
	3	53	11.2	53	18 19	6.9		55.7			31 116
	4	53	42.8	54	19	38.7		55.9	8	=0	508 16
	5	54	13.5		20	9.2		55 . 7	u	=	- :
	6	54	45.1	56	20	41.0		55.9	2	=	_
	7	55	15.6	57	21	11.4		55.8	τ	=	- 1
	8	55	47.4	58	21	43.3		55 . 9	8	=	_ :
	9	56	17.9	59	22	13.6		55.7	S	=0	508 03
	10	56	49 6	60	22	45.5		55.9			
				Lond	on, 6, Apr	ril 1893	3, nachm.				
		A =	11.1	T =	10.33	B = 7	63.8 D =	= 0.96	38.		
									1	c =	382 ⁵ 3
. 1	. 1	3h 5"	25.0	1 .	3 ^h 30 ^m	14 8 All	$4 c = 25^{m}$	26 0	8		500 6
I	1 2	3" 5	33.0	6	37	0.0	4 c = 25	27.0	u	=	- :
	3	18	6.5	7	43	39.0		32.5	a	=	
	4	24	14.5		49	46.0		31.5	τ	=	-
,	* 1		0		10	10 0,1		01 0	8	=_	_
									S	=0	. 200 g
		A =	10.6	T =	= 10.38	B =	763.5 D	= 0.8	66.		
										c =	264 2
II I	1	5 ^h 50 ⁿ	15.0	1 5	6h 7m	54 0	$4 c = 17^{m}$	39 0	8	= 0	4996
	2	54	30.0	6	12	6.0		36.0	u	=	_
	3	59	5.0	7	16	42.5		37.5	α	=	_
	4	6 3	18.0	8	20	54.0		36.0	7 6	=	_
									S	=	. 498 9
			11.0	m -	= 10.74	D	763·7 D	= 0.9			. 4 30 0
1			11.6				$50 e = 25^m$		107.		
VII	1	6h 40"	12.3	51 52	7h 6m	40.2	ov c == 75	55*7 56.0			
	2	40	14-5	53	6	10.2		56:0			31 11
	4	41	46.8	54	7 7	42.5		55.7	s	=0	. 508 f
	5	41	16.8	55	8	12.6		55.8	u	=	_
	6	42	48.7	56	8	44.7		56.0	α	=	-
	7	43	19 0	57	9	14.9		55.9	τ	=	-
	8	. 43	51.0	58	9	46.9		55.9	8	=	_
		44	21.4	59				55 . 7	S	=0	50.0
	9	44	21 4	1 99	10	17:1	n .	99.1			

					Laue	ene 1.			
Pendel	Nr. der Coincidenz	Uhrz de Coinci	r	Nr. der Coincidenz	Uhrze der Coincid	lenz	Beobach Dauer vo respecti 50 Coincid	n 4,	Berechnung der Schwingungs- dauer
		A =					893, nachr 771 2 D :		
Ι	1 2 3 4	6 6 12 19	5.0 30.2 30.2 6.2	6 7	31 37 44	11 ⁵ 5 32·5 41·5 4·0	4 c = 25 ^m	5.0 2.0 2.5 2.0 3.5 2.0	a = - 23 a = - 3 a = - 548 a = - 588
		A =	12.6	T =	11.97	B = 3	774 · 4 D :	= 0.97	2.
II	1 2 3 4	7 ^h 11 ^m 16 20 25	38 ⁸ 0 13·5 36·0 11·0	6 7	29 ^m 34 38 43	33 ⁴ 5 8·0 31·0 7·0	4 c = 17 ^m	55*5 54*5 55*0 56*0	$ \begin{array}{rcl} $
			13.5				71.6 D =		2.
VII	1 2 3 4 5 6 7 8 9	8 15 16 16 16 17 17 18 18 19 19 20	38°0 8°2 40°1 10°2 42°2 12°4 44°2 14°4 46°3 16°5	51 8 52 53 54 55 56 57 58 59 60	41 42 42 43 44 44 45 45 46	30.0 5 0.4 32.0 2.6 34.2 4.5 36.2 6.5 38.4 8.6	50 c = 25 ^m	52.0 52.2 51.9 52.4 52.0 52.1 52.0 52.1 52.1 52.1	= - 235 == - 5 == - 533 == - 540
			Lo	ndon, K	iew, 8.	April 18	893, vorm.		
I	3 4	0 ^h 0 ^m : 6 : 13	42·9 36·0 56·5 6·0 25·0	T =	9·72) ^h 25 ^m 31 38 44	B = 7	75·4 D = 4 c = 24 ^m	= 0.985	c = 374°25 = 0°500 6689 = - 316 = - 4 = - 450 = - 592 = 0 500 5327

Pendel	Nr. der Coincidenz	Uhr de Coine		Nr. der Coincidenz	Uh Coir	rzeit ler cidenz	Beobac Dauer respe-	von 4, ctive		der der hwingungs- dauer
						•	1893, vor 775 2 D		0.1	
		A =	= 10.5	1	= 9.90	= a (119.5 D	= 0.98		= 268:72
		I . A 1R	5	١	l.h1			10 5		= 0:499 07
II	1 2	1 ^h 13 ^m	5.5 43.0	5 6	1 h 31'	38:0	4 c == 17	55.0	u :	= - 3
	3	22	3 5	7	39	58.0	a.	54.5		= -
	4	26	41.0	8	44	36.0		55.0	-	= - +
		1 20	** 0		,					= -5 = 0.49893
		A =	= 10.8	Т :	= 10.0	8 B =	774·8 I	0.9	83.	
VII	1 1	2h 8m	8.0	51	2A 34	m 4 5 9	50 c = 25	m 53 5 2		
	2	8	37.6	52	34			52.6		= 314057
	3	9	10.2	53	35			53 . 2		= 0.508 18
	4	9	40.0	54	35	32 . 4		52.4		= 0.505 15 = - 3
	5	10	12.3	55	36	5.5		53.2	_	=
	6	10	42.0	56	36		il.	52.5		= - 4
	7	11	14.3	57	37		II .	23.3		= - 5
	8	11	44.0	58	37		H	53.2	S	= 0.508 9
	9	12	16.2	39	38		4	53.4		
	10	12	46.3	60	38	38 7	¥.	25.4		
						-	1893, nach		10.0	
		A =	= 12.3	Т	= 10.5	1 B ==	774·4 I) = 0.8	1	
									}	= 373494
I	1	3h 17m	11.5	5	3A 49	7.5	4 c = 24	56 0		= 0.500 6
	2	23	33.0	6	48		11	54.0	u	= - !
	3	29	33.0	7	54		E)	26.0	2	= - = - !
	4	35	59.0	8	4 (56.0		57.0	3	= - :
									S	0 · 500 5
		A =	= 12.3	Т	= 10.	88 B =	= 773 · 8]	0 = 0:	979.	
									1 .	= 267500
11	1 1	4h 23"	2950	5	4h 4:	m 27.	4c=17	m Agin	8	= 0*499 0
**	2	28	2.0	6	4			47.5	u	= - :
	3	32	35.0	7	50		11	48.0	a	= -
	4	36	56.5	8	5		43	48 5	τ	= - :
									8	= - !
									S	= 0.4989

Pendel	Nr. der Coincidenz		rzeit der cidenz	Nr. der Coincidenz	Uhrz de Coinci	r	Beobachtete Dauer von 4, respective 50 Coincidenzen	Berechnung der Schwingungs- dauer
			L	ondon	, Kew, 8.		1893, nachm.	
		A	= 13.3	T :	= 11.67	B =	773.4 D = 0	978.
VII	1	5 16		51	5h 42m		$50c = 25^m 53^s 3$	1
	2	17	11.9	52	43	5.3		c = 31 5065
	3	17	42.0	53	43	35 4	53 · 4	
	4	18	14.0	54	44	7.3	53.3	
1.	5	18	44.0	55	44	37 4	53.0	u = - 261
ì	6	19	16 2	56	45	9.4	53.2	$\alpha = -4$
	7	19	46.4	57	45	39.6	53.2	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
	8	20	18.3	58	46	11:6	53.3	0.00
	9	20	48.6	59	46	41 . 7	53.1	S = 0.508 0494
	10	21	20.3	60	47	13.7	53.4	
			5	Strass	burg, 13.	April	1893, vorm.	
		A	= 8.6	T =	= 7.48	B =	752·6 D = 0·9	69.
								$c = 352^{8}47$
		Lachia	m s .		I. A. 201			s = 0.500 7102
1	1		m 56 50		0 ^h 11 ^m	23.0		u = - 202
	2	53		6	17	2.0	59.0	a = - 2
	3	0 5	38.0	7	23	10.0	35.0	T = - 346
	4	10 5	50.0	8	28	51.5	31.5	8 = - 583
								S = 0.500 5969
		A	= 8.3	T =	= 8.15	B = 7	32·3 D = 0·97	14
							0.0 2 - 00.	1
					1	- 4		c = 281 434
II	1		30.5		1h 17m	16:0	$4c = 18^m 45^{\circ}5$	s = 0:499 1129
	2	1 3	0.0	6	21	44.0	44.0	u = - 202
- 1	3	7	54.0	7	26	40.0	46.0	a = - 2
-	4	12	21.0	8	31	8.0	- 46.0	$t = -377$ $\delta = -584$
								$\begin{array}{cccccccccccccccccccccccccccccccccccc$
			= 9.2	т _	= 8:83	D ~	Wa.o. D	
**** 1	. 1	24 2				B = 7		8.
VII	1						$50 c = 25^m 45^s 4$	
1	2	3	20.4	52	29	5.5	45.1	c = 30 905
	3	3	52.6	53	29	38 . 2	45.6	s = 0.508 2222
	4	4	22.1	54	30	7.5	45.4	u = - 206
	5	4	54.4	55	30	39.7	45.3	a = - 2
	6	5	24.1	56	31	9.1	45.0	₹ = - 392
	7	5	56.5	57	31	41.6	45.1	8 = - 537
	8	6	25.9	58	32	11.0	45.1	S = 0.508 1085
	9	6	58.3	59	32	43.5	43.2	
1	10	7	27.7	60	33	12.8	45.1	

Perulat	Nr. der Coincidenz	Uhr de Coine	r	Nr. der Coincidenz	Uhrze der Coincid	enz	Beobach Dauer vo respecti 50 Coincid	n 4, ve		der wingung dauer	
		A :					93, nachm. 51.7 D =	= 0.96	1.		
I	1 2 3 4		8*0 36·5 13·0 11·0	5 5 6 7 8 6			4 c = 23 ^m	9*0 7:0 8:5 5:5	c = s = u = a = r = s = s		721 231 171 571
		A =	= 8.0	T = 1	0.41	B = 7	51.8 D =	= 0 96			
II	1 2 3 4	6 ^h 33 ⁿ 38 43 47	30 ⁸ 0 27·0 1·0 58·0	5 6 6 7 7 8	52 ^m 57 2 6	32°0 28°5 3°0 59°5	4 c = 19 ^m	1·5 2·0 1·5	s = a = a = 5 = 5	: — : —	125 99 49 57
		A :	9.0	T = 1	0.50	B = 7	51.8 D =	= 0.96	31.		
VII	1 2 3 4 5 6 7 8 9	7 ^h 31 ⁿ 32 32 33 33 34 34 35 35 36	49 ⁸ 5 21·4 51·4 23·3 53·0 25·0 54·7 26·7 56·4 28·4	51 7 52 53 54 55 56 8 57 58 59 60	57 ^m 58 58 59 59 0 0 1 1 2	32°45 4·7 34·2 6·6 46·0 8·2 37·6 9·7 39·6 11·5	0 c = 25 ^m	42.9 43.3 42.8 43.3 43.0 43.2 42.9 43.0 43.2 43.1	s = u = a = t = δ = =		234 23 44 53
					-	-	93, vorm.				
I	1 2 3 4	A 23 ^h 43 ⁿ 48 54 24 0	= 8·0 n 8*0 34·0 36·5 4·8	T = 5 24 5 6 7 8			57·3 D = 4 c = 23 ^m 22 23 22	1 0 59 0 2 0 56 2	c = s = u = a = t = 5 = =	: — : —	726 36 32 32 58

				Tabelle		
Pendel	Nr. der Coincidenz	Uhrzeit der Coincidenz	Nr. der Coincidenz	Uhrzeit der Coincidenz	Beobachtete Dauer von 4, respective 50 Coincidenzen	Berechnung der Schwingungs- dauer
		A = 7.8		urg, 14. April = 7°72 B =		78
I	2	12 ^h 48 ^m 51 ^s 0 53 28·0 58 25·0 1 3 1·0	6 7	1 ^h 7 ^m 56 ^s 0 12 33·5 17 30·5 22 7·0	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$c = 286^{3}38$ $s = 0^{3}4991286$ $u = -368$ $\alpha = -2$ $\tau = -357$ $\delta = -589$ $S = 0.4989970$
VII	1	$A = 8.6$ $1^{h} 44^{m} 43^{s} 7$	T =	= 8·37 B == 2 ^h 10 ^m 25 ^s 6	756.7 D = 0.97 $\ 50 \text{ c} = 25^m \text{ 41.}^s 9$	(
I	1 2 3 4 5 6 7 8 9 10	45 45 45 4 46 47 5 46 47 1 47 19 1 47 48 7 48 20 8 48 50 4 49 22 5	52 53 54 55 56 57 58 59 60 rassbu:	10 57·8 11 27·2 11 59·5 12 29·0 13 1·4 13 30·7 14 2·8 14 32·3 15 4·7 rg, 14. April	42.0 41.8 42.0 41.9 42.3 42.0 42.0 42.0 42.0 42.0 41.9 42.2 1893, nachm. 755.1 D = 0.96	c = 30.840 $s = 0.5082400$ $u = -374$ $a = -2$ $c = -371$ $b = -541$ $s = 0.5081112$ $c = 344.72$ $s = 0.5007264$ $u = -245$ $a = -245$ $a = -245$ $a = -462$
II	1 2 3		T =		755.0 D = 0.8	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

Pendel	Nr. der Coincidenz	Uhr de Coinc	r	Nr. der Coincidenz	Uh d Coin	rzeit ler cidenz	Beobachtete Dauer von 4. respective 50 Coincidenzen		Berechni der Schwingu dauer	ngs-
			St = 9.0		urg, 14	•	893, nachm. 754.9 D = 0.9			
VII	1 .	7h 32	-		7 57		$50 c = 25^{m} 43^{s}0$			
VII	1 2	32	39.3	51 52	7" 57	0.0		1		
	3	33	11.3	53	58				$c = 30^{4}$	856
	4	33	41.0	54	59			8	= 0 50	8 235
	5	34	13.3	55	59			u	-	94
	6	34	13 3	56	8 0			a	= -	
	7	35	14.8	57	0		1	7	= -	41
	8	35	44.5	58	1	27.0		3	= -	53
	9	36	16.2	59	1	59.5		S	= 0.50	3 110
	10	36	46.0		2	28.8				
	101							1		
							tut, 2. Mai 1893,			
		A =	= 12.8	T =	= 12.1	7 B =	749.9 D = 0.9	944	•	
									c = 349	
I	1 1	04 402	" 51.5	5	14 4	m 650	4 c = 23" 14.5	8	= 0 500	716
•	9	46	49.5	6	10	9.0	19.5	u	= +	0
	3	52	28.0	7	15	44.0	16.0	a	= -	
	4	58	31.0	8	21	51 0		τ	= -	56
		00	31 0		41	01 0	20 0	8	= -	56
								S	= 0.50	606
		A =	= 13 1	T =	= 12.3	1 B =	749.2 D = 0.5	943.		
								1	c = 283	8 25
	1	2h 3h	34 0		9h 991	H R . H		8	= 0 49	3 110
II	1			5	~ ~~		4 c = 18 ^m 54.50	u	= +	9
	2	8	23.5	6	27	17.0	53.5	a		•
	3	13	2.0	7	31	55.0	53.0	t		57
1	4	17	20.0	8	36	43.0	53.0	3		56
								S	= 0.49	
		Δ -	= 13.1	т -	= 12.5	2 R —	747.1 D = 0.5	1		
VII		4h 16h			4h 42		$50 c = 25^m 43^s 9$	1	•	
V 11	1 2	4" 16	35.5	51 52	4" 42					
	3	17	37.2	52	-	51 . 2	44.2	1	$c = 30^{5}$	885
	4		8.7	54	43	21.4	44.2	8	= 0.50	
	5	18	38.7	55	43	52·8 23·0	44.1	u	= +	00
	6	18	9.9	56	44	54.6	44.3	α	= -	\$
	7	19	40.7	57	44	24.5	44.7	τ		550
	8	20		58	45	56.2	43.8	3	= -	500
	9		11.8	58		1	44.4	S	= 0.508	_
		20	42.1		46	26.6	44.5	1		
	10	21	13.7	60	46	58.0	44.3	1		1.7

					Taut				
Pendel	Nr. der Coincidenz	Uhra de Coinci	zeit r idenz	Nr. der Coincidenz	Uhrze der Coincid		Beobach Dauer vo respecti 50 Coincid	n 4, ve	Berechnung der Schwingungs- dauer
				Wie	n, 2. Mai	1893	nachm		
		۸	= 12.8				747.0 D :	- 0.0	444
		Α	- 12 0	1 -	- 16 64	D —	Tel U D .	_ 0 .	c = 350 38
- 1					, w		***		c = 350.38 s = 0.500.7145
I	1		20.0	5	7 ^h 9 ^m		$4 c = 23^m$		u = + 29
	2	52	19.0	6	15	39.0		50.0	a = - 4
	3	58 7 4	1.0	7	21	53.0		22.0	$\tau = - 566$
[4	1 4	0.0	8	27	22.0		55.0	8 = - 566
									S = 0.500 6038
		A =	= 13.1	T =	= 12:38	В =	746 7 D :	= 0.9	951.
									c = 283 5 22
1		l - h 20	L R 1	. 1	. h . m				s = 0°499 1187
11	1		51.5	5	8 ^h 8 ^m	R	4 c = 18 ^m		u = +- 29
	2	54 59	27·0 18·5	6 7	13	19.0		53·0	a = - 4
	3	8 4	23.0	8	18	46.0		23.0	t = - 573
I	4	10 4	99 01	0	22	40 0		55 U	8 = - 566
									8 = 0.499 0073
		A =	= 13.3	T =	= 12.49	B ==	746·8 D :	= 0.9	41.
VII	1		42.0		9h 5m		50 c = 25"		
	2	40	13.5	52	5	58.4	0. 0 - 40	44.9	
	3	40	43.6	53	6	28.2		44.6	c = 30 892
	4	41	15.3	54	7	0.0		44.7	s = 0.508 2258
	5	41	45 4	55	7	30.1		44.7	u = + 29
	6	42	17.0	56	8	2.3		45.3	$\alpha = -4$
- 1									$\tau = -554$
- 1	. 7	42	47.1	57	8	31 6		44.5	
	. 7		18.8	58	9	31 6		44.5	ð <u> </u>
									ð <u> </u>
	8	43.	18.8	58 59	9	3.3		44.5	$\begin{array}{c} \delta & = -522 \\ s & = 0.5081207 \end{array}$
	8 9	43. 43	18·8 49·0	58 59 60	9 9 10	33·4 5·2	VOEM	44·5 44·4	$\begin{array}{c} \delta & = -522 \\ s & = 0.5081207 \end{array}$
	8 9	43 43 44	18·8 49·0 20·6	58 59 60	9 9 10 en, 3. Mai	3·3 33·4 5·2 i 1893,		44·5 44·4 44·4	s = -522 s = 0.5081207
	8 9	43 43 44	18·8 49·0 20·6	58 59 60	9 9 10 en, 3. Mai	3·3 33·4 5·2 i 1893,	vorm. 746·9 D =	44·5 44·4 44·4	$\begin{array}{c} \delta & = & - & 522 \\ S & = & 0.5081207 \end{array}$
	8 9 10	43. 43 44 A =	18·8 49·0 20·6	58 59 60 Wie T =	9 9 10 en, 3. Mai = 12.27	3·3 33·4 5·2 i 4893, B =	746·9 D =	44·5 44·4 44·4	$\begin{array}{c} \delta & = - & 522 \\ S & = 0.5081207 \\ \\ \bullet & \bullet & \bullet \\ \end{array}$
I	8 9 10	43. 43 44 A =	18·8 49·0 20·6	58 59 60 Wie T =	9 9 10 en, 3. Mai = 12·27 12 ^h 8 ^m	3·3 33·4 5·2 i 1893, B = 8*0		44.5 41.4 44.4 = 0.9	$\begin{array}{c} \delta & = & -522 \\ S & = 0.5081207 \\ \\ \bullet & \bullet & \bullet \\ \end{array}$ $\begin{array}{c} c = 349^{\circ}47 \\ s = 0.5007163 \end{array}$
I	8 9 10	43. 43 44 A = 11 ^h 44 ⁿ 50	18·8 49·0 20·6 = 13·1	58 59 60 Wie T =	9 10 en, 3. Mai = 12.27 12 ^h 8 ^m 14	3.3 33.4 5.2 i 1893, B = 8.0 6.0	746·9 D =	44.5 41.4 44.4 = 0.9 17.5 17.5	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
I	8 9 10	43. 43 44 A =	18·8 49·0 20·6	58 59 60 Wie T =	9 9 10 en, 3. Mai = 12·27 12 ^h 8 ^m	3·3 33·4 5·2 i 1893, B = 8*0	746·9 D =	44.5 41.4 44.4 = 0.9	$\begin{array}{c} \delta & = & -522 \\ S & = 0.5081207 \\ \\ \bullet & \bullet & \bullet \\ \end{array}$ $\begin{array}{c} c = 349^{\circ}47 \\ s = 0.5007163 \end{array}$

Pendel	Nr. der Coincidenz	Uhrzeit der Coincidenz	de de	Jhrzeit der incidenz	Beobachtete Dauer von 4, respective 50 Coincidenzen	Berechnung der Schwingungs dauer
		A = 12'8	Wien, 3	3. Mai 189		
I	3 4	12 ^h 56 ^m 0 ⁴ 0 1 0 33·0 5 26·0 5 59·0	7	14 ⁿ⁴ 52 ^f 0 19 25·0 24 17·0 28 50·0	51.0	$c = 282^{4} 88$ $s = 0^{3} 499 1174$ $u = + 25$ $\alpha = - 4$ $\tau = - 574$ $\delta = - 566$ $S = 0.499 0063$
VII	2 3 4 5 6	1 ^h 55 ^m 21 ^f 2 55 51·3 56 22·6 56 52·6 57 24·3 57 51·5	53 54 55 56	21 ^m 5 ⁵ 8 21 35·8 22 7·3 22 37·4 23 9·0 23 39·2	44·7 44·8 44·7 44·7	c = 30 ⁵ .894 s = 0 ⁵ .508 2255 u = + 29 a = - 4 t = - 556
	7 8 9 10	58 26·1 58 56·3 59 27·8 59 58·1	58 59 60	24 10·9 24 40·9 25 12·8 25 42·6	44·6 45·0 44·5	8 = - 523 8 = 0.508 1199
		$A = 12 \cdot 2$			744·8 D = 0·9	39. c = 350*00
1	1 2 3 4	6 ^h 24 ^m 58 ^f 0 29 54·0 36 37·0 42 32·5	1 - 1	48 ^m 17.5 54 13.0 59 58.0 5 53.0	21.0	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
		A = 13.1	T = 12	·45 B =	745.5 D = 0.5	1
II	1 2 3 4	7 ^h 29 ^m 33 ^s 0 34 26·0 39 0·0 43 52·0	6	48 ^m 25 ^s 0 53 47·0 57 50·5 2 41·0	51·0 50·5	$c = 282^{6}66$ $s = 0.4991175$ $u = + 25$ $\alpha = - 4$ $t = - 576$ $\delta = - 564$ $S = 0.4990055$

Pendel	Nr. der Coincidenz	Uhrzeit der Coincidenz	Nr. der Coincidenz	Uhrzeit der Coincidenz	Beobachtete Dauer von 4, respective 50 Coincidenzen	Berechnung der Schwingungs- dauer
			Wi	en, 3. Mai 1893	3, nachm.	
		A = 13'	3 T =	= 12°.57 B =	= 745.7 D = 0.9	939
VII	1 1	8h 27m 955	1 51	9h 52m 5388	50 c = 25 ^m 44 ^f 3	1
, 11	2	27 39.6	52	53 23.9	44.3	
	3	28 11.4		53 56 0	44.6	c = 30 890
	4	28 41.4	54	54 25.6	44 2	s = 0.508 2263
	5	29 12.8	55	54 57.6	44.8	u = + 29
	6	29 43.0	56	55 27.4	44.4	$\alpha = -4$
	7	30 14 6	57	55 59.4	44-8	$\tau = -558$
	8	30 44.8	58	56 29 3	44.5	8 = - 521
	9	31 16.3	59	57 1.1	44.8	S = 0 508 1209
	10	31 46 7	60	57 31.1	44 4	
			Buda	pest, 22. Juni	1893, vorm.	
		A = 12	5 T :	= 47·79 B =	745 7 D = 0.9	920.
						c == 333 * 63
		. A M S .	1	1 . h	1	s = 0.500 7505
I	1	3h 36m 51 0		3h 59m 3'0		u = - 91
	2	42 35.0		4 4 49.0		a = -4
	3	47 54 0	7	10 10.0	16.0	$\tau = - 823$
	4	53 41.0	8	15 57.0	16.0	8 = - 553
						S = 0.200 6031
		A = 12	9 T :	= 17.94 B =	= 745·8 D = 0·9	920.
						c = 296.75 s = 0.499 1589
11	1	4h 47m 33 0		5h 7m 23 0	4 c = 19 ^m 50 ^s 0	u = - 91
	2	52 15.0	1	12 0.0	45 0	a = -
	3	57 25.0	7	17 11.0	46.0	$\tau = -830$
	4	5 2 10.0	8	21 57.0	47 0	₹ = - 553
						S = 0.499 0111
		A = 12	т а	= 18·31 B =	= 745·8 D = 0·9	
VII	1 ,	6 ^h 13 ^m 20 ^s 2	51	6 38 56 0	$50 c = 25^m 35^s 8$	1
V 11	1 2	13 50 0	52	39 25.5	50 c = 25 35.8	
	3	13 50 0	53	39 57.5	35.8	c = 30.716
	4	14 51 4	54	40 27.0	35.6	s = 0.508 2738
	5	15 23 0	55	40 59.0	36.0	u = - 92
	6	15 52.8	56	41 28 5	35 7	a = - 4
	7	16 24 5	57	42 0.5	36.0	7 = - 812
	8	16 54 4	58	42 30.0	35.6	8 = - 511
	9	17 26.0	59	43 2.0	36.0	S =0.508 1319
	10	17 55 5	60	43 31.4	35.9	
	1 10	1 11 00 0	1 00	40 01 4	00 9	1

Pendel	Nr. der Ceincidenz	Uhrze der Coincid	lenz	Nr. der Coincidenz	Uhrze der Coincid	en 7	Beobachtete Dauer von 4, respective 50 Coincidenzen		der der chwingun dauer	
			I	Budap	est, 23. J	uni 18	93, nachm.			
		A	= 12.	6 T	= 17°94	B =	746.7 D = 0.95			
									= 328	
пl	4	9h 25m	15.5	5	9h 45m	11:0	4 c = 21m 55.5	8	= 0.500	
	2	29	30.0	6		24.5	54.5	u		1
	3	34	43.5	7		38 5	55.0	a	= -	9
	4	40	27.0	8	10 2	21.0	54.0	7 8	= -	
				•				S	= 0.500	_
		5						13	0 900	. 01
		A =	12 6	T =	= 18.05	B =	746 2 D = 0	921		
								1	c = 298	22
								9	= 0 \$ 409	
II	1	10h 27m		- 1	10h 47m	- 1	$4 c = 19^m 53^* 0$	u	= -	-
	2	32	39.0	6		33.5	54.5	a	= -	
	3	37	27.0	7 8	•	28 0	52.0	τ	= -	6
1	4	42	36:0	8 [11 2	28 0	54 0	8	= -	
								S	= 0.493	01
			= 13.4	т -	= 18.03	P -	745.7 D = 0	0.00		
					0 ^h 14 ^m	_	$50 c = 25^m 36^s 3$	1		
VII		11h 49m	0 0	51		11	36·1		8 -	
	2	49	35.4	52 53		41.4	36.2	'	$c = 30^{s}$	721
	3	50 50	36.8	54		13.3	36.5	g	- 0°508	2 0
	5	51	6.6	55		42.8	36.2	u	= -	
		01	38.4	56		14.5	36.1		= -	
	-	51					30 1	Œ		
	6	51 52	8.2	57		44 2	36.0	τ	= -	
	6	1			17				= -	
	6	52	8.2	57	17	44 2	36.0	τ		
	6 7 8	52 52	8·2 39·8	57 58	17 18 18	44 2 16·0	36·0 36·2	t	= -	
	6 7 8 9	52 52 53	8·2 39·8 9·4 41 0	57 58 59 60	17 18 18 19	44 2 16·0 45·6 17·4	36·0 36·2 36·2 36·4	t	= -	
	6 7 8 9	52 52 53 53	8·2 39·8 9·4 41 0	57 58 59 60 Budaj	17 18 18 19 Dest, 24.	44 2 16 0 45 6 17 4 Juni 1	36·0 36·2 36·2 36·4	s S	= -	
	6 7 8 9	52 52 53 53	8·2 39·8 9·4 41 0	57 58 59 60 Budaj	17 18 18 19 Dest, 24.	44 2 16 0 45 6 17 4 Juni 1	36·0 36·2 36·2 36·4	8 919	= - = 0·50	8 1
	6 7 8 9	52 52 53 53	8·2 39·8 9·4 41 0	57 58 59 60 Budaj	17 18 18 19 Dest, 24.	44 2 16 0 45 6 17 4 Juni 1: B =	36·0 36·2 36·2 36·4 893, vorm. 744·2 D = 0	8 919	= - = 0.500 c = 330	60
I	6 7 8 9	52 52 53 53	8·2 39·8 9·4 41 0	57 58 59 60 Budaj	17 18 18 19 Dest, 24.	44 2 16 0 45 6 17 4 Juni 1: B =	$ \begin{array}{c} 36.0 \\ 36.2 \\ 36.2 \\ 36.4 \end{array} $ 893, vorm. $ 744.2 D = 0 $ $ 4 c = 22^{m} 1^{\frac{d}{2}} $	8 919	= - = 0.500 c = 330 ⁵ = 0.500	60 73
I	6 7 8 9 10	52 52 53 53	8·2 39·8 9·4 41 0	57 58 59 60 Buday T =	17 18 18 19 Dest, 24.	44 2 16 0 45 6 17 4 Juni 1: B =	$ \begin{array}{c} 36.0 \\ 36.2 \\ 36.2 \\ 36.4 \end{array} $ 893, vorm. $ 744.2 D = 0 $ $ 4 c = 22^{m} 1^{s}(3.6) $	8 919	= - = 0.500 = - = 0.500 = -	60 73
I	6 7 8 9 10	52 52 53 53 53 A =	8·2 39·8 9·4 41 0 = 12·9	57 58 59 60 Budar T =	17 18 18 19 Dest, 24. = 17.87	44 2 16·0 45·6 17·4 Juni 1 B = 34.5 17·0 35·5	$ \begin{array}{c} 36 \cdot 0 \\ 36 \cdot 2 \\ 36 \cdot 2 \\ 36 \cdot 4 \end{array} $ 893, vorm. $ 744 \cdot 2 D = 0 $ $ 4 c = 22^{m} 1^{5} (6 + 1)^{3} (6$	919 8	= - = 0.500 c = 330 ⁵ = 0.500	⁶ 60) 75
I	6 7 8 9 10	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	8·2 39·8 9·4 41 0 = 12·9 33*5 14·0	57 58 59 60 Budar T =	17 18 18 19 Dest, 24. = 17.87 2 ^h 17 ^m 23	44 2 16·0 45·6 17·4 Juni 1: B = 34.55 17·0	$ \begin{array}{c} 36.0 \\ 36.2 \\ 36.2 \\ 36.4 \end{array} $ 893, vorm. $ 744.2 D = 0 $ $ 4 c = 22^{m} 1^{s}(3.6) $	919 8	= - = 0.500 = - = 0.500 = -	60 75

$\begin{array}{c ccccccccccccccccccccccccccccccccccc$								-				
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Pendel	Nr. der Coincidenz	d	er	Nr. der Coincidenz	Uhrzeit der Coincidenz		Pauer von 4, respective		der Schwingungs-		0
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$					Budar	est 94	Juni 4	893 vorm				
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			A =	= 131	Т	= 48.0	B =	= 744 0 D	= 0.	918	3	
II			-		-					1		06
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$			1 . h . m	1 0080	1	th a m	1.080	11	1080	8		
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	11		-		-			4 c = 19"		u	= -	
$\begin{array}{c c c c c c c c c c c c c c c c c c c $		-								α	= -	4
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$									-	τ	= -	833
VII 1 5 ^h 45 ^m 31 st 2 51 6 ^h 14 ^m 7 st 5 50 c = 25 ^m 36 st 3 c = 30 st 728 2 46 22 5 5 11 39 st 0 36 st 2 36 st 3 46 32 st 5 53 12 9 st 0 36 st 4 47 44 st 4 55 43 40 st 5 36 st 4 47 44 st 4 55 43 40 st 5 36 st 4 48 48 st 5 57 14 12 st 2 36 st 5 48 st 5 57 14 12 st 2 36 st 5 49 st 60 st 5 49 st 60 st 5 44 43 st 4 36 st 5 49 st 60 st 60 45 st 44 st 8 36 st 5 5 50 st 60 45 st 44 st 8 36 st 5 5 50 st 60 45 st 44 st 8 36 st 5 5 50 st 60 45 st 44 st 8 36 st 5 5 50 st 60 45 st 44 st 8 5 st 5 45 st 60 45 st 44 st 8 5 st 5 45 st 60 45 st 44 st 8 40 st 60 ^s			1 10	00 0	1 0	00		14	10 0			_
VII										S	= 0.499	0112
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$			A =	= 13.2	T =	= 18.29	B =	= 743·9 D	= 0.	917		
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	VII	1 1	5 A5"	31.8	1 84 1	6h 11m	7.5	$50 c = 25^{m}$	3683	1		
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	111							000-10			2087	90
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$			-				9.0		36.5			
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		4	47	4.1	54	12	40.5		36.4	8	= 0.508	2705
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		5	47	34 - 1	55	13	10.5		36.4	u		
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		6	48	5.5	56	13	42.0		36.5	Œ	= -	4
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		7	48	35.2	57	14			36.7	τ	= -	811
Budapest, 24. Juni 1893, nachm. A = 12·9 T = 18·06 B = 742·7 D = 0·916 I 1 9 ^h 58 ^m 40 ⁴ 5 5 10 ^h 20 ^m 46 ^s 0 4 c = 22 ^m 5 ^s 5 s = 0 ^s 500 7568 c = 330 ^s 81 I 1 9 ^h 58 ^m 40 ⁴ 5 5 26 4·5 4·5 4·0 2·0 5 = 51 8 = 0 ^s 500 7568 4 = 98 5 = 51 8 = 0 ^s 500 6079 A = 12·9 T = 18·16 B = 742·1 D = 0 916 A = 12·9 T = 18·16 B = 742·1 D = 0 916 C = 297 ^s 31 II 1 11 ^h 29 ^m 58 ^s 0 5 11 ^h 49 ^m 48 ^s 5 4 c = 19 ^m 50 ^s 5 48·0 c = 98 605 6079 II 1 11 ^h 29 ^m 58 ^s 0 5 11 ^h 49 ^m 48 ^s 5 4 c = 19 ^m 50 ^s 5 48·0 c = 98 605		8		_								
Budapest, 24. Juni 1893, nachm. A = 12·9 T = 18·06 B = 742·7 D = 0·916 1		1			1					S	= 0.208	1282
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		10	30	8.5	60	15	44.8	1	36.3	1		
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$]	Budap	est, 24.	Juni 1	893, nachm.				
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$			A =		-			-		916	3	1.0
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$										1		81
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$												
$ \begin{vmatrix} 2 & 10 & 4 & 3^*0 & 5 & 20 & 4^*5 \\ 3 & 9 & 44^*0 & 7 & 31 & 48^*0 & 2^*0 & 2^*0 \\ 4 & 15 & 4^*0 & 8 & 37 & 6^*0 & 2^*0 & 2^*0 \\ 8 & & & & & & & & & & & & & & & & & &$	1	-	1 -		_			4 c = 22 ^m				
$ \begin{vmatrix} 3 & 9 & 44 & 0 & 7 \\ 4 & 15 & 4 & 0 & 8 & 37 & 6 & 0 \end{vmatrix} \begin{vmatrix} 4 & 0 \\ 2 & 0 & 7 \\ 8 & = -551 \\ 8 & = 0.500 & 6079 \end{vmatrix} $ $ A = 12 \cdot 9 T = 18 \cdot 16 B = 742 \cdot 1 D = 0 916 $ $ C = 297^{5} 31 $ $ 2 34 43 \cdot 5 6 54 31 \cdot 5 \\ 3 39 53 \cdot 0 7 59 43 \cdot 5 \\ 4 44 38 \cdot 0 8 12 4 26 \cdot 0 \end{vmatrix} \begin{vmatrix} 4 & c = 19^{m} & 50^{5} \\ 48 \cdot 0 \\ 50 \cdot 5 \\ 48 \cdot 0 \\ 48 \cdot 0 \end{vmatrix} = -98 $		_									= =	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		3									= -	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		4	15	4.0	8	37	6.0	I	5.0		= -	
II 1 11 ^h 29 ^m 58 ^s 0 5 11 ^h 49 ^m 48 ^s 5 4 c = 19 ^m 50 ^s 5 s = 0 ^s 499 1605 c = 297 ^s 31 s = 0 ^s 499 1605 s = 0 ^s 48 ^s 0 s = 0 ^s 499 1605 s = 0 ^s 499 160										S	= 0.500	
II 1 11 ^h 29 ^m 58 ^s 0 5 11 ^h 49 ^m 48 ^s 5 4 c = 19 ^m 50 ^s 5 s = 0 ^s 499 1605 c = 297 ^s 31 s = 0 ^s 499 1605 s = 0 ^s 48 ^s 0 s = 0 ^s 499 1605 s = 0 ^s 499 160					m	40.00		7/0.4 5				
II $\begin{array}{c ccccccccccccccccccccccccccccccccccc$			A =	= 12.9	T =	= 18.16	В =	= 742·1 D	= 0	916		
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$												
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	II	1	11h 29n	58.0	5	11h 49n	48.5	4 c = 19m	50.5	8	= 0.499	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		1	1 - 4 -		1							98
1 4 1 44 38 0 1 8 112 4 26 0 1 48 0 1		3	39	53.0	7	59	43.5		50.5		= -	
0 = - 551		4	44	38.0	8	12 4	26.0		48.0		= -	-
S == 0.499 0112											- 0 · Aug	

Pendel	Ö		Nr. der Coincidenz	Uhrzeit der Coincidenz		Beobachtete Dauer von 4, respective 50 Coincidenzen	Berechnung der Schwingungs- dauer	
					pest, 24 = 18.24	Juni 18	93, nachm. 742 5 D = 0.9	116
			= 13.2					10
VII	1	0h 31m			0h 57m		$50 c = 25^m 36^5 6$	
	2	32	25.4	52	58	1.9	36.5	c == 30 ⁴ 732
	3	32	56.7	53	58	33.5	36 8 36 7	s = 0 503 26
	4	33	26.7	54	59	3.4	36.6	u = -
	5	33	58.4	55	59	35.0	36.3	a = -
	6	34	28.4	56	1 0		36.7	t = - 8
	7	34	59 8	57	0	36 5		3 = - 5
	8	35	50.6	58	1	6.4	36.8	S = 0.50813
	9	36	1.4	59	1	38.0	36.6	
	10	36	31.1	60	2	7.7	36.6	
							893, vorm.	
		A =	= 12.9	T	= 17.99	B =	747.0 D = 0.9	922.
								c = 320 47
	1 .	2h 48m	51.5		3h 10m	54 5	4 c = 22m 3 0	s = 0.5007
1	1		12.0	6	16	14.0	2 0	u == -
	2	54 59		7	21	56.0	2.5	a = -
	3		53.5	8	27	- 1	5.9	: = - 8
	4	3 5	13.0	1 0	21	13.0	0 0	3 = - 3
								§ = 0.500 60
		A =	= 12.9	T:	= 18.16	B =	747.6 D = 0.9	922.
				-				c = 297 ⁴ 10
11	1	3h 55m	42.5	5	3h 15m	31 5	$4c = 19^m 49^s 0$	
	2	4 0	48.0	6	20	37.0	49.0	a = -
	3	5	36.0	7	25	\$3.2	47.5	2 = -
	4	10	43.0	8	30	31.0	48 0	
								S = 0.499 e
			= 12 9		= 18.33		747.9 D = 0.5	922
VII	1	5h 2m		51	5h 27m	- 1	50 c = 25 m 36 6	
	2	9	29.8	52	28	6.2	36.4	c = 30 725
	3	3	2.6	53	28	39.0	36.4	
	4	3	31.2	54	29	7.7	36.3	
	5	4	4.2	55	29	40.7	36.5	u = -
	6	4	33.0	56	30	9.2	36 2	a = -
	7	5	5.7	57	30	42.5	36.5	= - 8
	8	5	31.1	58	31	10.7	36.6	3 = - 1
	9	6	7:1	59	31	43 6	36.5	S = 0.2021;

				Tabelle	I.		200
Pendel	Nr. der Coincidenz	Uhrzeit der Coincidenz	Nr. der Coincidenz	Uhrzeit der Coincidenz		Beobachtete Dauer von 4, respective 50 Coincidenzen	Berechnung der Schwingungs- dauer
			Budaj	est, 25. Jun	i 18	93, nachm.	
		A = 12'.9	T =	= 18°20 B	=	748^{mm} D = 0.9	23.
							c = 330 ^s 19
I	1 2 3 4	8 ^h 47 ^m 37 ^s 5 53 16·5 58 36·5 9 4 17·5	6 7	15 1° 20 3	6 0 7 · 5 6 · 0 0 · 0	$4c = 21^{m} 58^{s} 5$ $61 \cdot 0$ $59 \cdot 5$ $62 \cdot 5$	$\begin{vmatrix} s & = 0^{8}5007585 \\ u & = -412 \\ a & = -47 \\ t & = -842 \\ b & = -555 \\ S & = 0.5006072 \end{vmatrix}$
		A = 12.9	T =	= 18·27 B	=	748.6 D = 0.9	23.
II	1 2 3 4	$\begin{vmatrix} 9^h & 53^m & 56^s \\ 58 & 42 \cdot 0 \\ 10 & 3 & 50 \cdot 0 \\ 8 & 35 \cdot 5 \end{vmatrix}$	6 7	18 3 23 3	4*0 0·0 8·5 3·5	$4c = 19^{m} 48^{s} 0$ $48 \cdot 0$ $48 \cdot 5$ $48 \cdot 0$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
		A = 13.4			=	748.7 D = 0.9	23.
VII	1 2 3 4 5 6 7 8 9	10 ^h 55 ^m 17.8 55 47.6 56 19.3 56 49.2 57 20.6 57 50.6 58 22.2 58 52.3 59 23.6 59 53.6	52 53 54 55 56 57 58 59	21 2 2 2 2 2 2 2 2 2 3 5 2 4 2 2 5	4.57 4.6 6.3 6.2 7.7 7.5 9.0 0.7 0.6	$50 \mathrm{c} = 25^m 36^s 9 \ 37 \cdot 0 \ 37 \cdot 0 \ 37 \cdot 1 \ 36 \cdot 9 \ 37 \cdot 0 \ 36 \cdot 7 \ 37 \cdot 1 \ 37 \cdot 0 \ 37 \cdot 1 \ 37 \cdot 0$	c = $30^{8}739$ s = $0^{8}508\ 2675$ u = - 114 α = - 4 τ = - 814 δ = - 512 S = $0.508\ 1231$
			_			t, 27. Juli 1893, 1743·7 D = 0·9	
I	1 2 3 4	6 ^h 3 ^m 17 ^s 0 8 41 · 0 14 20 · 5 19 45 · 5	5 6 7 8	30 5 36 3	6.0 0.5 0.5 5.0	$4c = 22^{m} 9^{s} 0$ $9 \cdot 5$ $10 \cdot 0$ $9 \cdot 5$	s = 0.8500 7533 u = - 28 a = - 4 t = - 866

```
Nr. der
Coincidenz
 Nr. der
Coincidenz
 Beobachtete
 Berechnung
 Uhrzeit
Pendel
 Uhrzeit
 Dauer von 4.
 der
 der
 der
 respective
 Schwingungs-
 Coincidenz
 Coincidenz
 50 Coincidenzen
 dauer
 Wien, militär-geographisches Institut, 27, Juli 1893, nachm.
 A = 13^{\circ}2 T = 18^{\circ}73 B = 743^{\circ}3
 D = 0.915.
 c == 294 578
 = 0 499 1533
 7h 22m
 46 0 4 c= 19m
H
 1
 5
 3950
 28
 6
 2
 7
 27
 18.5
 39.0
 4
 12
 5.5
 39.5
 3
 26.0
 7
 39
 867
 17
 29.0
 8
 37
 8.0
 39.0
 550
 = 0 · 499 0084
 A = 13.4
 T = 18.71
 B = 743.5 D = 0.915.
 54m
 8h 20m
VII
 25 3
 3 9 50 c = 25" 38 6
 51
 2
 56.7
 52
 20
 35.3
 38.6
 c = 30.773
 3
 26.8
 53
 21
 5 . 5
 38 . 7
 = 0 508 2582
 37.0
 4
 55
 58.4
 54
 21
 38.6
 98
 5
 56
 28-4
 55
 22
 7.0
 38.6
 6
 56
 59.7
 56
 22
 38.5
 38.8
 830
 7
 57
 23
 8.4
 30.0
 57
 38.4
 508
 8
 1.5
 23
 40.0
 38.5
 58
 58
 = 0 . 508 1313
 31.5
 38.5
 9
 58
 59
 24
 10.0
 39.0
 10
 59
 2.7
 60
 24
 41.7
 Wien, 27. Juli 1893, nachts,
 A = 12.6 T = 18.77 B = 713.8 D = 0.916
 c = 333 50
 = 0 500 7508
 9h 17m
 8°0 4 c = 22"
 14.5
I
 53 5
 5
 25
 33.0
 13.5
 2
 0
 19.5
 6
 32
 3
 6
 4 .0
 7^{\circ}
 28
 16.0
 15.0
 869
 τ
 13.0
 11
 27.0
 8
 33
 40.0
 ô
 551
 = 0 · 500 6056
 A = 13.2 T = 18.71 B = 743.8 D = 0.916
 c = 294 44
 = 0 499 1523
 4 c = 19"
 38 0
 25.0
 5 10h 20m
 3 0
 10h 0m
H
 u
 28
 38.0
 27.0
 6
 25
 5.0
 2
 5
 Œ
 38:0
 3
 10
 15.0
 7
 99
 52 . 0
 τ
 866
 15
 17.0
 34
 54.0
 37.0
 3
 551
 = 0 - 499 0074
```

					10.	Jerre ,		
Pendel	Nr. der Coincidenz	Coir	nrzeit der ncidenz	Nr. der Coincidenz	Nr. der Coincidenz		Beobachtete Dauer von 4, respective 50 Coincidenzen	Berechnung der Schwingungs- dauer
				Wi	ien, 27. J	nli 189	3, nachts.	
		Α .	= 13:		= 18°75	P	9111773	0.4.0
VII	1 1		m 11.5		11 19 m			
. 11	2	54			20	19.8	50 c = 25 ^m 37 ^s 1	
	3	55			20	49.9		c = 30 5 743
	4	55			21	21.2		s -0 508 2664
	5	56			21	51.2	37.0	u = - 28
	6	56			22	22.6	36.9	a = - 4
	7	57			. 22	52.5	36.7	$\tau = -832$
	8	57			23	24 2	37.2	8 = - 508
	9	58			23	54.2	37.2	S = 0.908 1292
	10	58		1	24	25 9	37.4	
	-	,						
		Δ -	= 12.9		en, 27. Ju = 18:77		744·3 D = 0·9	110
		-1 -	- 14 :	, 1.	_ 10 //	ь =	144.3 D = 0.8	10.
								$c = 332^{8}94$
I	1	11h 47	m 35.0	5	12h 9m	47 0	4 c = 22 ^m 12 ^s 0	s = 0 500 7520
	2	53	18.0		15	30.0	12.0	u == - 28
	3	58			20	52.0	11.0	a = - 4
	4	12 4	24.0	8	26	36.0	12.0	$\tau = - 869$
				,		90 011		$\delta = -551$
								S = 0.2006068
		A :	= 13.5	T :	= 18.86	B ==	744·4 D = 0·9	16.
								c == 294 575
II I	1	10h . ~	m 19 0		1h 6m	8.1	$4c = 19^m 40^s 0$	s = 0*499 1533
11	2	52	7:0					u = - 28
	3	57	9.0	6	11	44.0	37.0	a = - 4
	4	1 1	55.0	7 8	16	49.0	40.0	T = - 871
- 1	4 1	1 . 1	99.0	0 1	21	34.0	39.0	8 = - 551
								8 = 0.499 0079
		A =	= 13.2	T =	= 18.88	B =	744.7 D = 0.9	
VII	1	1" 40"	36.1	51	2h 6m	14"5	$50 c = 25^m 38^s 4$	
	2	41	6.1	52	6	44.5	38.4	
	3	41	37.7	53	7	16.3	38.6	$c = 30^{s}774$
	4	42	7.7	54	7	46.3	38.6	s = 0°508 2579
1	5	42	39.1	55	8	18.0		u = - 28
	6	43	9.1	56	8	48.0		$\alpha = -$ 4
	7	43	40.9	57	9	19.6	38.7	$\tau = - 837$
	6 1				-			8 = - 508
	8	44	10.8	58	9	49.7	38.91	
		44	10.8	58 59	9	49.7	38.91	$S = \frac{-0.2081505}{-0.2081505}$
	8					4	38.9	

Pendel	Nr. der Coincidenz	Uhr d Coinc	er	Nr. der Coincidenz	Uhra de Coinc	er	Beobachtete Dauer von 4, respective 50 Coincidenzen		der der hwingungs- dauer
					,		93, vorm.		
		A =	= 13.2	T :	= 18.63	B =	745.2 D = 0		
			•					-	= 333 81
I	1	4h 3n	32.0	5	4h 25"	46 0	4 c = 22m 14 50	1	= 0 ⁵ 500 75
	2	9	46.0	6	31	32.5	16.5	" -	= -
	3	14	36.0	7	36	23.0	14.0	E =	= - 8
	4	20	25.0	8	42	41.2	16.5	3 =	= - 3
								1 -	= 0.200 60
		A :	= 12.9	Т	= 17.7	7 B =	= 745·3 D = 0	.920	
									== 294 *06
11	4	gh gn	38.0	1 5	gh agn	15 0	$4 c = 19^m 37^8 0$	8 =	=0.49945
**	2	10	25.0	6	30	1.0	36.0	u =	= -
	3	15	27.0	7	35	3.5	36.5	α =	= -
	4	20	13.0	8	39	48.5	35.5	τ =	= - 8
ď								S =	= - 5
			= 43.4	Tr.	- 40:06	D	745.6 D = 0		
vII l	1	6h 1"		54	= 19 00 $= 6^{h} 26^{n}$		$50 c = 25^{m} 38^{s} 9$	1	
-	2	1	43.5	52	27	22.0	38.5		= 30 ⁸ 776
	3	2	14.6	53	27	53.7	39.1	·	= 30 770
1	4	2	44.8	54	28	23 · 8	39.0	8 =	= 0 508 25
1	5	3	16.3	55	28	55.2	38 9	u =	= -
	6	3	46.3	56	29	25.2	38.9	α =	= -
	7	4	17.8	57	29	56.7	38.9	7 =	= - 8
	8	4	48.0	58	30	26.5	38.5	5 =	= - ;
	9	5	19.5	59	30	58.3	38.8	S	= 0.20841
1	10	5	49.8	60	31	28 3	38.2	İ	
							1893, vorm.	000	
		A =	= 12'9	Τ =	= 15.22	в =	746·3 D = 0		= 341 ⁶ 31
1	. 1	11 ^h 23 ⁿ		}!	11h 46m	1.080	$4 c = 22^m 45^{\frac{5}{5}}$		= 0.50073
1	1 2	11" 23"	12.5	6		58.0	4 c = 22 45·5	u =	= -
	3	34	48.0	7	51 57	32.0	45.5	a =	=
	4	40	35.0	8	0 3	21.0	46.0	τ =	= - 7
- 1	4	40	00 0	0 1	0 0	41.0	40.0	d =	= - 5

Tabelle I.

Pendel	Nr. der Coincidenz	Uhr d Coinc	er	Nr. der Coincidenz	Uhrzeit der Coincidenz		Beohachtete Dauer von 4, respective 50 Coincidenzen			Berechnung der Schwingungs- dauer	
					26. Sep		1893, f	rüh. D = 0:	020		
		A =	= 13.2	1 =	= 19.93	ь =	= 740 1	$\mathbf{p} = 0$.	928		
									Ì	$c = 289^s$	
II	1	0h 58"	33 ° 0	5	1h 17m	50 0	4 c ==	19m 17 0	S	= 0 ⁸ 499	
	2	1 3	15.0	6	22	31.0		16.0	u	= -	43
	3	8	11.0	7	27	28.0		17.0	α	= -	4
	4	12	23.0	8	32	10.5	li	17.5	τ	= -	719
									S	= 0.499	558
			10.0	m	4 11 . 00				1		0077
			= 13.5		= 45.69		745.6		928		
VII	-	2h 12"		51	2h 38m	30,3	50 c =	25 ^m 42 ⁸ 0			
	2	13	30.8	52	39	12.8		42.0		c = 30 5 8	39
	3	14	0.8	53	39	42.7		41.9			
	4	14	35.4	54	40	14.4		42.0	8	= 0 * 508	2402
	5	15	2.7	55	40	44.5		41.8	u	= -	14
	6	15	34.0	56	41	16.1		42.1	a	= -	4
	7	16	4.0	57	41	46.0		42.0	τ	= -	696
	8	16	35.2	58	42	17 3		42.1	8	= -	515
	9	17	2.8	59	42	47.4		41.6	S	= 0.208	1173
	10	17	37.4	60	43	19.2		41.8	l		
			w	ion 9	6 Santa	mhar	1893, na	ahm			
			= 12.9						000		
		A =	= 12 9	1 =	= 19.90	В =	= 745.3	D = 0	928		
										$c = 340^8$	03
I	1	6h 28"	9.0	5	$6^{h} 50^{m}$	50.0	A c -	22m 41 50	8	= 0 * 500	7362
	2	33	57.0	6	56	37.0	40-	40.0	u		13
	3	39	29.0	7	7 2	8.0		39.0	a	== -	4
	4	45	16.0	8	7	56.5		40.5	τ	= -	720
						000	1		6	= -	558
									S	= 0.500	6067
		A =	= 12.9	T =	= 15.69	B =	746.0	D = 0	928		
									1	c = 289 [§]	00
		1 -									
II	1	7h 28"		5	7h 48m		4 c = 1	19 ^m 19 [§] 5	S	= 0 ⁴ 499	
	2	33	43 5	6	53	3.0		19.5	u	= -	13
	3	38	26.0	7	57	46.0		20.0	a	= -	4
- 1	4	43	23 0	8	8 3	42.0		19.0	6	= -	726 558
									S	= 0.499	_

Pendel	Nr. der Coincidenz	Uhrz der Coincid		Nr. der Coincidenz	Uhrze der Coincid	1	Beobachte	4. e	Berechnung der Schwingungs dauer
							393, nachm. 746.2 D =		
			13.2		= 15.80	B =	746.2 D =	= c.92	8
VII	-	8h 37"		51	9h 2m		$50 c = 25^{m}$	41 8	
	2	37	35.4	52	3	14.0		41.3	c == 30.5833
	3	38	4.0	53	3	45 6		41.6	= 0 508 2
	4	38	34.0	54	4	15.8		41.8	= -
	5	39	5.7	55	4	47.3		41.6	= -
	6	39	36.5	56	5	17.5		41.3	= -
	7	40	7.3	57	5	48.8		41.5	
	8	40	37.5	58	6	19.0		41.5	= 0.2081
	9	41	8.8	59	6	20.8		41.8	
	10	41	39 1					41 /1	
				,			893, vorm.	0.00	0
		A =	12.6	T =	= 15.62	в =	747.9 D =	= 0.93	
									c = 340.5
I	1 1	10h 1m	13.0	5	10h 23m	56 0	$4 c = 22^{m}$	43 0 8	
•	2	7	5.0		29	47.5		42.5	
	3	12	33.5		35	15.0		41.5	
	4	18	25.0	1	41	7.0		42.0	
								S	
				_					
		A =	13.2	T =	= 15.77	B =	747·7 D =	= 0.93	
									c == 289 ⁵ 4 == 0 ⁵ 499 1
II	1	111 28"	33 % 0	5	11h 47m	51 50	4 c = 19 m	1880 0	
•	2	33	32.0		52	48.5		16 5	
	3	38	12.5	7	57	30.0		17.5	
	4	43	9.5	8	12 2	28.0		18.5	
								8	
							*** D	1	
			13.4		= 16.19			= 0.92	7.
VII	1	3h 50"			4 ^h 16 ^m		50 c = 25 ^m		
	2	51	19.2	52	16	0.5		41.3	$c = 30^{5}825$
	3	51	49.2	53	17	30.5		41.0 s	== 0 * 508 24
	4	52	20.8	54	18	2.0		41 2	= -
	5	52	51.0	55	18	32.0		41.0	= -
	6	53	22.7	56	19	3.8		41.1	
	7	53	52 7	57	19	33.5		40.8	
	8	54	24.1	58	20	5.4		41.3	= 0.50811
	9	54	54 3	59	20	35 5		41.2	
	10	55	26.1	60	21	7.4		41.3	

			-	1	-		
Pendel	Nr. der Coincidenz	Uhrzeit der Coincidenz	Nr. der Coincidenz	Uhrze der Coincid		Beobachtete Dauer von 4, respective 50 Coincidenze	Schwingungs-
			Wien,	27. Septer	mber 18	93, nachm.	
		A = 12.	9 T =	= 16°32	B = 7	45.9 D = 0	926.
I	1 2 3 4	4 ^h 55 ^m 46 ^f 5 1 34· 7 4· 12 52·	0 6 5 7 0 8	5 ^h 18 ^m 24 29 35	22 * 0 9 · 0 38 · 5 29 · 0	$4 c = 22^{m} 36^{5} 35^{5} 34^{5} 37^{5}$	$\begin{bmatrix} u & = & & & \\ 0 & a & = & & \\ & & = & & & \\ 75 & = & & & \end{bmatrix}$
		A = 12	9 T =	= 16.35	B = 1	745.9 D = 0	
П	3 4	6 ^h 2 ^m 54 ⁸ 7 52:0 12 35:0 17 32:0	6 7	6 ^h 22 ^m 27 31 36	15 ⁸ 0 14·0 55·0 54·5	4 c = 19 ^m 21 ⁵ 22 · 20 · 22 · 3	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
		A = 13		= 16 32	B = 7		
711	1 2 3 4 5 6 7 8 9	7 ^h 2 ^m 10 ^s 8 2 42·6 3 12·5 3 44·6 4 14·6 4 45·5 5 15·7 5 47·3 6 17·4 6 49·0	52 53 54 55 56 57 58 59	7 ^h .27 ^m 28 28 29 29 30 30 31 31 32	51*9 5 23·7 53·6 25·5 55·3 27·0 56·9 28·8 58·7 30·5	60 c = 25" 41 41 41 41 41 41 41 41 41 41 41 41 41	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

Tabelle II. Resultate der Beobachtungen.

Datum	$S_{\rm I}$	$S_{_{\mathrm{II}}}$	$S_{ m vm}$	S_{\pm}
	_	aris.		
	0°500 5834°0			0 - 502 55
26. " nachm	5853	9864	1050	535
27. , vorm		9813	0957	55
27 nachm	5857	9873,	1016	558
Mittel =	0.500 5:38 0	195 9846	0.508 0998	S = 0.205 22
		Greenwich		
5. April, vorm				0.205 49
5. , nachm	5229	9253	0390	\$9
6. " vorm	5:36		0381	49
6 nachm	5233	9241	0380	49
Mittel =	0.500 5231	-498 9246	0.508 0380	S = 0.502 49
	I I	on, Kew.		
7. April, nachm			0.508.05411	0.202 20
8. vorm.	5327	9343		50
8. nachm		9301	0494	5(
				S = 0.205 50
Mittel ==	0.200 2351	1,488 8228	0.908 0911	S = 0.205 30
	Str	assburg.	•	
13. April, vorm	0.500 5969	-498 9964	0.508 1085	0 - 502 56
13. " nachm	5930	9966	1108	56
14. " vorm	5977	9970	1112	56
14. , nachm	5973	90002	1104	36
Mittel =	0.200 2865	1.498 9976	0.508 1102	S = 0.502 56
	Br	idapest.	1	
22. Juni, vorm	0.500 6031	0.499 0111	0.508 1319	0 - 502 58
00 1	6109	0118	1279	58
23. , nachm	6093	0112	1282	5.5
24. n vorm	. 0020			
		0112	1274	58
24. " vorm		0112		58 58

	Datum	$S_{_{\mathrm{I}}}$	S_{Π}	$S_{ m vII}$	$S_{_{ m m}}$
	Wien, militär-geog	•			
6. M	ärz, vorm				
7.	" vorm		0071	1220	5781
7.	" nachm				5786
8.	" nachm	6038	0095	1277	5803
	Mittel ==	0.500 6053	0.499 0085	0.508 1228	S = 0.502 5789
	Wien,	nach der	Ankunft aus	s Strassburg	ş.
2. M	ai, vorm	0.500 6060	0.499 0079	0.508 1224	0.502 5788
2. ,	, nachm	6038	0073	1207	5773
3. ,	vorm	6054	0064	1199	5772
3. ,	, nachm	6045	0055	1209	5770
	Mittel =	0.500 6049	0.499 0068	0.508 1210	S = 0.5025776
	Wie	n, während	der Semme	 	
97 Tı	ıli, nachm				0.502 5794
	nachts				5807
-	nachts	6068			5783
	vorm				5783
		0.500 5066			S = 0.502 5792
	W	ien, nach d	er Sommer	feldarbeit.	
26. Se	eptember, vorm	0.500 6056	0.499 0077	0.508 1173	0.502 5769
26.	" nachm	6067	0090	1187	5781
27.	vorm	6033	0074	1198	5775
27.	" nachm	6059	0076	1181	5772
	Mittel =	0.500 6059	0.499 0079	0.508 1185	S = 0.502 5774
		S_{I}	SII	SvII	S_m
Vien, a	llgemeines Mittel =	0.500 6057	0.499 0080	0.508 1212	0.502 5783
	0				
		1	1	1	

Die in Wien, militär-geographisches Institut, zu den vier verschiedenen Zeiten ausgeführten Beobachtungen gaben sehr schön übereinstimmende Resultate, durch welche die Invariabilität de^r benützten drei Pendel constatirt erscheint.

Das allgemeine Mittel der Schwingungszeit des mittleren Pendels in Wien ist

$$S = 0.5025783$$
:

denselben Wert erhalten wir auch als Mittel der im März und Mai. vor und nach der Reise, erhaltenen Resultate, und ebenso auch aus jenen im Mai und Juli, zwischen welchen die Bestimmungen in Budapest eingeschlossen sind.

Aus den beobachteten Schwingungszeiten ergeben sich, mit den für Wien angenommenen Werten:

 $g = 9 \cdot 80876 \; m, \; L = 993 \cdot 835 \; mm,$ mittels der bekannten Relation die nachstehenden Unterschiede:

	Beobachtete	Unterschied (Station - Wien)				
Station	Schwingungs- zeit S	der Schwere dg	der Secundenpende Länge in Mikrons dL			
Wien, geogr. Inst.	{}	- + 0.000 87	_			
London, Greenwich	0.502 4952	+ 0.003 24	+ 88 μ + 328			
London, Kew			+ 287 + 41			
Budapest	0 502 5825	- 0.000 16	- 17			

Einige der gefundenen Unterschiede $d\,L$ lassen sich controliren, oder mit anderen Bestimmungen vergleichen.

Im Jahre 1891 wurde der Unterschied dL Wien-Padua $+207~\mu^{\rm s}$) gefunden. Prof. Lorenzoni hat, 1892, den Unterschied Paris-Padua 281 μ bestimmt); daraus ergibt sich demnach Paris-Wien $=+74~\mu$, während dieser Unterschied durch die heurige Beobachtung $+88~\mu$ gefunden wurde.

Venezia 1894.

^{*)} Mittheilungen des k. u. k. militär-geographischen Institutes, Band XI, pag. 160.
*) Atti del R. Istituto Veneto di scienze, lettere, ed arti, Tomo V, Serie VII 1893-1894, pag. 255. Determinazione relativa della gravità terrestre a Padova, a Milano, ed a Roma mediante l'apparato pendolare dello Sterneck, da G. Lorenzoni.

Die Übereinstimmung ist demnach keine besonders gute; es fehlen 14 μ . Wollte man diesen Fehler auf alle drei Linien gleichmäßig vertheilen, so kommt allerdings nur 5 μ . als Fehler für eine Linie.

Den Unterschied Greenwich-Paris = $+240~\mu$ können wir mit der Angabe des Commandant Defforges*) vergleichen, welcher ihn mit $+254~\mu$ angibt. Auch hier ist eine Differenz von $14~\mu$ vorhanden, und beide Differenzen würden verschwinden, wenn heuer der Unterschied Paris-Wien um $14~\mu$ kleiner gefunden worden wäre. Nimmt man diese beiden Differenzen als reell an, so scheint thatsächlich der veränderliche Gang der Uhr Winnerl der Pariser Sternwarte einen, wenn auch nicht großen Einfluss auf das Resultat der heurigen Bestimmungen ausgeübt zu haben, wie dies schon früher besprochen wurde.

Wie dem auch sei, es beweisen die sehr kleinen Betrüge, um die es sich hier handelt, die große Genauigkeit der hier in Betracht gezogenen Bestimmungen, allein anderseits auch, dass man in dieser Hinsicht nicht vorsichtig genug sein kann.

Weniger günstig zeigt sich der Vergleich des aus den heurigen Bestimmungen hervorgehenden Unterschiedes Kew-Green wich $=-41~\mu,$ mit jenem, welcher sich aus den Bestimmungen des Herrn Constable in Kew 1888 und Herrn Hollis in Greenwich 1889 ergibt, nämlich Kew-Green wich $=+28~\mu^{\, s}),$ die Differenz beträgt demnach 69 $\mu.$ Obzwar die Angabe Constable-Hollis durch die Messungen von Colonel Herschel 1881°) eine, allerdings nur theilweise Bestätigung findet, so halte ich doch das heuer erhaltene Resultat für richtig, da die Übereinstimmung der drei unabhängig erhaltenen Angaben für die Schwingungszeiten eine vollkommen befriedigende ist, und mir kein Umstand bekannt ist, der die Richtigkeit desselben in Frage stellen könnte.

Allerdings warden die heurigen Bestimmungen nur in einer sehr kurzen Zeit ausgeführt; der Pendel-Apparat befand sich kaum 24 Stunden in Kew, weil diese Station im Reiseprogramme nicht aufgenommen war, und ich daher nur wenig Zeit für sie erübrigte. Dagegen wurden sie unmittelbar anschließend (am nächsten Tage) an

^{*)} Comptes rendus, Tome CXVII, 1893, pag. 206, "Sur la distribution de l'intensité de la pesanteur à la surface du globe. Mémoire de M. Defforges.

⁵) Phil. Trans. Vol. 181 (1890), pag. 553.

⁶⁾ Ebendaselbst pag. 5.9.

die Beobachtungen in Greenwich ausgeführt, und es ist die Invariabilität der Pendel durch die Control-Bestimmung in Wien constatirt.

Bei den englischen Beobachtungen hingegen ist zwischen den Bestimmungen in Kew und Greenwich ein Jahr verflossen, und es fehlt die Control-Beobachtung in Kew zur Constatirung der Invariabilität des Pendels.

Um den gefundenen Unterschied Kew-Greenwich mit den englischen Angaben übereinstimmend zu erhalten, müsste in Kew der tägliche Gang der Uhr um 3 Secunden, oder die Temperatur der Pendel um 4° C. unrichtig bestimmt worden sein, welche Annahmen geradezu ausgeschlossen erscheinen.

Da Greenwich und Kew auf demselben liegen und der Höhenunterschied beider Stationen nur gering ist, so sollte der Unterschied der Schwere nur sehr klein sein. Das Vorhandensein einer Störung der Schwerkraft in Kew im Vergleiche mit Greenwich ist jedoch, bei der 23 km betragenden Entfernung beider Orte, durchaus nicht unmöglich. Ja sie erscheint sogar früher schon einmal theilweise constatirt, nämlich durch die zahlreichen, ganz vorzüglich übereinstimmenden, und durch Wiederholung der Messungen gut controlirten Bestimmungen des Unterschiedes der Schwere zwischen London, Browne's house in Portland Place, und Greenwich, im Jahre 1828, durch Sabine"), aus welchen sich der Unterschied London-Greenwich = - 12 u ergibt. Er ist demnach gleichfalls negativ, und da Browne's house nur 11 km, Kew jedoch 23 km westlich von Greenwich entfernt ist, so ist es immerhin möglich, und es liegen auch schon ähnliche Fälle vor, dass die Störung der Schwere in der Richtung

⁷⁾ Phil. Trans. for 1829, part I, psg. 83—102, "Experiments to determine the difference in the number of vibrations made by an Invariable Pendulum in the Royal Observatory at Greenwich, and in the house in London in which Captain Kater's experiments were made."

Sabine spricht sich über die gefundene Anomalie auf pag. 88 nachfolgend aus: "By which amount the result of experiment differs from what would
have been anticipated, supposing that no previous experience had existed of the
occurrence of such anomalies.

With regard to the fact, of the existence of this irregularity between Greenwich and London, it is one which admits of easy verification by persons who may be disposed to repeat the experiments: the stations are convenient and close at home; and the magnitude of the irregularity is such as to preclude uncertainty, since with proper precautions, it is not difficult to determine the relative rates of an invariable pendulum to nearly 1 th. of the present irregularity."

gegen Kew zunimmt und daselbst bereits den beobachteten Wert — 41 µ erreicht.

Durch die heurigen Bestimmungen sind die Stationen, welche mit Wien mittels unseres Apparates direct in Verbindung gebracht wurden, und welche als Ausgangspunkte für Schwerebestimmungen gedient haben oder dienen werden, zu einer stattlichen Anzahl angewachsen. Aus der nachfolgenden Zusammenstellung sind dieselben ersichtlich:

- 1. Wien, militär-geographisches Institut"), Kellerpfeiler: $\varphi = 48^{\circ} 12' 40$ ", Höhe über dem Meere $H = 183 \text{ m}, L = 933\cdot835 \text{ mm}, q = 9\cdot80876 \text{ m}$ Ausgangspunkt für die Schwerebestimmungen.
- 2. Wien, Türkenschanze⁹), Universitäts-Sternwarte, Souterrain-Locale unter dem nördlichen Flügel der Sternwarte. Pfeiler mit Markirung: $\varphi=48^{\circ}$ 13' 57", $H=236\,m$, $L=993.825\,mm$, $q=9.80866\,m$. Bestimmung des Hofrathes Ritter von Oppolzer
- 3. München, Sternwarte in Bogenhausen 'e), ovaler Marmorpfeiler im Meridiansaale, ebener Erde: $\varphi=48^{\circ}$ 5' 46", H=529 m, L=993.692 mm, g=9.80735 m.
- 4. Padua, Sternwarte''), Fensternische im 1. Stocke des massiven Thurmes: $\varphi = 45^{\circ}$ 24' 3", H = 19 m, L = 993.628 mm, g = 9.80671 m.
- 5. Berlin''), Gebäude der Normal-Aichungs-Commission, im Garten der Sternwarte, Encke-Platz. Pfeiler im Comparatorsaale: $\varphi=52^\circ$ 30' 17", H=37 m, L=994.268 mm, g=9.81303 m.
- 6. Potsdam 's), geodätisches Institut auf dem Telegraphenberge, Pfeiler im Pendelsaale: $\varphi = 52^{\circ}$ 22′ 51″, H = 88 m, $L = 994 \cdot 258$ mm, $q = 9 \cdot 81293$ m.
- 7. Hamburg '*), deutsche Seewarte, Pfeiler im Vorraume (Stiegenhause) des unterirdischen magnetischen Observatoriums: $z = 53^{\circ} 32' 49''$, H = 24 m, L = 994 367 mm, g = 9.81400 m.
- 8. Paris, Sternwarte, Observatoire national, Pfeiler im Pendelsaale, links vom Eingange des Hauptgebäudes, ebener Erde: $z = 48^{\circ}$ 50' 11'', H = 73 m, L = 993.923 mm, g = 9.80963 m.
- 9. London, Greenwich, Sternwarte. Pfeiler von 60 cm Hühe in dem Record Room: $\varphi=51^\circ$ 28' 38", H=48 m, $L=994\cdot163$ mm, $g=9\cdot81200$ m.

^{°), °), 10)} und 11) Mittheilungen des k. u k. milit.-geogr. Institutes, Band XI, pag. 160.

¹²), ¹⁸) und ¹⁸) Mittheilungen des k. u. k. milit.-geogr. Institutes, Band XII, pag. 225.

- 10. London, Kew, Observatory, 23km westlich von Green wich Souterrain-Locale, Sextanten-Prüfungszimmer. 40cm hoher Ziegelpfeiler mit Schieferplatte: $\varphi=51^\circ$ 28' 6", H=5 m, $L=994\cdot122$ mm. $g=9\cdot81160$ m.
- 11. Straßburg, Universitäts-Sternwarte, westlicher Meridiansaal, östlicher Pfeiler, nahe der Nordwand, im Hochparterre: $\varphi = 48^{\circ}$ 35′ 1″, H = 140 m, L = 993·876 mm, $g = 9\cdot80916$ m.
- 12. Budapest, Physikalisches Institut der Universität, Souterrain-Locale unter dem Laboratorium: $\varphi=47^{\circ}$ 29' 43', H=122 m, L=993.818 mm, g=9.80860 m.
- 13. Christiania, Sternwarte: $\varphi=59^\circ$ 54′ 44″, H=28 m, $L=994^\circ923$ mm, $g=9^\circ81950$ m, durch Prof. N. E. Schiötz 1892 bestimmt. '*)
- 14. Edinburgh, Sternwarte Calton Hill, Pavillon der Sternwarte, ebener Erde: $\varphi = 55^{\circ} 57' 23''$, H = 104 m, $L = 994 \cdot 569 mm$, g = 981600 m, durch Schiffslieutenant Gratzl 1892 bestimmt. (*) Reduction auf Fort Leith ($\varphi = 55^{\circ} 58' 37''$, H = 21 m) = $+19 \mu$.
- 15. Mailand, Sternwarte: $\varphi = 45^{\circ} 27' 59''$, H = 139 m. L = 993.522 mm, g = 9.80567 m, durch Prof. Lorenzoni 1893 bestimmt '').
- 16. Rom, physikalisches Laboratorium der Scuola di Applicazione per gli Ingegneri; $\varphi = 41^{\circ} 53' 36''$, H = 59 m, $L = 993 \cdot 316 mm$, $g = 9 \cdot 80363 m^{+8}$).

Von diesen Stationen ausgehend, sind neuester Zeit schon mehrfache noch nicht publicirte Bestimmungen der Schwere mit den gleichen Apparaten ausgeführt worden. Prof. Rosén hat von Potsdam aus die Schwere in Stockholm bestimmt, von Wien aus: Prof. Haid in Karlsruhe, Dr. Messerschmitt in Zürich, die k. und k. Kriegs-Marine in Pola u. s. w.

Hierdurch sind wieder neue Ausgangspunkte für weitere Schwerebestimmungen geschaffen worden, welche mit den übrigen vollkommen vergleichbar sind, und so dürfte es bald zustandekommen, dass weite Gebiete mit vollkommen vergleichbaren Aus-

¹⁵⁾ Sitzungsbericht vom 9. December 1892 der Gesellschaft der Wissenschaften zu Christiania.

¹⁰⁾ Schwerebestimmungen im hohen Norden von A. Gratzl, Mittheilungen des k. u. k. milit-geogr. Institutes, Band XII, pag. 162.

¹⁷⁾ und 18) Atti del R. Istituto Veneto. Tomo V, Serie VII 1892, pag. 293.

gangs-Stationen dotirt sein werden, so dass alle Angaben für die Schwere vergleichbar und für die Zwecke der Geodäsie geeignet sein werden. Dass sie bis jetzt nicht vergleichbar waren, zeigt sehr deutlich die im vorigen Jahre gegebene 19) und von Prof. Lorenzoni erweiterte Zusammenstellung 20) der verschiedenen auf Wien reducirten Angaben für die Schwere.

Die angegebenen 16 Werte basiren vorläufig auf der Angabe Oppolzers für die Schwere in Wien. Wenn auch dieselbe möglicherweise noch kleiner Verbesserungen bedarf, so ist dies für geodätische Zwecke ganz ohne Bedeutung; denn die Geodäsie verlangt nur die richtige Vergleichung der Schwere an verschiedenen Orten, nicht jedoch die sehr genaue Kenntnis ihres absoluten Wertes.

Wollte man diese Werte auf andere absolute Bestimmungen der Schwere zurückführen, z. B. auf die in kurzer Zeit zu erwartenden und jedenfalls sehr maßgebenden Angaben des königl. preußischen geodätischen Institutes in Potsdam, so kann dies sehr leicht geschehen, indem man alle diese Werte um den sich ergebenden Unterschied ändert, sie gewissermaßen parallel verschiebt.

Von jeder an irgendeinem dieser Orte ausgeführten Bestimmung des absoluten Wertes der Schwere haben daher Alle den gleichen Nutzen; die absoluten Bestimmungen werden hierdurch gewissermaßen zum Gemeingute, ohne Rücksicht auf die Zeit und den Ort oder die Persönlichkeit und Nation, von welcher sie ausgeführt worden sind.

II. Abschnitt.

fortsetzung der Untersuchungen über das Verhalten der Schwere in verschiedenem Terrain und den Einfluss der Schwerestörungen auf die Ergebnisse des Nivellement.

Diese seit mehren Jahren ausgeführten Untersuchungen wurden auch heuer auf einer Ost-West verlaufenden Strecke von Püspök-Ladány in Ungarn über Budapest, Graz, durch Kärnten, Tirol und Vorarlberg bis Bregenz am Bodensee, auf 93 Stationen, fortgesetzt und hiedurch vorläufig zum Abschlusse gebracht.

Durch diese Strecke wurden alle bisherigen derartigen Arbeiten in Österreich-Ungarn in Verbindung gebracht, und es steht jetzt auch eine 1300 km lange ununterbrochene Reihe von Stationen, welche sich von Maros-Väsärhely im Osten bis Bregenz im

¹⁹⁾ Mittheilungen des k. u. k. milit.-geogr. Institutes, Band XII, pag. 226.

²⁰⁾ Atti del R. Istituto Veneto, Tomo V, pag. 293.

Westen erstreckt und 14 Längengrade umspannt, der Untersuchung zur Verfügung.

Wie aus der Kartenbeilage zu ersehen ist, umfassen die bisherigen Untersuchungen die verschiedenartigsten Terrain- und geologischen Formationen; verschiedene Gebirge, Tiefebenen, Hügelland und Plateaus erscheinen mit Stationen dotirt, und wir sind nun in der Lage, uns über das, was wir in Beziehung auf das Verhalten der Schwere im Allgemeinen zu erwarten haben, ein richtiges Bild zu machen.

Die heurigen Beobachtungen wurden in vier Monaten, von Juni bis Ende September, ausgeführt. Den östlichen Theil in Ungarn bis Graz beobachtete Hauptmann O. Křifka, und Schiffslieutenant K. Koss besorgte die hiezu nöthigen Zeitbestimmungen. In der Zeit vom 4. Juni bis 7. August, d. i. in 64 Tagen, wurden 55 Stationen beobachtet, und auch die relativen Schwerebestimmungen in Budapest ausgeführt, welchesechs Tage in Anspruch genommen haben.

Dass diese Arbeiten in tadelloser, mustergiltiger Weise von den beiden genannten Herren ausgeführt wurden, braucht, bei dem bekannten Eifer und Verständnisse, sowie dem Interesse derselben an der Sache, nicht erst hervorgehoben zu werden.

Den zweiten, westlichen Theil der Arbeit, von Graz bis Bregenz, enthaltend 37 Stationen, führte ich, begünstiget vom schönsten Wetter. in der Zeit vom 8. August bis 17. September aus; wie in den früheren Jahren, fand ich wieder in meinem Sohne Robert, nunmehrigen philos. Doctor, einen unermüdlichen, sachkundigen Gehilfen. der mich bei der Ausführung dieser Arbeit in jeder Richtung unterstützte.

Die Pendel-Beobachtungen wurden genau so wie im vergangenen Jahre ausgeführt, mit denselben Apparaten, Uhren und Instrumenten, so dass diese Arbeit in jeder Hinsicht als eine Fortsetzung der vorjährigen angesehen werden kann.

Nach Zulass der Witterung wurde an jedem günstigen Tage eine Station absolvirt, es wurden die Pendel I, II und VII schwingen gelassen; zur Beobachtung diente das Chronometer Nardin mit elektrischem Contacte, und zur Zeitabmessung wurden drei, vom 31. Juli an vier Chronometer verwendet.

Die Zeitbestimmungen wurden ganz conform wie im vergangenen Jahre durch Messung von Sonnenhöhen mit einem Universale, mit Kreisen von 20 cm Durchmesser, ausgeführt, so dass auch in dieser Hinsicht nichts Neues zu erwähnen ist. Der Vorgang bei der Reduction der Beobachtungen, Ableitung der Uhrgänge, des wahrscheinlichsten Ganges der Beobachtungs-Uhr Nardin während der Beobachtungen, aus den Uhrvergleichen, endlich die an den beobachteten Schwingungszeiten anzubringende Correction u wegen dieses Uhrganges, sind schon öfters hier besprochen worden, so dass wir, um Wiederholungen zu vermeiden und des Raumersparnisses wegen, dieselben hier übergehen können.

Nur eines Umstandes wollen wir hier erwähnen, der zum Verständnisse der Tabellen III-V nöthig ist.

Gegen Ende August zeigte sich bei den Beobachtungen das Intervalle der aufeinander folgenden Coincidenzen nicht so gleich, wie dies früher immer der Fall war. Es trat diese Erscheinung zunächst bei dem Pendel II auf, und wurde infolge dessen dieses Pendel an den drei folgenden Tagen nicht verwendet, sondern statt dessen Pendel I zweimal schwingen gelassen; vorsichtshalber wurden jedoch die Beobachtungen an jedem dieser Tage wiederholt.

Es stellte sich jedoch heraus, dass die Ursache dieser Erscheinung nur in einem plötzlich eingetretenen unregelmäßigen Gange des zu den Coincidenz-Beobachtungen verwendeten Chronometers Nardin gelegen sei, welcher seit einem großen Temperatursturze am 29. August von über 30° (das Thermometer sank Frühbis unter 0°) bei dieser Uhr constatirt werden konnte.

Wenn auch der Gang dieses Chronometers auf die Resultate keinen directen Einfluss hat, da ja die verflossene Zeit nicht nach seiner Angabe, sondern nach jener der vier hierzu benützten Chronometer bestimmt wird, so schien es doch gerathen, um die Schwingungszeiten möglichst frei von den Schwankungen dieses Uhrganges zu erhalten, die Beobachtungen der einzelnen Pendel möglichst lange auszudehnen; es wurde daher vom 6. September angefangen jedes der beiden verwendeten Pendel I und VII über zwei Stunden lang schwingen gelassen.

Bei Ableitung der Unterschiede der Schwingungszeiten mit Wien muss demnach auf die zur Beobachtung verwendeten Pendel Rücksicht genommen werden; als Schwingungszeit des mittleren Pendels muss einmal

$$\frac{1}{3} (I + I + VII)$$

das anderemal

$$\frac{1}{2}$$
 (I + VII)

genommen werden.

Gelegentlich des Beobachterwechsels am 7. August wurde die Station Peggau, auf der Strecke Graz-Wien, welche im vergangenen Jahre wahrscheinlich infolge eines Fehlers im Uhrvergleiche ein widersprechendes Resultat ergab*), heuer wiederholt, und ergab sich

 $g_0 - \gamma_0 = -3$

in Übereinstimmung mit den umliegenden Stationen.

Im Jahre 1891 wurden, gelegentlich der astronomischen Beobachtungen in den Monaten Juni und Juli, auf 12 Stationen in Mähren, Nieder- und Oberösterreich, auch Schwerebestimmungen ausgeführt, und zwar ganz conform und mit denselben Pendeln I, II, III und IV wie in Böhmen in den Jahren 1889 und 1890**), sie sind daher eine [Fortsetzung dieser Arbeit.

Die Zeit zwischen den Zeitbestimmungen früh und abends wurde ganz mit Pendel-Beobachtungen ausgefüllt, indem jedes der vier Pendel zweimal schwingen gelassen wurde. Zur Abmessung der Zeitintervalle am Vor- und Nachmittage dienten drei Chronometer, deren Gänge durch die einschließenden Zeitbestimmungen früh und abends ermittelt waren. Die zu diesen Stationen gehörenden Ausgungsbeobachtungen sind dieselben wie zu jenen auf der Strecke München-Padua, welche im XI. Bande dieser Mittheilungen veröffentlicht sind.

Der Vollständigkeit wegen sind diese zwölf Stationen den heurigen angeschlossen, und erscheinen am Schlusse der betreffenden Tabellen angefügt,

Desgleichen sind auch noch zwei Stationen aus dem Jahre 1887 nachzutragen, zu deren Veröffentlichung sich bis nun keine Veranlassung fand; es sind dies der südöstliche Basis-Endpunkt bei Sarajevo, und Ragusa, welche beide gelegentlich der Längenunterschiedbestimmung, im Jahre 1887, beobachtet wurden.

Die Pendeluhren der beiden Stationen wurden zu den Pendelbeobachtungen directe verwendet, die Gänge derselben ergaben sich aus den Zeitbestimmungen für die Längenbestimmung. Es waren die Pendel I, II und 1, 2 in Verwendung; es sind dies die Pendel, die imselben Jahre auf der Strecke Bozen-Innsbruck verwendet wurden ***) und gelten daher auch die in diesem Jahre in Wien gefundenen Schwingungszeiten für derselben.

^{*)} Mittheilungen des militär-geogr. Institutes, XII. Band, pag. 260, und Tabelle XI, pag. 253.

^{**)} Siehe "Mittheilungen", X. Band, pag. 59.

^{***)} Siehe "Mittheilungen", VIII. Band, 1888, pag. 69

In Sarajevo waren alle vier Pendel in Verwendung, in Ragusa hingegen nur drei, da wegen der damaligen großen Communications-Schwierigkeiten der Transport aller vier Pendel unthunlich war. Auf beiden Stationen wurden die Pendel zweimal schwingen gelassen.

Auch diese zwei Stationen sind den betreffenden Tabellen am Schlusse angefügt.

In den nachfolgenden Tabellen sind die Resultate der heurigen Beobachtungen zusammengestellt. Bei der sehr großen Anzahl Stationen, mussten, des Raumersparnisses wegen, die sehr umfangreichen Tabellen mit den Resultaten der Zeitbestimmungen, sowie jene mit den Uhrvergleichen, zur Ableitung des wahrscheinlichsten Ganges des Beobachtungs-Chronometers Nardin, wegbleiben, und erscheinen aus demselben Grunde in Tabelle III auch die Beobachtungsresultate nur in abgekürzter Form; in Tabelle IV sind die beobachteten Schwingungszeiten zusammengestellt. Die Schwingungszeiten der Pendel in Wien auf der Ausgangs-Station, "Militär-geographisches Institut", erscheinen schon im ersten Abschnitt, Tabelle II, zusammengestellt.

Die Berechnung der Reduction auf ebenes Terrain ist in Tabelle V, analog wie in früheren Jahren, bei 33 Gebirgs-Stationen durchgeführt.

Wie schon in der Einleitung erwähnt wurde, ist mit der heurigen Arbeit die vorläufige Durchforschung als abgeschlossen zu betrachten. Es wurden daher nicht nur die heuer beobachteten Stationen, sondern alle 309 Stationen, auf welche bisher in Österreich-Ungarn Schwerebestimmungen ausgeführt worden sind, am Schlusse in ein Hauptverzeichnis, Tabelle VII, chronologisch zusammengestellt, und fortlaufend in Übereinstimmung mit der Kartenbeilage, numerirt. Auch für die \heurigen Stationen erscheinen in den Tabellen III, IV und V diese Nummern, der leichteren Auffindbarkeit wegen, beibehalten.

In diesem Hauptverzeichnisse sind nebst der aus dem Unterschiede der Schwingungszeiten von Wien abgeleiteten beobachteten Schwere g, alle Elemente zur Reduction enthalten; nämlich die geographische Position φ und λ . Höhe H über dem Meere und die angenommene Dichte Θ des Bodens. Bringt man nun die in den nach g folgenden drei Columnen enthaltenen Correctionen ΔH wegen der Höhe H der Station, ΔP wegen der Anziehung der Platte unterhalb der Station, und endlich r auf horizontales Terrain (siehe

Tabelle V) an, so erhält man die auf das Meeresniveau reducirte Schwere g_{\circ} , welche mit dem nach Herrn Professor Helmerts bekanntem Ausdrucke für die theoretische Schwere γ_{\circ} verglichen, die in der letzten Columne enthaltenen Werte $g_{\circ}-\gamma_{\circ}$ ergibt. Wir sind daher imstande, dieser Tabelle ohne besondere Mühe auch die Werte g_{\circ} und γ_{\circ} zu entnehmen.

Die Werte $g_o - \gamma_o$ sind es, welche uns wesentlich interessiren, da sie uns bekanntlich Aufschluss geben über das Verhalten der Schwere und ihres Verlaufes, sowie uns einen Einblick gestatten in die Constitution der obersten Erdkruste.

Die nun folgenden Tabellen sind ganz conform wie in früheren Jahren zusammengestellt und mit entsprechenden Überschriften versehen, so dass sie keiner weiteren Erklärung bedürfen.

Resultate der Pendel-Beobachtungen.

		h	esult	ate d	er Pe	ndel-Beob	acnt	ungen.				
	00			Beobac	htete			Correctio	n wege	n		
Datum	Nummer des Pendels	Dauer einer Coin- cidenz	Amplitude .	Temperatur Celsius	Luft- druck redu- cirt auf 0°	Dauer einer Pendel- Schwin- gung	Amplitude	Temberatur 7. De	Luftdichte de cimale	Uhrgang	Schw gungs ir Sterr	dauer 1
				96	9. *) Pi	ispök-Ladán	v.					
5. Juni	II	302 . 22	12.3	14°67 15·38	747·8 747·8 747·8	0 ⁸ 500 7678 0·499 1741 0·508 2838	- 4 4	- 679 712 726	- 561 559 515	226	0.500 0.499 0.508	0240
9. Juni	III	296.19	12.9	17.89	754·3 754·2	Karczag. 0·500 7546 0·499 1573 0·508 2700	4	- 798 - 828 826	- 561 560 516	3	0.500 0.499 0.508	0184
10. Juni					224. K	is-Ujszállás. 0·500 7759					10.200	
10. Juni	III	303.69	12.6	17.88	754.6	0·499 1781 0·508 2914	4	827 832	560 515	131	0·499 0·508	0259
						unhegyes.						
11. Juni	III	302.16	12.9	20.20	752·4 752·0	0·500 7743 0·499 1739 0·508 2812	4	- 891 935 925	555 554 510	12	0·500 0·499 0·508	0234
						Szalók.		* 001	# 201	400	10 . No 0	24.20
12. Juni	II	299 - 35	12:58	17:14	752·3 752·2	0·500 7701 0 499 1662 0·508 2768	4	782 793 780	- 560 560 516	195	0 · 5 00 0 · 4 99 0 · 5 08	0110
	_					egyvernek.		0.401	wwol	0.14	m	0010
13. Juni	III	300.10	12.87	18.97	750·5 749·8	0·500 7659 0·499 1683 0·508 2774	4	- 813 878 893	- 558 555 510	35	0.500 0.499 0.508	0211
		1000 44		140.00		isza-Szajol.		neti	****		10.200	C990
14. Juni	II	297.19	12.87	16.70	750·8 751·2	0·500 7598 0·499 1602 0·508 2697	4	- 764 773 742	- 560 560 517	41	$0.500 \\ 0.499 \\ 0.508$	0224
4 W T	11 7 1	1040.49	10.10	140.49		Szarvas. 0:500 7847	- 4	- 885	- 555 -	127	10.500	6966
15. Juni	II	308 . 94	12.87	20.14	751 · 4 751 · 5	0.499 1921 0.508 3040	4	932	554 510	137	0·499 0·508	0294
10 T	n T .	2001.10	140.00	140.00		Turkeve.	L	 780 -	- 562	. 45	0.500	6427
16. Juni	II	297 . 28	12.87	17.81	753·9 753·8	0.500 7495 0.499 1604 0.508 2725	4	824 824	560 515	12	0·499 0·508	0204
		loop 05		148.00		Mező-Túr.	, ,	mee:	400	r o	10.200	case
17. Juni	II	301 · 19	13.44	18-12	756 6	0.500 7650 0.499 1714 0.508 2829	4	838 862	- 563 561 516	58	0.500 0.499 0.508	0253

^{*)} Die Nummern der Stationen beziehen sich auf das Hauptverzeichnis, Tabelle VI, und auf die Kartenbeilage.

Datum	Nummer des Pendels	Beobachtete						Correcti			
		Dauer einer Coin- cidenz	Amplitude	Temperatur Celsius	Luft- druck redu- cirt auf 0°	Dauer einer Pendel- Schwingur	Amplitude	in Einh	eiten de	Uhrgang	Schwiz- gungolan in Stereo-
					232.	Ujszász.					
18. Juni	II	301.66	12.87	20.45	756.8	0.500 765 0.499 175 0.508 288	6	946	- 559 557 511		70*500 65 70*499 5 70*505 !-
				=		Nagy Káta		0.00	F10.		10:500 49
19. Juni	II	301 . 97	12.87	22-12	748.4	0.500 773 0.499 173 0.508 284	4	1023	547	3.	10.199 10.199
20 T!	п т	11030.0°	10.07	20.26		. Mende. 0:500 778	en_	11 9.14	- 546	_ 7	40-501 E
20. Juni	II	304 72	12:58	21 . 67	740 · 7 740 · 1	0.499 180 0.508 289	9	4 1003 4 1018	543	7	\$ 0 \$99 5 5 0 505 12
21. Juni	U T	11294-66	19.87	93.99		. Rákos. 0.500 77	31_	41-1077	_ 540	<u>+</u> 3	300.500
ZI. Juni	II	303.00	12.87	24.32	740.3	0.499 170	32	4 1125 4 1130	538	3	3 0 · 499 15
A7 Tuni	9 T 1	1990.17	10.20	40.80		Kelenföld. 0.500 757		N- 860	- 556	- 7	510 · 560 64
27. Juni	III	298 - 91	12.87	19.84	751 4	0·499 163 0·508 270	0	4 918 4 912	554	7	5 7.508 15
20 T	п. Т	110 a P . a o	140.00	10.01		. Tétény. 0.500 769	191	4 000	- 556		210 - 500 43
28. Juni	II	303.50	13:16	20.8	754·4 754·2	0.499 17	76 33	4 965 4 973	554	9	2 0 · 499 L
29. Juni	R T	11247-88	19.87	199-80		Mártonvásá 0.500 78		4 1045	- 549	+ 4	90-500 5
20. 5411	11	309.35	13:16	23 . 91	751 . 8	0.499 19	32	4 1106 4 1113	546	- 4	900 - 199 E
					240	. Dinnyés.					
30. Juni	II	301 · 19	12.58	21 .96	753 . 3	0.500 77 0.499 17 0.508 28	14	4 —1007 4 1016 4 978	552	6	5 0 · 500 6: 5 0 · 499 · 3 6 0 · 508 14
						zabad-Batt					
1. Juli	II	301:56	12 9	20.3	752.7	0.500 77 0.499 17 0.508 28	24	4 — 895 4 941 4 942	554	- 4	90 500 3 90 499 3 90 503 1
						. Lepsény.					
2. Juli	II	302 - 69	12 9	19.20	752.3	0.500 77 0.499 17 0.508 28	53	4 — 851 4 888 4 884	556	1	500 500 62 500 499 12 600 508 12

					Tal	elle I	II.					201	
,	ls			Beobac	htete				Correct	ion weg	en		
tum	Nummer des Pendels	Dauer einer Coin- cidenz	Amplitude	Temperatur Celsius	Luft- druck redu- cirt auf 0°	Dau eine Pend Schwin	r lel-	Amplitude	Temperatur 7. Do	eiten d	Uhrgang	Schw gungse in Stern	lauer
					243	. Siófok							
Juli	II	323.25 305 66 30.655	12.9	21.57	751 6	0.499	1834	4	998	551	35	0.500 0.499 0.508	0249
						. Szeme						die maa	0000
Juli	VII	320 · 28 30 · 661	12·9 13·4	21 24 21 96		0.500 0.508 Szántó		4	- 983 974	- 551 508	+ 88	0 508	
Juli	II	316 · 69 309 · 94 30 · 631	12.9	18.84	750·9 750·6	0.500	7907 1946	4	872	555	247	7 0 · 500 7 0 · 499 0 · 508	0268
7 11	0.7	loot oo	10.0	140.00		. Udvar			0.00	222		MO - MO O	caoi
Juli	II	324 · 88 302 · 50 30 · 672	12.9	20.12	748 2	0.499	1749	4	- 893 931 929	551	24	0.500 0.499 0.508	028
						Kőves							
Juli	II	316 · 06 309 · 78 30 · 589	13.2	19.38	746.6	0.499	1943	4	897	551	230	0 · 500 0 · 499 0 · 508	026
					248.	Veszpre	m.						
Juli	II	303.60 30.681	12.9	19.75	739 . 5	0.499	1779	4	914	545	40	0.500 0.499 0.508	0276
						Hajmásl							
Juli	II	319·41 308·88 30·608	12.6	21.65	745 . 2	0.499	1920	4	1002	546	107	7 0 · 500 7 0 · 499 9 0 · 508	026
					250. 8	zt. Mih	ály.						
Juli	II	326.66 304.06 30.667	12.9	23.69	751 . 5	0 · 500 0 · 499 0 · 508	1791	4	1096	547	26	0.500 60.499 60.508	0170
					251.	Vár-Pal	ota.						
Juli	II	348·75 304·72 30·649	12.9	21.98	747.1	0.499	1809	4	- 987 1017 1032	547	19	0.500 0.499 0.508	0225
					252	. Heren	d.						
Juli	11	315.06 312.47 30.596	12.9	22.49	728 6	0.499	2012	4	1041	533	66	0 500 0 499 0 508	0368
	D 4 T1	30 990	19 2	140 41	140 4	0 300	9007	4	1041	430	07	10 000	1400

	els		В	oba	chtet	e	Co	rrectio	n weg	en	
Datum	Nummer des Pendels	Dauer einer Coin- cidenz	Amplitude	Temperatur Celsius	Luft- druck redu- cirt auf 0°	Dauer einer Pendel- Schwingung	Amplitude	Linhei 7. Dec		Uhrgang .	Schwir gungsd in Sterme
					253	. Városlőd.	***************************************				
13. Juli	II	306.56	19.9	21 - 19	734 . 3	0 ⁸ 500 7809 0·499 1858 0·508 2894	A	960 981 975	- 538 - 537 494	45	0 *500 6 0 *499 6 0 *508 1
44 7-11		lla 4 4 a 1				54. Ajka					
14. Juli	II	313.28	12.9	19:33	733 1	0·500 8049 0·499 2032 0·508 3128	4	898 - 894 868	542 542 500	170	0 500 6 0 499 6 0 508 f
4 T. T.	n T :	001". 09	10.0	17.01		. Devecser.		200	W W O !		
15. Juli	11	309.50	12.9	16.93	739 · 3	0·500 7930 0·499 1936 0·508 2935	4	798 — 783 756	550 - 551 508	174	0 508 1 0 508 1
16. Juli	a T 6	loat.tt	40.01	47.40		. Tüskevár.		2011		0.5	da maa s
10. Jun	II	302.00	13.2	17:14	747.1	0·500 7719 0·499 1735 0·508 2798	4	794 793 746	555 556 514	86	0 500 6 0 499 6 0 508 1
						. Ujmajor.					
17. Juli	II	300.06	12.9	19 44	746.8	0·500 7627 0·499 1682 0·508 2793	4	882 - 900 871	551 508	96	0 · 506 · 6 0 · 508 ·
					6	8. Sárvár.					
18. Juli	II	298 - 41	12.9	16 . 28	742 6	0·500 7647 0·499 1636 0·508 2815	4	676 - 753 752	554 511	170	0 500 6 0 499 6 0 508 1
						teinamanger					
19. Juli	11	299 47	12.9	15.73	741.6	0·500 7644 0·499 1666 0·508 2766	4	720 — 728: 717	554 511	119	0 500 6 0 499 6 0 508 ti
					-	30. Bůkk.					
20. Juli	11	299 47	12.9	17:81	744 6	0·500 7604 0·499 1666 0·508 2798	4	744 - 824 863	- 556 - 553 508	129	0 · 500 6 0 · 499 6 0 · 508 1
					-	61. Lövő.					
21. Juli	II	302 . 75	12.9	19 58	743.0	0·500 7706 0 499 1755 0·508 2851	4	906 925	548 504	88	0 · 500 6 0 · 499 6 0 · 508 13
						Nagy-Czenk.					
22. Juli	II	306.66	12.9	22 - 11	744.4	0·500 7783 0·499 1864 0·508 2988	4	972 - 1023 1054	546 - 545 500	132	0 · 500 61 0 · 499 01 0 · 508 13

					Tal	pelle II	I.					200	
	70			Beoba	chtete		_H_	Co	rrectio	n weger	1		
Datum	Nummer des Pendels	Dauer einer Coin- cidenz	Amplitude	Temperatur Celsius	Luft- druck redu- cirt auf 0°	Dauer einer Pendel Schwingu	1		Temperatur 7. Dec	iten der	Uhrgang	Schw gungs ir Sterr	dauer
					26	3. Ruszt.	-						
3. Juli	III	298.53	13.5	20.60	751 4	0.500 76 0.499 16 0.508 27	40	4 -	944 953 937	- 553 552 509	3	0.500 0.499 0.508	0134
					264	Ödenbur	Ţ.						
4. Juli	II	305.88	12.9	18.91	746.8	0.500 77 0.499 48 0.508 29	40	4 -	836 875 860	- 554 552 509	206	0·500 0·499 0·508	0203
5. Juli	11	300 · 10	13 . 2	19.40	747.4	ulka-Pord 0:500 76 0:499 16 0:508 27	82 - 83 -	4 -	827 898 907	- 555 551 507	111	0·500 0·499 0·508	0119
						Kis-Marto							
6. Juli	II	301.66	12.9	21 17	742.2	0:500 76 0:499 17 0:508 28	26	4 5	924 - 980 986	547 - 545 501	83	0·500 0·499 0·508	0114
						7. Molnári							
9. Juli	II	308.50	12.9	22.99	741 . 7	0.500 78 0.499 19 0.508 30	10	4	1023 1064 1060	- 543 541 498	16	0 · 500 0 · 499 0 · 508	0347
O. Juli	n T .	200.00	140.11	40.20	268	. Csákány	cor		0 4 1	**4**	2011	n . Pao	crac
o. Jun	111	310.10	12.9	18:67	737.9	0 500 81 0 499 19 0 508 30	51	4 4	851 - 864 849	546 503	235	0 · 500 0 · 499 0 · 508	0302
1. Juli	II VII	316 · 97 309 · 69 30 · 615	12·0 12·9 13·2	16 · 89 16 · 87 16 · 93	737·0 737·1 737·3	0·500 79 0·499 19 0·508 30	01 40 15	4	782 781 751	549 549 507	159	0 · 500 0 · 499 0 · 508	0447
August	11	301.69	13.2	16.41	741.1	0:500 76 0:499 17 0:508 28	27	4 -	702 - 759 753	- 555 553 509	52	0·500 0·499 0·508	0359
		10.20 00	01			St. Gottha							
August	ITI	300.00	13.4	17:09	744.9	0.500 78 0 499 16 0.508 28	80	4	699 791 809	- 558 554 509	186	0 · 500 0 · 499 0 · 508	0145
		1020 44	140 5			. Fehring						10. 4:	21-5
. August	II	304.47	12.6	15.64	742.1	0.500 78 0.499 18 0.508 29	02	4	696 724 737	- 556 - 555 511	122	0.500 0.499 0.508	0397

	70			Beobac	htete			(Correction	on wege	n '	
Datum	mer des Pendels	Dauer einer Coin-	Amplitude	Temperatur Celsius	Luft- druck redu- cirt auf	ein Pen		Amplitude	Temperatur	Luftdichte	Uhrgang	Schw gungs in Stem
	Nummer	cidenz	Amj	Tem	0°	Schwi	ngung	i		eiten de cimale		× +
					271.	Studen	zen.					
4. August	I	316*16 316:47	12 ⁸ 0 13·2	44 [?] 75 16·45	737·0 736·5	0*500 0·499	7920 2113	- 4	- 683 · 760	- 553 - 549		0*500 0*499
	V11	30.526	13.5	18 53	736.1	0.508	3261	4	822	503	233	0.505
						Gleisd						
5. August		314.47	12.9		727.8			4	- 774 · 838	- 542 - 540		0 - 5 0-1 0 - 4 99
		30 - 558							891	495		0.20
					273.	Lassn	itz.					
6. August										- 539 -	- 99	0.560
		306.19			718.4			4	729	538		9.195
	[[VII]	30 642	13.4	16.94				4	734	495	101))-505
7. August	e T 1	911.00 1	19.0	16.76	133.	Pegg	au.	41	coal	w s c1	2275	0 : 500
. August	il	310.35	12.9	15.16	728 3	0.499	1958	4	- 682 - 702	- 546!- 545		0-499
	VII	30 . 496	13.4	15.73	728 4	0.508	3344	4	698	503		0.208
					274.	Mure	ck.					
8. August									- 691			0.500
		308.31			745.6			4	721	558 513		0 1499
	6 . 11	00 0#3	10 4	10 11				4	144	313	000	9 300
August	h I !	315.95	12.9	100-01		Spielfe		41	- 785	- 554 -	770	0.500
, iragast	II	309.85	13.16	17:50	743 . 2	0.499	1944	4	810	552		0-490
	VII	30.938	13.44	18.24	742.7	0.508	2952	4	809	508	78	9.20
						Jahrii						
0. August									- 772 -			0.20
		310.78						4	807 802	549 506		0-499
	и и	0000				Marbu			002	000	1011	
1. August	1 I	310.35	13.16	15.75	737 . 8	0.500	80709-	- 4:-	- 729 -	- 547'-	- 2471	3 - 506
	II	313.58	13.44	16.81	737.6	0.499	203:	4	778	549	247	1.109
	VII	30:591	13.46	18.10	737.2	0.208	3081	4	803	505	251)	508
				27	8. Zelli	nitz be	i Faal					
2. August	II	301.50	12.87	19.04	733.3	0.500	8306		- 881,-			0.200
	VII	324·46 30·533	12.87	21.08	733 · 1	0.499	3949	4	946 935	539 497		1-499
	11 - 22	-0 000		-2 00.					200	401	949	/ 900
3. August	E T	307-63	13.16	15.77		Frese		_ 4!-	- 730 -	- 551 -	9800	0 - 500
o nugust	II	315.53	13.16	16.98	736.1	0.499	208	4	786	- 548		9.200
	VII	30.537	13:16	18.86	735 . 7	0.508	3231	4	837	503		3 50N

				Tab	elle II.	L.					200	
	2	В	eobach	tete			Co	rrectio	n weg	en		
tum	Nummer des Pendels Coin ciden		eratur sins	Luft- druck redu- irt auf	Dauer einer Pendel Schwing		Amplitude	Temperatur	Luftdichte	Uhrgang	Schw gungs in Stern	dauer
	N III	At	Le	0°			ın	Einhe 7. Dec		er		
			99	80 Ho	henmaut	hen						
August	I 301 57 II 321 56 VII 30 55	12.87	6°91 5 67	729·8 729·7	0*500 8 0*499 2	300 - 237	4	782 - 725 823	- 544 546 499		0°500 0°499 0°508	0673
	H. 121 00 0	20,10 10,1			ter-Draul			0.20	200	201	10 000	1010
August	II 325 · 3	12.87 1 12.58 1	7.62	733 · 6	0·500 8: 0·499 2:	385 - 3 2 8	4	789 815	- 545 545	- 355 355	0.500 0.499	
	VII 30 · 40						4	832	501	361	0.208	1747
					Bleibnrg							
August	II 303 31 VII 303 3 VII 30 50	12.87 1	8.31 7	725.2	0.499 2	282	4	811 - 847 863	- 540 538 495		0.500 0.499 0.508	0645
	11 41	-1			Kühnsdor			,			,	
August	I 304 · 50 II 314 · 9 VII 30 · 49	12.87 1	7 64	727 6	0 500 8 0 499 2	223 - 075	4	764 - 816 838	542 541 497		0 500 0 499 0 508	0513
				284. 0	rafenste	in.						
August	I 305 4 II 320 13 VII 30 5	12.58 1	8.10	729.5	0.499 2	203	4	799 - 838 864	- 542 541 497		0.500 0.499 0.508	0703
	[[* II]] 50 O.				r bei K	**	,	004	451	110	po acc	1000
August	I 302 · 10	12.87	9 . 02 3	727 - 3	0 500 8 0 499 2	289 - 281	4 -	880 - 914	537		0.499	0666
	VII 30 · 48	39,13.44.2					4	934	493	163	0.508	1770
August	I 299 4	119.9 19			chach an			935'-	- 534	- 126	0.500	6773
	II 323 50 VII 30 4	3 12.6 2	20.56	724.7	0.499 2	285	4	951 948	533 491	126	$0.499 \\ 0.508$	0671
					7. Lind.							
August	II 300 · 4 325 · 6 VII 30 · 4	12.9	20.05	718 1	0.499 2	333	4	928 926	- 531 529 487	78	0.500 0.499 0.508	0794
				288.	Villach.							
August	I 304 3 II 320 9 VII 30 5	7 12.9 1	17.62	720 3	0.499 2	222	4 5	798 - 815 832	- 536 536 492	123	0.500 0.499 0.508	0744
	1111 90 9	1 10 1 1	191				ગ	002	432	120	10 908	1041
August	I 299 · 8			720.8		354	- 4	787 820	- 537 536	- 194 194	0 500	
	VII 30 · 5						4	832	492		0 508	

x			Beoba	chtete			Cor	rection	wegen		
	Dauer einer Coin- cidenz	mplitude	Temperatur Celsius	Luft- druck redu- cirt auf 0°	Pend Schw	er lel- rin-	in	Einheit	en der	Uhrg	Schw rangsd in Stern
Z		V						7. Decir	nale		
				290.	Spitta	al.					
1	296 91	12'9	19246	716.8	0 500	8434	- 4 -	900]—	529 -	1527	551
VII	332.28	12.9	20.56	716 · 7 .	0.499	2488 3587	4			1530	1.46)
4	00 400	10 2	141 01			94	•	0.2	400	100%	
				715.5	0.500	8321					
	00 110		110 01					000	4001	11.80	
				708-4	0.500	8300					
	100 401	10 4	,10 01						401	110,0	4
I	297.78	13.2	16:49	706-1	0.500	8409	- 4 -	763 —	527 -	2516) · 5(ri
TT	040 10	14 0	10 94	, 100 0 0;	0 493	4004	4	100	950	201	45.5
[] v 11	30 402	10 4	,10 07				*	133	430	2007	9 000
				704.1	0.500	8477					
										2300	
[] * 11	30 400	13 /	110 01				.,,	100	404	2-34%	0.
1 I	1298-41	12.9	9.17	694.4	0.500	8392	- 4 -	424 -	532 -	4789	0.50
II	339.91	11.7	10.65	693.7	0.499	2656	4	491	528.	4781	
11 4 11	1 30 430	10 1	110 34				9;	000	4101	400%	4 45
g I	290 - 38	12.6	13.56	6: 666 1	0 500	8625	- 4 -	627	502 -	- 416	0-500
1.4	3 69 09	11 1	14 00	001 4	0 400	~100	-27	000	.,,,,,	4100	0 4 0
4 4 11	1 30 350	, 12 3	112 30				9-1	314	400	4409	9 0
N I	1286-47	12.9	13 39	651.1	0.500	8742	- 4	620	491 -		
I	284 31	12.9	13.5	650 . 7	0.200	8808	4	627	491		
[14.11	30.234	13 2	110 /					010	402	440)	0 0
-0 I	1909-38	143.4	140-45			0	_ & _	471	506:-	574	0:50
I	283 - 13	12.9	11.2	664.3	0.500	8845	4	519	505	574	0 50-
VII	30.350	13.5	113.8	664.3	0.508	3752	4	570	463	583	0.265
										- 463	0 -50-
								720;	497 456		0.20
	VIII III VIII VIII VIII VIII VIII VIII VIII III VIII VIII III III VIII III III VIII III	Coincidenz 1 296 ⁵ 91 II 332·28 VII 30·409 I 336·43 VII 30·472 II 320·00 VII 30·493 I 297·78 II 329·78 II 329·43 VII 30·452 I 297·78 II 317·91 VII 30·452 II 317·91 VII 30·452 II 317·91 317·91 VII 30·452 II 298·4 II 288·47 II 292·38 II 30·294 VII 30·294 II 292·38 II 288·47 I	Coincidenz	T 296 1 12 9 19 19 19 19 19	Coincidenz	Coincidenz	1 296 42 12 13 24 14 15 16 14 15 16 16 16 16 16 16 16	Dauer einer Dauer einer Dauer druck Dauer einer Dauer Dauer einer Dauer einer Dauer einer Dauer einer Dauer Dauer einer Dauer einer Dauer einer Dauer einer Dauer Dauer einer Dauer einer Dauer einer Dauer einer Dauer Dauer einer Dauer eine	Dauer Section Dauer Da	Dauer	Dauer einer Dauer einer

					Tan	ene 1	111.					20.	
	sls		1	Beobac	htete			Co	rrection	wegen			
atu m	Nummer des Pendels	Dauer einer Coin- cidenz	Amplitude	Temperatur Celsius	Luft- druck redu- cirt auf	Dav ein Pene Sch	er lel-	Amplitude	Temperatur	Luftdichte	Uhrgang	Schr gungs ir Stern	dauer n
	Nui		Am	Теп	0°	gu	ng	ın	Einhei 7. Deci		1		
													- 1
						. Brun							
ptember	VII	30.423	12.8	11.11	688·5 687·9	$0.208 \\ 0.208$	8380 3547	4	465	526 483	428	0·500 0·508	6957 2132
	I	300 · 41 301 · 83 30 · 413	12.9	12.95	686.4	0.200	8297	4	590 — 599 585	519 — 518 478	254	0·500 0·500 0· 5 08	6922
						NVii							
ptember	I II VII	298·63 329·88 30·419	12·9 11·4 12·6	11·79 12·49 13·27	694·6 694·5 694·1	0.500 0.499 0.508	8386 2432 3559	- 4 - 3 4	546 — 578 589	527 — 525 483	350 350 357	0·500 0·499 0·508	6959 0976 212 6
						Flirso							
ptember	VII	301.39	11.5	9.04	667·4 665·7	0.208	8309 3452	- 3 -	418 — 524	511 — 475	299 303	0·500 0·508	7078 2154
					301.	St. An	ton.						
ptember	VII	30·368	13.4	13·19 14·00	652·2 652·1	0.208 0.200	8530 3702	4	610 - 621 -	492 -	303	0·508 0·508	7121 2314
ntambar	U T 1	986.24	12.7	44.44	302.	Lange	en.	pa 1	ccol	****			
ptember	VII	30.302	13.44	15.40	657.0	0.508	3879	4	683	455	458	0.508	2279
						. Dala							
ptember	VII	30·436	14 01 14 59	12·10 11·91	678·1 678·5	0.208	8488 3511	- 5 5	560 — 528	514 — 475	277	0·508	7132 2222
						Blude							
ptember	VII	303.61	14·59 15·16	10.88 11.99	710 · 2 709 · 6	0.508 0.508	8248 3370	- 6 6	503 532	511 497	334 339	$0.508 \\ 0.508$	6894 1996
					305.	Nenzi	ng.						
eptember	VII	306.15	14·30 15·16	10.41 12.35	717·1 716·9	0.208 0.208	8179 3246	- 5 6	482 — 548	546 - 501	362 367	0·508 0·508	6784 1824
eptember	VII	307·73 30·533	14·3 15·2	12·14 13·80		Feldki 0:500 0:508		- 5 -	562 — 612	548 — 502	348 354	0·500 0·508	6674 1768

	25			Benbac	htete	W. W. W. W. W.			Correct	ion weg	en	
Datum	Nummer des Pendels	Dauer einer Coin- cidenz	Amplitude	Temperatur Celsins	Luft- druck redu- cirt auf	Dau ein Pend Schwin	er lel-	Amplitude	Temperatur	Luftdichte	Uhrgang	Schwa gangais in Stems
	ž		IV.	Ĕ	0°					ecimale		T-MACULE.
					307	Götzi	s.					
13. September	I	308 76	12'2	14°40	726·2	0.500	8110	- 4	- 666 656	- 546	- 365 365	10 500 e
	[] • 1.1]	50 550	10 4	14 15		Dornbi		O ₁	000	004	300	ago ano .
14. September	I	300.49	12.3	15:36	729 9	0.500	8335	- 4	- 711 861	- 546	- 32	0.500
	II A TTI	30 413	14 0		309. Br				001	301	02.	a over
15. September	I	305.16	15.2				,		- 747	- 547	- 273	0.500
6. September	VII	30.570	15.4	19.44	725.5	0.508	3139	6	862	495	16	0.508
					Δη	hang	~					
		I	m Ja	hre 1	891 be			Stat	ionen.			
					85.	Blaško	v.					
29. Mai	III	354·75 284·94 5 1·763 54·407	13·8 13·5	15 · 15 15 · 24	702·3	0.499	1242 8768	5	- 672 701 755 776	527 526	76	0 - 566 S 0 - 499 H 0 - 564 S 0 - 564 S
	III	338 · 94 295 · 94 51 · 450 54 · 125	13·5 13·2	18 06 18 06	701·3 701·3	0.499	1566 9067	- 5 5 4 5	- 786 836 894 864	- 522 521 521 521 522	91	0 · 50 · 1 0 · 49 · 1 0 · 50 · 1
					86. 8	Spitzber	g.					
	III :	319 • 25 314 • 66 50 • 852 53 • 435	13·5	22·58 23·38	692·6	0·499 0·504	2068 9650	- 5 4 5 5	981 1045 1158 1163	506 505	434	0 500 3 0 499 0 504 7 0 504
	II	308:56 322:28 50:772	13.2	23.63	691.3	0.499	2254	4	-1086 1093 1176		459	0-500 : 0-499 el 0-504 7

	8			Beoba	htete				Correcti	on weg	en		
tum	Nummer des Pendels	Dauer einer Coin- cidenz	Amplitude	Temperatur Celsius	Luft- druck redu- cirt auf	Dar ein Pene Schwir	er lel-	Amplitude	Temperatur J. D.	reiten decimale	Uhrgang	Schr gungs in Stern	dauer
				·	87.	Markst	ein.						
Juni	III	350 ⁸ 88 287·44 51·708 54·237	12·6 13·4	7·40 8·11	705·1 705·3 704·9 705·4	0 499 0 504	1318 8819	- 4 4 5	342 402	- 544 543 541 541	150 150	0.500 0.499 0.504 0.504	0279
	III	338·44 294·19 54 528 54·093	13·7 14·3	9·27 10 21	705.0	0.499 0.504	1516 8992	- 5 5 4	429 506	- 540 540 537 536	289 289	0·500 0·499 0·504 0·504	0253 7655
					88	. Hora							
Juni	III	342·38 294·50 51·454 54·005	13·4 13·4	15·37 15·73	698·3	$0.499 \\ 0.504$	1525 9063	- 4 4 5	- 689 711 779 799	- 524 523 522 522	164 164	0 500 0 499 0 504 0 504	0123 7594
	III	326 · 13 305 · 35 51 · 133 53 · 700	13·7 13·7	17 · 84 18 · 43	698·3	0·499 0·504	1825 9375	- 5 5 5 5	826 913	- 521 518 517 517	326 326	0.500 0.499 0.504 0.504	7614
					89. 4	mbroz	ug.						
. Juni	III	332.56 304.50 51.078 53.610	14·0 13·7	22·53 23·08	702·3 702 4	0·499 0·504	1803 9429	- 4 5 5 5	- 966 1042 1143 1085	- 516 513 512 515	283 283	0.500 0.498 0.504 0.504	9960 7486
	III	317·16 313·63 50 950 53·538	13·7 13 4	22 97 23 - 52	702·2 701·8 701·6 701·5	0·499 0·504	2014 9554	- 4 5 4 5	-1006 1063 1165 1152	- 515 512 511 511	459 459	0·500 0·499 0·504 0·504	0002 7415
					90.	Rapoti	ic.						
, Juni	III	330·50 299 88 51·358 53·885	13·3	18:62 19:41		0·499 0·504	1677 9156	- 4 4 4 5	862 961	- 533 531 530 529	293 293	0.500 0.498 0.504 0.504	9987 7368
	III	319·13 309·94 51·132 53·753	13.5 13.5	21:38 21:48		0·499 0·504	1947 9376	- 4 5 5 5	- 971 989 1061 1064	- 527 527 527 527 527	385 385	0 · 500 0 · 499 0 · 504 0 · 504	$\frac{0011}{7395}$

	x			Beobac	htete			(Correction	on weg	en !	
Datum	Nummer des Pendels	Dauer einer Coin- cidenz	Amplitude	Temperatur Celsius	Luft- druck redu- cirt auf 0°	Dau ein Pene Schwir	er del-	Amplitude	Lemberatur T. De	eiten d	Uhrg	Sel-
					91.	Raiger	n.					
30. Juni	III III IV	332 00 299 10 51 297 53 745	13.5	18.85	744 6	0.499	1656 9216	5	- 813 872 1041 1142	- 553 551 547 543	415 (- 62
	III	316 · 88 318 · 75 50 · 720 53 · 157	13.2	25.79		0.499	2169 9781	- 5 4 5 6	-1134 1193 1336 1385	- 540 539 536 534	663 (663 (663 (1.50
					92. M	laydenb	erg.					
2. Juli	III	311 · 81 319 · 10 50 · 798 53 · 335	13.5	23 - 24		0.499	2178 9703	5	- 933 1074 1187 1310	524 521 519 519	399 d	1-16
	III	300 · 91 331 · 63 50 · 392 52 963	13.8	26 - 65		0.499	2474 0108	5	-1191 1233 1345 1396	- 516 514 513 511	561 0 561 0	14
					93. 8	pittelm	ais.					
9. Juli	III	314·19 320·91 50·558 53·142	13.4	17.88	716·7 716·9	0.499	2221 9942	5	- 813 827 902 915	- 533 532 531 532	7540 7540	-
		297·19 334·97 50·505 52 981	13.7	19.43		0.499	2547 9995		- 881 899 971 985	- 530 529 528 528	976 v	事
					94. F	redigst	uhl.					
14. Juli	11 111	338·43 290 56 51·667 54·325	13.7	17:34	698 0	0 499	1411 8858	5	- 803 802 872 875	- 519 519 518 518	990 990	\$
	III	334 · 94 295 · 63 51 · 571 54 · 232	12.9	18:96	697 - 4	0.499	1558 8951	- 4 4 4	- 854 877 931 911	- 517 516 516 517	107.0	50

					120	епе т	11.						
- marinta	8			Beobac	htete			(Correcti	on wege	n	1	
atum	Nummer des Pendels	Dauer einer Coin- cidenz	Amplitude	Temperatur Celsius	Luft- druck redu- cirt auf 0°	Dat ein Pend Schwir	- 1	Amplitude	Jemperatur 7. De	rattqichte l'attqichte	Uhrgang	Schv gungs in Stern	dauer 1
	H				05	Viehber						1	
Juli	Ш	319 ⁸ 28 308·56 51·092 53·652	13.7	16 · 47 18 66	668.5 668.8	0 * 500 0 · 499 0 · 504	7843 1911 9415	- 6 5 5	- 722 762 924 1019	- 500 499 495 492	88 88	0.500 0.499 0.504 0.504	0560 7906
	III	315 · 90 312 · 50 51 · 007 53 · 582	13.4	22 00	668 6 668 4	0.499	2013 9498	- 4 4 5 6	-1020 1018 1095 1094	- 489 489 489 489	113	3 0 · 500 3 0 · 490 3 0 · 504 3 0 · 504	0615 8022
			4.	Saraj	evo, S.	Ö. Bas	is End	punk	it.				
Mai 887	II 2	281 · 63 356 · 08 95 · 883 94 · 938	14.9	19·97 22·87 25·21 19 37	716·4 715·3	0.499	2990 6210	- 3 6 4 3	- 924 1058 1137 912	- 528 523 518 530	58	3 0 500 0 499 0 502 0 502	1345 4493
Juni	11 2	276 · 48 362 · 48 96 · 353 93 · 946	12.6	25·26 22 98	713·9 712·9 714·3 715·4	0.499	3112 6082	4 4 3	-1104 1169 1037 1052	- 519 516 521 524	58	8 0 · 500 8 0 · 499 8 0 · 502 8 0 · 502	1365 4462
					5.	Ragusa							
Juni	II I 2	356 97 277 · 93 97 · 589	14 2	28.44	760 · 9 759 · 3 755 · 5	0.200	9012	- 3 5 4	-1303 1316 886	- 546 544 557	153	8 0 · 499 8 0 · 500 8 0 · 502	7300
Juni		340 · 88 283 · 83 97 · 139	15.4	24.07	755·3 759·3 756·0	0.500	8822	- 3 6 4	-1029 1114 1019	552 552 552	153	0 · 499 0 · 500 0 · 502	7303

Tabelle IV.
Zusammenstellung der beobachteten Schwingungszeiten.

Nr.	Station	-	tum 893	S_I	S_{II}	S_{VII}	Mittel S
	Püspök ladány .		Juni	0 500 6208	0*499 0240	0 508 1364	0 502 593
223	Karczag	. 9.	77	6186	0184	1357	59
	Kis Ujszállás		77	6260	0259	1430	598
	Kunhegyes		77	6281	0234	1361	595
226	Szalók	. 12.	77	6160	0110	1270	588
	Fegyvernek		79	6249	0211	1332	593
228	Tisza-Szajol	. 14.	71	6229	0224	1392	59
	Szarvas	15.	77	6266	0294	1460	600
230	Turkeve	. 16.	77	6137	0205	1370	59
231				6236	0253	1388	593
232	Ujszász	. 18.	**	6223	0226	1407	598
233	Nagy-Káta	. 19.	*9	6232	0194	1347	59
234	Mende	. 20.	77	6191	0185	1299	58
235	Rákos	21.	**	6125	0128	1266	58
236	Budapest	22.	77	6034	0111	1319	58:
-	,	23.	-	6109	0118	1279	58
- 1	,	24.	-	6093	0112	1282	58
-	,	. 24.	77	6079	0112	1274	58
-		25.	77	6095	0110	1282	585
	,,	25.	71	6072	0181	1231	58
237	Kelenföld	27.	77	6081	0099	1204	57
238	Tétény	. 28.	77	6137	0161	1302	5%
239	Mártonvásár	. 29.	77	6328	0325	1456	60:
240	Dinnyés	. 30.	"	6265	0207	1456	59
241	Szabad-Battyán .	. 1.	Juli	6327	0274	1395	599
242	Lepsény	. 2.	**	6288	0290	1448	60
243	Siófok	3.	77	6210	0249	1349	59
244	Szemes	4.	**	6368	_	1493	0 - 504 39
245	Szántód	. 5.	11	6235	0268	1344	0 - 502 59
246	Udvari	. 6.	77	6282	0287	1442	69
247	Kövesd	7.	**	6264	0261	1470	59
248	Veszprém	. 8.	"	6264	0276	1358	59
249	Hajmáskér	. 9.	**	6237	0261	1409	596
250	Szt. Mihaly	. 10.	,,	6110	0170	1286	58
251	Var-Palota	. 11.		6297	0222	1365	596
252	Herend	. 12.	77	6347	0368	1465	606
253	Városlöd	. 13.	17	6262	0291	1376	597
254	Ajka	14.	"	6435	0422	1584	614
255	Devecser	45.	"	6404	0424	1490	610
256	Tüskevár	. 16.	"	6280	0296	1447	600
	Ujmajor		77	6285	0323	1507	603
	Sårvår	18.	77	6239			

Tabelle IV.

Nr.	Station	Datum 1893	S_I	S_{II}	S_{VII}	Mittel S
250	Steinamanger	19. Juli	0 500 6246	0*499 0261	0.508 1413	0*502 5973
260	Bükh	20. "	6171	0156	1291	5873
261	Lövö	21	6213	0212	1332	5919
262	Nagy-Czenk	22,	6129	0157	1295	5860
263	Rüszt	23. "	6122	0134	1283	5846
264	Ödenburg	24. "	6187	0203	1348	5913
265	Vulka-Pordány.	25	6185	0119	1236	5847
266	Kis-Marton	26. ,	6115	0114	1245	5825
267	Molnári	29. "	6365	0347	1522	6078
268	Csákány	30	6526	0302	1442	6090
269	77	31. "	6407	0447	1591	6148
270	,	1. August	6323	0359	1485	6056
271	St. Gotthard	2. 7	6359	0145	1301	5935
272	Fehring	3. "	6433	0397	1535	6122
273	Studenzen	f. ,	6451	0571	1699	6240
274	Gleisdorf	5	6533	0491	1589	6204
273	Lassnitz	6. "	6497	0477	1607	6194
133	Peggau	7,	6471	0380	1807	6219
	Mureck	8	6503	0554	1593	6217
	Spielfeld	9	6523	0501	1553	6192
	Jahring	10	6572	0454	1570	6199
	Marburg	11. "	6543	0454	1518	6172
278	Zellnitz bei Faal	12,	6565	0504	1486	6185
279	Fresen		6575	0471	1603	6216
280	Hohenmauthen	14. "	6681	0673	1610	6321
281	Unter-Drauburg	15	6692	0609	1747	6349
282	Bleiburg	16. ,	6653	0645	1713	6337
283	Kühnsdorf	17	6712	0513	1793	6339
281	Grafenstein	18. ,	6735	0703	1805	6414
285	St. Peter	19. "	6707	0666	1770	6381
286	Pörtschach am See	20	6773	0671	1773	6406
287	Lind	21. "	6834	0794	1901	6511
288	Villach	22	6766	0744	1821	6444
289	Paternion	23. "	6832	0685	1794	6437
290	Spittal	24	6849	0854	1973	6559
291		25. "	6890	0876		6579
292	Greifenburg	26	6865	0760	1959	6528
293	Ober-Drauburg	27,	6864		1982	6564
6	Lienz	28 ,	7101	0683	1913	6566
294	Assling	29	6954	1155	1879	6663
295	Sillian	30	7076	1212	5505	6810

Mitth, d. k. a. k. millt. geogr. Inst. Band XIII, 1893.

Nr Station		atum 893	S	7	S_1	S_{FII}		Mittel S
296 Toblach	31.	August	0 500	7188	0*500 7247	0*508 2	2397	0 503 22
297 Welsberg				7011	7243		132	9/5
	1.			6928	7136	9	400	211
198 Brunck	9	_		6945	6957		132	500
The state of the s	9.			6970	6922		250	210
			S	,	S_{II}	Svi		
2995 NVintl	2	Seid.	0,500	6050	0*499 0976	0.508	9496	0 502 67
Roof Flirsch			0-300	7078				0.201 4
301 St. Anton	7.			7121			2314	¥7!
301 St. Anten				7128	1		2279	\$7
		71		7132			9999	467
303 Dalaas	9.				1		1996	44
304 Bludenz	-	-		6894			1824	\$31
305 Nenzing				6784				101
306 Feldkirch	12.			6674			1768	413
307 Gotzis				6532			1731	421
308 Dornbirn				6750			1706	615
	15.			6633			1734	£11
	16.	**		6674			1609	611
Wien, militgeogr.								0.408 52
t51 Institut		1893	0.200	6057	0 499 0080	0.508	1212	0.902.94
						1		

Tabelle IV.

Anhang.

Im Jahre 1891 beobachtete Stationen.

Nr	Station	Datum 1891	S_I	S_{II}	S_{III}	S_{IV}	Mittel .
85	Blaškov	29. Mai	0 500 5955	0*499 0099	0 * 504 7558	0*504 5142	0*502 2189
86	Spitzberg	9. Juni	5989	0137	7567	5148	2210
87	Markstein	18. "	6135	0266	7689	5302	2348
88	Hora		5990	0137	7604	5229	2240
89	Ambrozug	26. ,	5836	0.498 9981	7451	5097	2091
90	Rapotic	28. "	5931	0.499 0014	7382	4984	2078
91	Raigern	30. "	5646	0.498 9778	7212	4855	1873
92			6110	0.499 0170	7637	5131	2262
93		9. "	5950	0121	7633	5215	2230
94	Predigstuhl	14. ,	6192	0226	7585	5175	2295
95	Viehberg		6529	0588	7964	5528	2652
151			0.500 6054	0.499 0137	0.504.7510	0 · 504 5105	0.502 2202

Im Jahre 1887 beobachtete Stationen.

Nr.	Station	Datum 1887	S_I	S_{II}	S_1	S_2	Mittel S
4	B. P						
51	Wien, milit						0.500 7677
	geogr. Inst	1887	6070	0124	3903	3261	0.501 0840
-							
-							

Reduction auf horizontales Terrain.

0.44		Höhe	en h de	r Hohl-	Cylinde	r-Theile	in Met	tern	
Octant	I	II	III	IV	v	IV	VII	VIII	IX
			277.	Marbu	rg.				
	H	= 270	H_{i}	= 45	1 θ	= 2.3			
1	-	45	45	85	75	30	40	50	238
3		45	30	53	60 33	50 10	45 50	15	43
4	11111	-	-	-				-	-
5	-	-	-	-	-	265	365	350 448	318 553
6 7		_	_		70	270 123	390 165	233	400
8	_	65	205	95	110	123	153	150	133
Summe #	_	0.04	0.07	_	0.08	0.09	0.08	0.16	0 12
AR =	0 64	$A_p =$	0.10	Redu	ction v	on $g =$	+ 0.	00001.	
		2	78. Zel	lnitz be	i Faal.				
	H	= 324	H_{1}	= 599	9 0	= 2.6			
1	75	175	150	210	218	348	360	200	73
3	38	75	88	130	133	123 285	80 393	108 325	43 89
4	_	_		118	278	510	725	425	253
5		_	_	90	230	575	748	790	700
6	-	_	,	_	185	300	475	508	490
7	43	175	200	230	180	213	223	300	308
, 8	125	275	300	360	435	330	273	365	250
a a	0.25	0.35	0.22	0.30	0.33	0.61	0 49	0.43	0.21
Summe $\frac{a}{8}$					1	'			
Summe $\frac{a}{8}$ $A_{R} = \frac{a}{8}$		A _p =	0.26	Redu	action v	on $g =$	+ 0	00003.	
		A _p =	0.26	Redu	action v	on g =	= + 0	00003.	
		A _p =		Redu		on g =	+ 0	00003.	
	3-19	A _p = 300	279		en.	on g = 2.6		00003.	
$A_R = \frac{1}{1}$	3·19 H 150	= 300	279 H,	9. Frese = 74:	en. 3 0 360	= 2.6	400	238	
$A_R = 1$	3·19 ## 150 240	= 300 210 245	279 H,	9. Frese = 74 280 380	en. 3 0 400	= 2·6	400 375	238 388	345
A _R =	3·19 H 150 240 200	= 300 210 245 100	279 H, 270 230 210	9. Frese 280 380 235	en. 3 0 400 275	= 2.6 425 408 300	400 375 258	238 388 310	33 34 353
A _R =	3·19 ## 150 240 200 45	= 300 210 245 100 100	279 H, 270 230 210 110	9. Frese 280 380 235 280	en. 3 θ 400 275 345	= 2·6 425 408 300 340	400 375 258 320	238 388 310 545	345 353 750
A _R =	3·19 H 150 240 200	= 300 210 245 100	279 H, 270 230 210	9. Frese 280 380 235 280 350	en. 3 θ 400 275 345 395	= 2.6 425 408 300 340 328	400 375 258 320 320	238 388 310 545 685	349
A _R = 1 2 3 3 4 5 6 7	### 150	= 300 210 245 100 100 250 95 175	279 270 230 210 110 303 100 225	9. Frese 280 380 235 280 350 200 283	en. 3 θ 400 275 345	= 2·6 425 408 300 340	400 375 258 320	238 388 310 545	34: 35: 75: 92:
A _R = 1 2 3 4 5 6	3·19 H 150 240 200 45 45 95	= 300 210 245 100 100 250 95	279 270 230 210 110 303 100	9. Frese = 74 280 380 235 280 350 200	en. 3 Θ 400 275 345 395 250	= 2.6 425 408 300 340 328 273	400 375 258 320 320 233	238 388 310 545 685 318	34: 35: 75: 92: 63:
A _R = 1 2 3 3 4 5 6 7	### 150	= 300 210 245 100 100 250 95 175	279 270 230 210 110 303 100 225	9. Frese 280 380 235 280 350 200 283	en. 3	= 2.6 425 408 300 340 328 273 180	400 375 258 320 320 233 380	238 388 310 545 685 318 360	34: 35: 75: 92: 63: 33:

$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	IX	VIII	vii	[Höhen h der Hohl-Cylinder-Theile in Metern										
$H = 382$ $H_1 = 790$ $\theta = 2.6$.			111	VI	V	IV	III	II	I	Octant						
$H = 382$ $H_1 = 790$ $\theta = 2.6$.																
1 20 98 95 425 395 318 260 120					nen.	nenmautl	280. Hol	5								
				2.6.	θ =	== 790	82 H,	H = 3								
	20	120						98		1						
	23	315	345	308	180	95	25	- 10	- 15	2						
	29	213		153	35	- 5	- 40	- 15		3						
4 35 83 50 59 123 245 283 603	40	603		245		59	50	83	35							

60 115 100 350 220 700 35 70 530 Summe $\frac{a}{8}$ 0.16 0.46 0.26 0.48 0.33

 $A_R = 2.59$ $A_D = 0.59$. Reduction von g = +0.00003.

281. Unter-Drauburg.

$$H = 361 \quad H_1 = 858 \quad \theta = 2.6.$$

1	80	190	315	315	330	580	770	515	775
2	70	80	210	210	255	275	393	355	370
3	90	100	20	280	320	303	280	410	653
4	68	88	68	65	118	198	205	240	298
5		40	88	130	275	283	160	460	490
6	_	-	63	90	330	395	268	320	483
7	70	98	70	40	165	315	310	325	348
8	90	155	230	380	415	368	580	523	595
Snmme a	0.37	0.27	0.32	0.45	0.45	0.62	0:38	0.49	0.39

 $A_R = 3.67$ $A_p = 0.88$. Reduction von g = +0.00005.

282. Bleiburg.

$$H = 470 \quad H_1 = 792 \quad \Theta = 2.4.$$

1 1	50	70	100	105	160	178	45	139	133
2	120	180	273	305	270	373	430	238	200
3	115	205	250	180	170	188	250	110	315
4	55	15	45	70	75	123	443	368	373
5	10	20	20	30	50	150	693	1018	825
6	40	95	93	80	30	30	30	418	578
7	25	30	80	95			****	-	5
8			_	_		15	50	195	143
umine a	0.34	0.24	0 24	0.14	0.13	0.14	0.24	0.41	0.24

 $A_R = 2.12$ $A_p = 0.34$. Reduction von g = + 0.00002.

Octant

IV

283. Kühnsdorf. $H = 433 \ H_1 = 900 \ \theta = 2 \ 2.$

H

Ш

Höhen h der Hohl-Cylinder-Theile in Metern

VII

VI

VIII

II

$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	2	_		-	-		88	65	120	17
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		7	17	2/						51
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		_	-	-						90
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	9	-								5:
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		_	_		_	90	150			26
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			_	_		83	145			4
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		_		0.01			_			0
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	-	0.00						1 0.00		1
$H = 417 H_1 = 762 \Theta = 2 \cdot 2.$ $\begin{array}{c ccccccccccccccccccccccccccccccccccc$	A _R	: 0.00	A _p =				y = -	+ 0.00	001.	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$				17 H	= 76	2 0 =		190	400	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		3	8	13	20	30				3
$\begin{array}{c c c c c c c c c c c c c c c c c c c $				_						9
$\begin{array}{c c c c c c c c c c c c c c c c c c c $			_		428	160				7
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	8		_							6
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	6			- 00	1					1
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	7		_							1
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		3	13	20	20					3
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Summe $\frac{a}{8}$	-	_	0.05	0.05	0.08	0.05	-	0.31	0.
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$A_R =$	0.74	$A_p =$	0.36.	Reduct	ion von	$g = \frac{1}{2}$	+ 0:00	001.	
1										
2			H = 4	\$0 H	= 76					
3		-		_	-	85				3
5 28 183 320 158 5 6 165 175 165 1 7 165	2	-	_	_	_	_				3
Summe # 0.05 0.07 0.03 0.18 0	3		-	_	_	-				1
Summe $\frac{a}{8}$ 0.05 0.07 0.03 0.18 0		_		_	_					6
Summe # 0.05 0.07 0.03 0.18 0	6			_		_				5
Summe # 0.05 0.07 0.03 0.18 0					20	73				1
Summe 8 0.05 0.07 0.03 0.18 0										9
	-			-	1 30	40	1 30	1 100	1 333	-
	Summe "	-		-	-	0.05	0-07	0.03	0.18	0-
$A_{\rm R} = 0.54$ $A_{\rm p} = 0.32$. Reduction von $g = +0.00001$.	- 1				D 1		ı			
	$A_R =$	= 0.54	$A_p =$	0.35	Reduct	tion vot	g =	+ 0.00	001.	

Octant 1												
	Höhe	en h d	er Hohl	-Cylinde	er-Theile	in Me	tern.					
1	II	III	IV	v	VI	VII	VIII	IX				
			schach									
Н	= 447	I	$I_i = 7$	47 O	= 2.6	,						
1 140	248	200	125	110	153	190	230	290				
2 90	140	200	165	125	120	113	145	310				
3 25	50	75	100	110 158	95	143 265	158 235	150 265				
5 -		_	203	225	140	238	273	395				
6 - 1	-	-	-	48	83	168	165	203				
7 25	35	148	135	205	388	393	340	498				
8 93	135	190	175	170	330	160	198	265				
Summe $\frac{a}{8}$ 0.34	0.58	0.21	0.19	0.21	0.50	0.08	0.22	0.22				
AR = 1.95	$A_p =$	0.35	Redu	ction v	on g =	+ 0.	00002.					
287. Lind.												
$H = 524$ $H_1 = 1055$ $\Theta = 2.2$												
11 15	15	35	55	153	225	363	250	330				
2 35	20	10	- 25	23	58	60	195	150				
3 -	5	15	25	3	103	133	158	165				
5 41	- 25 -	- 25	- 20	128	160	210 305	385 733	465 998				
6 41	5	- 20	50	83	85	83	103	705				
7 5	15	35	55	50	63	145	420	550				
8	25	35	123	193	250	243	445	880				
Summe # 0.09	0.02	0.03	0.01	0.10	0.08	0.07	0.34	0.44				
$A_R = 1.18$	$\Lambda_{\rm p} =$	0.85	Redu	ction v	on <i>g</i> =	+ 0.	00002.					
	288. Villach.											
		288	. Villac	h.								
Ь	I = 505		Villaci		= 2.5	2						
	7 = 505		. = 10	55 ⊖			745	775				
11 -	- 1		1 = 10 25		235	438	715	775 295				
11 -	- 1	H	. = 10	55 ⊖			715 220 98	775 295 325				
11 -	- 1	H	1 = 10 25	55 Θ 143	235 30	438 190	220	295 325 968				
11 -	- 1	H	25 - - -	55 Θ 143 	235 30 75 108 238	438 190 108 163 240	98 730 463	295 325 968 660				
11 -	- 1	H	25 — — — — — — — — — — — — 58	55 Θ 143 	235 30 75 108 238 290	438 190 108 163 240 475	98 730 463 518	295 325 968 660 843				
1	- 1	H	25 — — — — — — — — 58 40	143 -45 63 -230 38	235 30 75 108 238 290 133	438 190 108 163 240 475 403	98 730 463 518 515	295 325 968 660 843 515				
1	7 = 505	H	25 — — — — — — — — — — — — 58	55 Θ 143 	235 30 75 108 238 290	438 190 108 163 240 475	98 730 463 518	295 325 968 660 843				

 $A_R = 1.69$

Reduction von g = + 0.00003.

Octant		Hōl	nen h d	er Hohl	-Cylinde	er-Theile	e in Me	tern	
Octant	I	II	III	IV	v	VI	VII	VIII	IX
	1	H = 59		Paterni = 1236		2 · 5.			
1	T -	I -	85	235	285	370	743	758	85
2		-	88	155	345	690	1075	745	58
3			-	63	95	408	680	650	50
4		70	70	208	238	305	483	560	86
5	50	75	110	265	445	450	838	765	45
6	100	100	210	180	425	670 233	740	600	1 52
8	30	88	138	145	150 173	225	393 110	608 875	85
Summe $\frac{a}{8}$	0.18	0.08	0.26	0.30	0.45	0.90	1.04	0.94	0-6
_	1		1						1
A _R =	= 4.83	$A_{\rm p} =$	1 . 74.	Reducti	on von	g = -	- 0.00	007.	
		P							
			20		,				
				0. Spitt					
		H = 5	38 H ₁	= 135	i0 θ =	= 2.5.			
1	128	153	100	100	130	530	640	850	80
2	120	150	150	150	175	425	703	905	88
3	75	123	123	120	135	153	145	450	66
4	1 -		-	220	415	665	560	503	55
5		_	_	275	738	1180	735	995	78
6	_	_	_	225	485	655	840	770	73
8	85	105	112	23	50	175	375	420	83
		105	115	75	135	375	535	860	121
Summe $\frac{a}{8}$	0.36	0.20	0.12	0.25	0.62	1.21	0.80	1.02	0.8
$A_R =$	5.78	$A_p =$	2.27.	Reducti	on von	g = +	- 0.000	008.	
			294. S	achsenb	urø.				
	1	I = 54		= 1557		2.5.			
1	125	140	113	85	300	818	1420	1685	145
2	125	93	_	55	140	570	713	800	66
3	175	225	273	343	368	405	570	618	79
4	250	225	325	348	385	550	615	810	102
5	75	125	200	353	728	800	800	810	86
6	25	185	500	730	775	1050	1313	890	101
7	75	275	500	945	900	978	1048	1045	103
8	175	375	385	335	290	400	555	890	121
Summe $\frac{a}{8}$	1.17	0.90	0.92	1.93	1.30	2.29	1.87	1.66	1.3
Ap =	= 43.35	$\Lambda_n =$	3.49.	Reduct	ion von	g = -	+ 0.00	017.	
**		37				-			

Octant		Höhen h der Hohl-Cylinder-Theile in Metern										
	I	II	Ш	1V	V	VI	VII	VIII	IX			

292. Greifenburg.

$$H = 618$$
 $H_1 = 1402$ $\Theta = 2.5$.

1	180	305	630	703	1030	1225	1095	1405	1028
2	85	130	225	343	365	538	810	800	603
3	_	- 20	- 25	3	100	365	430	495	555
4	120	255	310	520	680	765	1045	1040	1030
5	- 10	- 20	55	205	455	838	810	585	450
6	- 10	- 22	28	180	340	1240	1165	880	505
7	5	- 10	- 22	- 10	130	178	538	805	625
8	180	330	405	705	960	1095	1335	1390	1458
nmme a	0.60	0.58	0.74	1.53	1.55	3.09	1.95	1.67	0.89

 $A_{\rm R} = 9.60$ $A_{\rm p} = 2.11$. Reduction von g = +0.00012.

293. Ober-Drauburg.

$$H = 617$$
 $H_1 = 1641$ $\theta = 2.5$.

1	210	268	305	580	1080	1130	1453	1228	1075
2	40	143	295	355	380	680	1013	1208	1188
3	_	_	38	188	238	483	780	805	865
4	40	180	220	298	698	738	675	563	873
5	40	180	285	418	433	838	603	685	1138
6	190	65	145	230	573	1028	768	1073	1240
7	180	215	240	240	443	643	620	1093	1100
8		330	505	528	830	950	995	1045	690
Summe #	0.84	0.73	0.73	1.27	1.69	2.91	1.74	1.69	1.31

 ${\rm A_R} = {\rm 12~91~A_p} = 3\cdot 60.~{\rm Reduction~von}~g = +~0\cdot 00017.$

6. Lienz.

$$H = 673$$
 $H_1 = 1799$ $\theta = 2.4$.

1	15	55	152	477	802	1177	1180	1485	1387
2	_	7	107	255	452	587	877	667	1027
3		-	-	-	77	190	497	792	887
4	-		_	210	687	770	1227	1377	1012
5	-	_		315	595	727	1062	1297	1170
6	_	65	167	277	510	700	802	890	1002
7	25	45	65	117	170	397	677	987	1032
8	25	62	127	327	677	1027	1377	1502	1490
Summe $\frac{a}{8}$	0.05	0.06	0.15	0.68	1.21	2.29	2.00	2.28	1.23

 $A_R = 10.25 A_p = 4.18$. Reduction von g = + 0.00014.

Octant	I	II	III	1V	v	VI	VII	VIII
				-		,	-	
			294	. Asslir	ıg.			
	1	H = 8	19 H,	= 190	0 Θ =	= 2.4.		
1	280	355	530	630	770	740	455	445
2	140	180	225	665	665	818	910	900
3	140	230	430	505	620	680	785	1030
5	230 155	330 330	730 780	875 880	1175	1423 1268	970 788	705 980
6	40	155	320	435	645	685	813	745
7	230	330	480	730	920	1105	1155	1315
8	280	480	630	755	880	1240	1350	900
Summe $\frac{n}{8}$	2.20	1.57	2.27	3.79	2.95	4.33	1.83	4-41
-	21.84	A. =	3.86.	Reduct	ion von	$g = \cdot$	+ 0.00	026.
**		P						
			295	. Silliar	١.			
	I	I = 10			57 O :	= 2.6.		
1	65	225	500	660	743	750	935	1120
2	75	150	330	340	450	435	555	600
		65	80	70	160	325	670	888
3							1033	1135
4	100	225	400	475	735	798		
5	75	225	400	525	810	1118	778	555
4 5 6	75 50	225 103	400 205	525 310	810 463	1118 680	778 645	555 530
5	75	225	400	525	810	1118	778	555
5 6 7 8	75 50 50	225 103 100	400 205 306	525 310 400	810 463 500	1118 680 575	778 645 855	555 530 1060
4 5 6 7 8 Summe ^a / ₈	75 50 50 60 0·37	225 103 100 225 0.64	400 205 306 340 1.00	525 310 400 585	810 463 500 660 1.55	1118 680 575 753 2:22	778 645 855 830 1.47	555 530 1060 850
4 5 6 7 8 Summe ^a / ₈	75 50 50 60 0·37	225 103 100 225 0.64	400 205 306 340 1.00	525 310 400 585	810 463 500 660 1.55	1118 680 575 753 2:22	778 645 855 830	555 530 1060 850
4 5 6 7 8 Summe ^a / ₈	75 50 50 60 0·37	225 103 100 225 0.64	400 205 306 340 1.00	525 310 400 585	810 463 500 660 1.55	1118 680 575 753 2:22	778 645 855 830 1.47	555 530 1060 850
4 5 6 7 8 Summe ^a / ₈	75 50 50 60 0·37	225 103 100 225 0.64	400 205 306 340 1.00 3.29.	525 310 400 585 1.84 Reduct	810 463 500 660 1.55	1118 680 575 753 2:22	778 645 855 830 1.47	555 530 1060 850
4 5 6 7 8 Summe ^a / ₈	75 50 50 60 0·37 = 11·64	225 103 100 225 0.64 A _p ==	400 205 306 340 1.00 3.29.	525 310 400 585 1.84 Reduct	810 463 500 660 1.55 ion von	1118 680 575 753 2:22 g =	778 645 855 830 1.47	555 530 1060 850
$A_{R} = \frac{4}{5}$ Summe $\frac{a}{8}$	75 50 50 60 0·37 = 11·64	225 103 100 225 0.64 A _p =	306 340 1·00 3·29.	525 310 400 585 1.84 Reduct	810 463 500 660 1.55 dion von	1118 680 575 753 2:22 g = -	778 645 855 830 1.47 + 0.00	555 530 1060 850 1.41 015.
$A_{R} = \frac{4}{5}$	75 50 50 60 0·37 = 11·64	225 103 100 225 0.64 A _p =	400 205 306 340 1·00 3·29. 296 42 H ₁	525 310 400 585 1.84 Reduct — 200	810 463 500 660 1.55 dion von	1118 680 575 753 2:22 g == 2:6.	778 645 855 830 1.47 + 0.00	555 530 4060 850 1.44 0015.
$\begin{array}{c} & 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 8 \\ \text{Summe } \frac{a}{8} \\ \\ A_{R} = \\ \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ &$	75 50 50 60 0·37 = 11·64	225 103 100 225 0.64 A _p = 160 235	1.00 3.29. 296. 42 H, 218 303	525 310 400 585 1.84 Reduct — 200 375 385	810 463 500 660 1.55 don von	1118 680 575 753 2:22 g = 2.6.	778 645 855 830 1.47 + 0.00	555 530 1060 850 1.41 0015.
$\begin{array}{c} & 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 8 \\ \text{Summe } \frac{a}{8} \\ \\ A_{R} = \\ \\ & \frac{1}{2} \\ 3 \\ 4 \\ \end{array}$	75 50 50 60 0·37 = 11·64	225 103 100 225 0.64 A _p =	400 205 306 340 1·00 3·29. 296 42 H ₁	525 310 400 585 1.84 Reduct — 200	810 463 500 660 1.55 dion von	1118 680 575 753 2:22 g == 2:6.	778 645 855 830 1.47 + 0.00	555 530 4060 850 1.44 0015.
$\begin{array}{c} 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 8 \\ \text{Summe } \frac{a}{8} \\ A_{R} = \\ \\ 1 \\ 2 \\ 3 \\ 4 \\ 5 \\ \end{array}$	75 50 60 0·37 = 11·64 # # # # # # # # # # # # # # # # # # #	225 103 100 225 0·64 A _p = 12 160 235 160 23 13	1.00 3.29. 296 42 H, 218 303 130 85 53	525 310 400 585 1.84 Reduct — 201 375 385 50 260 273	840 463 500 660 1.55 dion von	1118 680 575 753 2.22 g =	778 645 855 830 1.47 + 0.00	555 530 1060 850 1.41 015.
\$ 5 6 7 8 8 Summe ** 8 1 2 2 3 3 4 5 6 6	75 50 60 0·37 = 11·64 # # # # # # # # # # # # # # # # # # #	225 103 100 225 0·64 A _p = 12 160 235 160 235 13 10	305 306 340 1.00 3.29. 296 42 H, 218 303 130 85 53 65	525 310 400 585 1.84 Reduct — 200 375 385 50 260 273 200	840 463 500 660 4.55 dion von ch. 09 \text{\tinx{\text{\tinx{\text{\tinx{\text{\tex{\tex	1118 680 575 753 2·22 g = 2·6. 750 340 730 460 330	778 645 855 830 1.47 + 0.00 605 435 870 835 218	555 530 1060 850 1.41 015. 715 610 760 863 835 670
4 5 6 7 8 8 Summe 8 8 1 2 2 3 3 4 5 6 6 7	75 50 50 60 0·37 = 11·64 165 220 18 - 35 110	225 103 100 225 0.64 A _p = 12 160 235 160 23 13 10 160	296 306 340 1.00 3.29. 296 42 H ₁ 218 303 130 85 53 65 210	525 310 400 585 1.84 Reduct = 20 375 385 50 260 273 200 240	840 463 500 660 1.55 dion von 245	1118 680 575 753 2:22 g = 2.6. 750 500 340 730 460 330 3205	778 645 855 830 1.47 + 0.00 770 605 435 870 835 218 255	555 530 1060 850 1.41 1015. 715 610 863 835 670 455
\$ 5 6 7 8 8 Summe ** 8 1 2 2 3 3 4 5 6 6	75 50 60 0·37 = 11·64 # # # # # # # # # # # # # # # # # # #	225 103 100 225 0·64 A _p = 12 160 235 160 235 13 10	305 306 340 1.00 3.29. 296 42 H, 218 303 130 85 53 65	525 310 400 585 1.84 Reduct — 200 375 385 50 260 273 200	840 463 500 660 4.55 dion von ch. 09 \text{\tinx{\text{\tinx{\text{\tinx{\text{\tex{\tex	1118 680 575 753 2·22 g = 2·6. 750 340 730 460 330	778 645 855 830 1.47 + 0.00 605 435 870 835 218	555 530 1060 850 1.41 015. 715 610 760 863 835 670

			Tal						
0.41		Höhe	en h de	r Hohl-	Cylinde	r-Theile	in Met	te <i>r</i> n.	
Octant	I	II	ш	IV	v	VI	VII	VIII	IX
			297.	Welsbe	rg.				
	H	= 108	3 H ₁	= 1986	$\theta =$	2.6.			
1 2	90	165	115	240	578	888	833	958	97
3	35 55	215	275 255	340	533 340	675	603	870	88
4	99	135	315	280 380	390	355 415	405 860	700 958	96 120
5	65	65	225	660	628	635	808	1120	99
6	65	165	313	450	615	615	948	900	67
7	55	100	95	135	125	115	430	415	32
8	115	215	265	440	620	510	540	740	108
Summe $\frac{n}{8}$	0.40	0.23	0.60	1'41	1:11	4.45	1.16	1.36	1.0
			298	. Brune	k.				
		H = 8	10 H,	= 180)\$ θ :				
1	5	-	10 H ₁	= 186 197	223	305	700	855	
2		=	10 H ₁	= 186 197 170	04 Θ = 223 365	305 640	850	975	128
3	128	- 45	10 H ₁ 10 45 65	= 180 197 170 130	223 365 240	305 640 560	850 520	975 628	128 88
2 3 4	128 	- 45 115	10 H ₁ 10 45 65 90	= 186 197 170 130 165	223 365 240 465	305 640 560 788	850 520 995	975 628 1043	128 88 114
2 3 4 5	128 168 45	- 45	10 H ₁ 10 45 65 90 80	= 186 197 170 130 165 115	223 365 240 465 290	305 640 560 788 615	850 520 995 880	975 628 1043 915	128 88 114 99
2 3 4	128 	- 45 115 100	10 H ₁ 10 45 65 90	= 186 197 170 130 165	223 365 240 465	305 640 560 788	850 520 995	975 628 1043	128 88 114 99 60
2 3 4 5	128 168 45 20	45 115 100 8	10 H ₁ 10 45 65 90 80 40	197 170 130 165 115 60	223 365 240 465 290 68	305 640 560 788 615 280	850 520 995 880 335	975 628 1043 915 785	128 88 114 99 60 89
3 4 5 6 7	128 168 45 20	45 115 100 8 125	10 H ₁ 10 45 65 90 80 40 135	197 170 130 165 115 60 190	223 365 240 465 290 68 230	305 640 560 788 615 280 305	850 520 995 880 335 450	975 628 1043 915 785 770	128 88 114 99 60 89 95
Summe $\frac{a}{8}$	128 168 45 20 35	45 115 100 8 125 45	10 H ₁ 10 45 65 90 80 40 135 46	= 186 197 170 130 165 115 60 190 98	223 365 240 465 290 68 230 240	305 640 560 788 615 280 305 775	850 520 995 880 335 450 4113	975 628 1043 915 785 770 1065	128 88 114 99 60 89 95
Summe $\frac{a}{8}$	5 128 	45 115 100 8 125 45	10 H ₁ 10 45 65 65 90 80 40 135 46 0.14 3.53.	= 186 197 170 130 165 115 60 190 98 0-19 Reduct	223 365 240 465 290 68 230 240 0.44	305 640 560 788 615 280 305 775	850 520 995 880 335 450 4113	975 628 1043 915 785 770 1065	128 88 114 99 60 89 95
Summe $\frac{a}{8}$	5 128 		10 H ₁ 10 45 65 90 80 40 135 46 0.14 3.53.	= 186 197 170 130 165 115 60 190 98	223 365 240 465 290 68 230 240 0.41 ion von	305 640 560 788 615 280 305 775 1:42 g = -	850 520 995 880 335 450 4113 1 38 + 0.00	975 628 1043 915 785 770 1065	128 88 114 99 60 89 95
2 3 4 5 6 7 8 8 Summe 8 8 A R =	168 45 20 35 	45 1100 8 125 45 0·16 A _p =	110 H ₁ 10 45 65 90 80 40 135 46 0.14 3.53.	= 186 197 170 130 165 115 60 190 98 0:19 Reduct	223 365 240 465 290 68 230 240 0.44 ion von	305 640 560 788 615 280 305 775 1:42 g = -	850 520 995 880 335 450 4113 1 38 + 0:00	975 628 1043 915 785 770 1065 1.44	128 88 114 99 60 89 95
$\frac{2}{3}$ $\frac{3}{4}$ $\frac{4}{5}$ $\frac{5}{6}$ $\frac{6}{7}$ $\frac{7}{8}$ Summe $\frac{a}{8}$ $\frac{a}{8}$ $\frac{a}{8}$ $\frac{1}{2}$	128 168 45 20 35 		10 H ₁ 10 45 65 90 80 40 135 46 0.14 3.53.	= 186 197 170 130 165 115 60 190 98 0-19 Reduct Nieder-V 1 = 17	223 365 240 465 290 68 230 240 0.41 ion von	305 640 560 788 615 280 305 775 1.42 g = - 1000 765	1128 800	975 628 1043 915 785 770 1065 1.44 010.	128 88 114 99 60 89 95
$\frac{2}{3}$ $\frac{3}{4}$ $\frac{4}{5}$ $\frac{5}{6}$ $\frac{6}{7}$ $\frac{8}{8}$ Summe $\frac{a}{8}$ $\frac{a}{8}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{2}{3}$ $\frac{1}{3}$	168 45 20 35 0.42 = 6.89	$\begin{array}{c} -\\ -\\ 45\\ 115\\ 100\\ 8\\ 125\\ 45\\ \end{array}$ $\begin{array}{c} 0.16\\ A_p =\\ \\ 90\\ 125\\ 80\\ \end{array}$	10 H ₁ 10 45 65 90 80 40 135 46 0·14 3·53. 299. 2 752 H	= 186 197 170 130 165 115 60 190 98 0-19 Reduct Nieder-V = 17	223 365 240 465 290 68 230 240 0-41 ion von	305 640 560 788 615 280 305 775 1.42 g = - 1000 765 605	1128 800 663 800 800 800 800 800 800 800 800	975 628 1043 915 785 770 1065 1.44 010.	128 88 114 99 60 89 95 1:33 144 98
$\frac{2}{3}$ $\frac{3}{4}$ $\frac{4}{5}$ $\frac{5}{6}$ $\frac{6}{7}$ $\frac{7}{8}$ Summe $\frac{a}{8}$ $\frac{1}{2}$ $\frac{2}{3}$ $\frac{3}{4}$	168 45 20 35 0·42 = 6·89		10 H ₁ 10 45 65 90 40 43 46 0.14 3.53. 299. 2 285 150 235 500	184 197 170 130 165 60 190 98 0-19 Reduct Nieder-1 355 250 395 750	223 365 240 465 290 68 230 0.41 ion von	305 640 560 788 615 280 305 775 1.42 g = - 1000 765 605 1150	1128 800 520 995 880 335 450 4113 1 38 + 0 000 663 663 665	975 628 1043 915 785 770 1065 1.44 010.	128 88 114 99 60 89 95 1.33 144 98 144
2 3 4 5 6 6 7 8 8 Summe 8 8 A _R =	168 45 20 35 0·42 = 6·89		110 H, 110 45 65 90 80 40 135 46 0.14 3.53. 299. 285 150 235 500 600	= 188 197 170 130 165 115 60 190 98 0-19 Reduct Nieder-V 1 = 17 355 250 395 750 800	223 365 240 465 290 68 230 240 0.44 ion von	305 640 560 788 615 280 305 775 1.42 g = - 1000 765 605 1150 450	1128 800 663 663 665 225	975 628 1043 915 785 785 780 1065 1:44 010.	120 128 88 114 99 60 89 95 1.3 144 98 145 72
$\frac{2}{3}$ $\frac{3}{4}$ $\frac{4}{5}$ $\frac{5}{6}$ $\frac{6}{6}$ $\frac{7}{8}$ 8 Summe $\frac{a}{8}$ 8 Summe $\frac{a}{8}$ $\frac{1}{2}$ $\frac{2}{3}$ $\frac{3}{4}$ $\frac{4}{5}$ $\frac{5}{6}$ $\frac{6}{6}$	5 128 		110 H, 110 45 65 90 80 40 135 46 0.14 3.53. 299. 3 752 H 285 150 235 500 600 315	= 184 197 170 130 165 60 190 98 0-19 Reduct Nieder-V 1 = 17 355 250 395 750 800 335	223 365 240 465 290 68 230 240 0.41 ion von Vintl. 74 Θ 423 275 1105 500 325	305 640 560 788 615 280 305 775 1.42 g = - 1000 765 605 1150 450 310	\$50 520 995 880 335 450 4113 1 38 + 0.00 663 665 925 470	975 628 1043 915 785 770 1065 1.44 010.	128 88 114 99 60 89 95 1.33 144 98 144 98
2 3 4 5 6 6 7 8 8 Summe 8 8 A _R =	168 45 20 35 0·42 = 6·89		110 H, 110 45 65 90 80 40 135 46 0.14 3.53. 299. 285 150 235 500 600	= 188 197 170 130 165 115 60 190 98 0-19 Reduct Nieder-V 1 = 17 355 250 395 750 800	223 365 240 465 290 68 230 240 0.44 ion von	305 640 560 788 615 280 305 775 1.42 g = - 1000 765 605 1150 450	1128 800 663 663 665 225	975 628 1043 915 785 785 780 1065 1:44 010.	128 88 114 99 60 89 95 1.33 144 72

Summe $\frac{a}{8}$

1.03

 $A_R = 15.81 A_p = 3.73.$

1:13

1.54

2.49

1:56

Reduction von g = + 0.00020.

2.04

1.55

1.53

Octant Höhen h der Hohl-Cylinder-Theile in Metern										
octani	I	II	III	IV	v	VI	VII	VIII	IX	
	H	= 115		$I_1 = 1$		= 2.	5			
1	50	123	350	950	1060	1160	1040	800	7:	
2	. —	225	385	650	1010	885	795	550	57	
3	_	45	85	125	60	1022	80	675	71	
5	275	400	35 500	350 795	930	1033	300 938	785 830	136	
6	150	320	500	1063	1150	1028	815	970	99	
7	225	228	230	235	240	545	700	828	100.	
8		80	330	520	860	1060	1075	1000	53	
Summe $\frac{a}{8}$	0.95	0.85	0.93	3.59	3.20	3.71	1.37	1.17	0.9	
$A_R = 1$	6.67	Ap =	= 2.38	Red	uction	$\operatorname{von} g =$	= + 0	00019.	1	
			001	Ct t	4					
	17	= 130		St. An		$\theta = 2$	К.			
		325	400	450	638	1028	1078	700	71	
1	200									
2	100	150	175	295	335	425	550	625	65	
2 3	100 250	450 450	175 600	295 913	335 1058	425 1083	550 980	625 903	65 46	
2 3 4	100 250 250	450 450 550	175 600 850	295 913 750	335 1058 818	425 1083 1030	550 980 1100	625 903 820	65 46 68	
2 3	100 250 250 150	450 450 550 350	175 600 850 400	295 913 750 575	335 1058 818 750	425 1083 1030 900	550 980 1100 998	625 903 820 1115	65 46 68 110	
2 3 4 5	100 250 250	450 450 550	175 600 850	295 913 750	335 1058 818	425 1083 1030	550 980 1100	625 903 820	65 46 68 110 50	
2 3 4 5 6	100 250 250 150 100	450 450 550 350 265	175 600 850 400 330	295 913 750 575 425	335 1058 818 750 378	425 1083 1030 900 655	550 980 1100 998 640	625 903 820 1115 798	65 46 68 110 50 54	
2 3 4 5 6 7 8	100 250 250 150 100 275 325	150 450 550 350 265 375	175 600 850 400 330 450	295 913 750 575 425 725	335 1058 818 750 378 920	425 1083 1030 900 655 903	550 980 1100 998 640 753 820	625 903 820 1115 798 630	65 46 68 110 50 54 55	
2 3 4 5 6 7	100 250 250 150 100 275 325 2·10	150 450 550 350 265 375 525	175 600 850 400 330 450 800	295 913 750 575 425 725 950 3 · 60	335 1058 818 750 378 920 1075	425 1083 1030 900 655 903 750 3 · 19	550 980 1100 998 640 753 820	625 903 830 1115 798 630 700	65 46 68 110 50 54 55	
2 3 4 5 6 7 8 Summe $\frac{a}{8}$	100 250 250 150 100 275 325 2·10	150 450 550 350 265 375 525	175 600 850 400 330 450 800	295 913 750 575 425 725 950 3 · 60	335 1058 818 750 378 920 1075	425 1083 1030 900 655 903 750 3 · 19	550 980 1100 998 640 753 820	625 903 830 1115 798 630 700	65 46 68 110 50 54 55	
2 3 4 5 6 7 8 Summe $\frac{a}{8}$	100 250 250 150 100 275 325 2·10	150 450 550 350 265 375 525	175 600 850 400 330 450 800 2·30 = 1·44	295 913 750 575 425 725 950 3 · 60	335 1058 818 750 378 920 1075 2.56 uction	425 1083 1030 900 655 903 750 3 · 19	550 980 1100 998 640 753 820	625 903 830 1115 798 630 700	65 46 68 110 50 54 55	
2 3 4 5 6 7 8 Summe $\frac{a}{8}$	100 250 250 150 100 275 325 2·10 9 66	150 450 550 350 265 375 525 2·45 A _P =	175 600 850 400 330 450 800 2·30 = 1·44	295 913 750 575 425 725 950 Red	335 1058 818 750 378 920 1075 2.56 uction	425 1083 1030 900 655 903 750 3.19 yon g =	550 980 1100 998 640 753 820 1.72 = + 0	625 903 830 1115 798 630 700	65 46 68 110 50 54 55	
$\frac{2}{3}$ $\frac{4}{4}$ $\frac{5}{5}$ $\frac{6}{6}$ $\frac{7}{8}$ $\frac{a}{8}$ Summe $\frac{a}{8}$	100 250 250 150 150 100 275 325 2·10 9 66	150 450 550 350 265 375 525 2·45 A _P =	175 600 850 400 330 450 800 2·30 = 1·44	295 913 750 575 425 725 950 Red Lange 1 = 19	335 1058 818 750 378 920 1075 2.56 uction	425 1083 1083 1090 900 655 903 750 3·19 yon g =	550 980 1100 998 640 753 820 1.72 = + 0	625 903 820 1115 798 630 700 1.16	65 46 68 110 50 54 55 0 · 5	
$\frac{2}{3}$ $\frac{4}{4}$ $\frac{5}{5}$ $\frac{6}{6}$ $\frac{7}{8}$ 8 Summe $\frac{a}{8}$	100 250 250 150 150 100 275 325 2·10 9 66 H	150 450 550 365 375 525 2·45 A _P = 121 780 230	175 600 850 400 330 450 800 2·30 = 1·44 302 9 H	295 913 750 575 425 725 950 Red Lange 1110 730	335 1058 818 750 378 920 1075 2.56 uction	425 1083 1030 900 655 903 750 3·19 you g =	550 980 1100 998 640 753 820 1 · 72 = + 0	625 903 820 1115 798 630 700 1 · 16 · 00021.	656 466 688 1100 54 553 0 · 58	
$\begin{array}{c} 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 8\\ \text{Summe} \\ \frac{a}{8}\\ A_{R} = 1\\ 1\\ 2\\ 2\\ 3\\ \end{array}$	100 250 250 150 100 275 325 2·10 9 66 H	150 450 550 265 375 525 2·45 A _P = 121 780 230 475	175 600 850 400 330 450 800 2·30 = 1·44 305 9 H	295 913 750 575 425 725 950 3.60 Red 2. Lange 1 = 19	335 1058 818 750 378 920 1075 2.56 uction	425 1083 1030 900 635 903 750 3·19 yon g = 780 988 860	550 980 1100 998 640 753 820 1.72 = + 0	625 903 820 1115 798 630 700 1 · 16 · 00021.	65/46 68/110/50/54 55/55/60/56/60/60/60/60/60/60/60/60/60/60/60/60/60	
2 3 4 5 6 7 8 8 Summe \(\frac{a}{8}\) AR = 4 2 3 4 4 5 6 7 8 8 3 4 4 6 6 6 7 8 8 6 7 8 8 6 7 8 8 6 7 8 8 6 7 8 8 6 7 8 8 6 7 8 8 6 7 8 8 6 7 8 8 8 8	100 250 250 150 100 275 325 2·10 9 66 H	150 450 550 350 265 375 525 2·45 A _P = 121 780 230 475 525	175 600 850 400 330 450 800 2 · 30 1 · 44 305 9 H	295 913 750 575 425 725 950 Red 2. Lange 1 = 19	335 1058 818 750 378 920 1075 2.56 uction	425 1083 1030 900 655 903 750 3·19 yon g = 0 = 2· 780 988 860 1228	550 980 1100 998 640 753 820 1 · 72 = + 0	625 903 820 1115 798 630 700 1 · 16 00021.	65 46 68 110 54 55 0 · 5 78 91 119	
2 3 4 5 6 7 8 8 Summe 8 8 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	100 250 250 100 275 325 2·10 9 66 H	150 450 550 350 265 375 525 2·45 A _P = 121 780 230 475 525 480	175 600 850 400 330 450 800 2·30 = 1·44 305 475 550 5 0	295 913 750 575 425 725 950 Red 2. Lange 1 = 19 1110 730 655 930 730	335 1058 818 750 378 920 1075 2.56 uction 2.56 uction 715 1130 680	425 1083 1030 900 655 903 750 3·19 von g =	550 980 1100 998 640 753 820 1 · 72 = + 0	625 903 820 1115 798 630 700 1 · 16 · 00021.	65 46 68 110 50 50 50 50 50 50 50 50 50 50 50 50 50	
2 3 4 5 6 7 8 8 Summe \(\frac{a}{8}\) AR = 4 2 3 4 4 5 6 7 8 8 3 4 4 6 6 6 7 8 8 6 7 8 8 6 7 8 8 6 7 8 8 6 7 8 8 6 7 8 8 6 7 8 8 6 7 8 8 6 7 8 8 8 8	100 250 250 150 100 275 325 2·10 9 66 H	150 450 550 350 265 375 525 2·45 A _P = 121 780 230 475 525	175 600 850 400 330 450 800 2 · 30 1 · 44 305 9 H	295 913 750 575 425 725 950 Red 2. Lange 1 = 19	335 1058 818 750 378 920 1075 2.56 uction	425 1083 1030 900 655 903 750 3·19 yon g = 0 = 2· 780 988 860 1228	550 980 1100 998 640 753 820 1 · 72 = + 0	625 903 820 1115 798 630 700 1 · 16 00021.	65 46 68 110 50 54 55 6 78 91 119 96 38	
2 3 4 5 6 6 7 8 8 Summe AR = 1 1 2 2 3 3 4 5 6 6 6 6 6 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8	100 250 250 150 100 275 325 2·10 9 66 H	150 450 550 350 265 375 525 2·45 A _P = 124 780 475 525 480 120	175 600 850 400 330 800 2·30 = 1·44 305 475 550 80	295 913 750 575 425 725 950 Red 2. Lange 1 = 19 1110 730 655 930 730 305	335 1058 818 750 378 920 1075 2.56 uction 1005 580 715 1130 680 400	425 1083 1030 900 655 903 750 3.19 yon g =	550 980 1100 998 640 753 820 1.72 = + 0 615 880 803 1030 983 253	625 903 820 1115 798 630 700 1 · 16 00021.	65 46 68 110 50 54 55 0 · 5	
2 3 4 5 6 6 7 8 8 Summe AR = 4 5 6 7 8 6 7 8 8 6 7 8 8 8 8 8 8 8 8 8 8 8	100 250 150 100 275 325 2·10 9 66 H 380 90 255 280 380 140 205	150 450 550 350 265 375 525 2·45 A _P = 121 780 230 475 525 480 120 280	175 600 850 400 330 450 800 2·30 = 1·44 302 9 H 843 355 475 550 500 800 330	295 913 750 575 425 725 950 3-69 Red 2. Lange 1110 730 655 930 730 305 333	335 1058 818 750 378 920 1075 2 · 56 uction 16 1005 580 580 400 240	425 1083 1030 900 655 903 750 3·19 yon g = 780 988 860 1228 1030 350 400	550 980 1100 998 640 753 820 1.72 = + 0 615 880 803 1030 983 253 368	625 903 820 1115 798 630 700 1 · 16 · 00021. 480 750 858 1058 640 215 358	65 46 68 68 110 50 54 55 60 68 88 60 60 60 60 60 60 60 60 60 60 60 60 60	

				belle \					
Octant		Höh	en h de	r Hohl-	Cylinde	r-Theile	in Me	tern.	
Octant	I	II	III	IV	V	VI	VII	VIII	IX
			303	. Dalaa	s.				
	H	= 1219	H_1	= 19	16	= 2	5		
1	300	760	1010	873	885	1155	960	915	983
3	260 60	340 105	450 250	420 460	835 660	850	1065	1093	1100
4	85	335	610	810	800	798 845	1083	1110	1233 933
5 6	90	310	553	458	210	535	748	653	788
6	30	175	360	660	745	598	428	400	535
7	80	75	105	140	530	615	650	585	435
8	160	360	560	810	1045	1165	1260	810	528
Summe 8	1.29	1.94	2.25	3.05	5.55		1.87	1.59	0.89
$A_R = 1$	7.45	$A_p =$	2.21	Red	action v	on $g =$	= + 0	00020.	
			304.	Bluder	nz.				
	H	= 561	H_{i}	= 155	57 B	= 2	4		
1	20	40	165	600	690	853	705	798	790
3	_	80	330	448	815	800	920	1240	1055
Å			80	165 440	200 520	665 595	723 610	828 765	915
4 5 6	_	_	130	570	538	958	1210	1140	1770
6	_	45	60	240	390	790	790	990	1060
· ·		-	115	170	180	445	560	495	725
7	_					450	205	730	658
8		20	40	125	208			100	0.00
7	0.01	0.05	0.53	1.53	0.99	2.07	1.50	1.34	1 . 29
8	0.01	0.02	0.53	1.53	0.99	2.07	1.20	1.34	
Summe $\frac{a}{8}$	0.01	0.02	0.53	1.53	0.99	2.07	1.20	1.34	
Summe $\frac{a}{8}$	0.01	0.02	0·23 3·27	1.53	0.99	2.07	1.20	1.34	
Summe $\frac{a}{8}$	0.01	0·05	0·23 3·27 305.	1 · 23	0.99 ction v	2·07 on g =	1.50	1.34	
7 8 8 8 8 AR = 8	0·01 8·41 H	$A_{p} = 0.05$ $A_{p} = 0.05$ $A_{p} = 0.05$	0·23 3·27 305. 0 H	1.23 Redu Nenzin 13 90	0.99 netion v	2·07 on g = = 2·3 830	1·20 = + 0·	1·34 00012.	1 · 29
Summe $\frac{a}{8}$ $A_R = 8$	0·01 8·41 H	$\begin{array}{c} 0.05 \\ \Delta_{\rm p} = \\ \end{array}$	0·23 3·27 305.	1.23 Redu Nenzin = 13	0.99 action v	2·07 on g = = 2·3 830 610	1·20 = + 0·	1·34 00012.	1·29 930 848
7 8 Summe #8 Summe #8 1 2 3 3	0·01 3·41 H	$A_{p} = 0.05$ $A_{p} = 0.05$ $A_{p} = 0.05$	0·23 3·27 305. 0 H	Nenzin 1 · 23 Redu Nenzin 1 = 13	0·99 netion v	2·07 on g = = 2·3 830 610 500	3 855 740 415	1·34 00012.	930 848 900
7 7 8 Summe # 8 8 4 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	0·01 3·41 H	$A_{p} = 0.05$ $A_{p} = 0.05$ $A_{p} = 0.05$	0·23 3·27 305. 0 H	Redu Nenzin 1 1 1 1 1 1 1 1 1	0·99 netion v ng. 84 Θ 215 130 - 665	2·07 on g = = 2·3 830 610 500 970	1·20 = + 0· 3 855 740 415 945	1·34 00012. 835 778 515 900	930 848 900 1330
7 8 Summe # 8 8 4 8 1 2 3 4 5 6 6	0·01 3·41 H	$A_{p} = 0.05$ $A_{p} = 0.05$ $A_{p} = 0.05$ $A_{p} = 0.05$	0·23 3·27 305. 0 H	Nenzin 1 · 23 Redu Nenzin 1 = 13	0·99 netion v	2·07 on g = = 2·3 830 610 500	3 855 740 415	1·34 00012.	930 848 900
77 8 Summe # 8 AR == 8 12 3 3 4 5 6 6 7	0·01 3·41 H	$\begin{array}{c} 0.05 \\ A_{P} = \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\$	0·23 3·27 305. 0 H 95 75 140 80	Redu Nenzin 1 = 13 90 100 - 350 455 215 95	0·99 nection v ng. 84 Θ 215 130 -65 615 630 400	2·07 on g = 2·3 830 610 500 775 630 740	3 855 740 415 945 1000 988 230	835 778 515 900 1255 540	930 930 848 900 1330 1620 765 315
7 7 8 Summe # 8 8 4 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	0·01 8·41 H	$A_{\rm P} = 510$ $A_{\rm P} = 510$ $A_{\rm P} = 510$	0·23 3·27 305. 0 H	Reduction Nenzing 1 = 13 Nenzing 1 = 13 90 100 - 350 455 215	0·99 netion v ng. 84 Θ 215 130 665 615 630	2·07 on g = 2·3 830 610 500 970 775 630	1·20 = + 0· 3 855 740 415 945 1000 988	835 778 515 900 1255 850	930 848 900 1330 1620 765
77 8 Summe # 8 AR == 8 1 2 3 4 4 5 6 6 7	0·01 3·41 H	$\begin{array}{c} 0.05 \\ A_{P} = \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\$	0·23 3·27 305. 0 H 95 75 140 80	Redu Nenzin 1 = 13 90 100 - 350 455 215 95	0·99 nection v ng. 84 Θ 215 130 -65 615 630 400	2·07 on g = 2·3 830 610 500 775 630 740	1·20 = + 0· 3 855 740 415 945 1000 988 230 515	835 778 515 900 1255 540	930 938 848 900 1330 1620 763 315

Tabelle V.

Octant		Höh	en h d	er Hohl	-Cylind	er-Theil	e in Me	etern.	
Octant	I	II	III	IV	v	VI	VII	VIII	IX
			306.	Feldki	rch.				
	H	= 459	H	= 10	75 O	= 2.8	3		
1 2 3	80 40	80 115 60	88 90 70	50 60 95	145 130	18 150 230	65 433 630	260 678 645	573 999 780 1033
4 5 6 7	40	60 20 —	30 —	80 80 83	80 520 - 65	630	583 —	938 825 — 660	82:
8		95	20	- 63	- 65	_	_	370	34
Summe -	0.28	0.10	0.08	0.01	0.21	0.43	0.35	0.69	0.6
$A_R =$	2.79	Ap =	1.20	Red	uction v	on g =	= + 0	00004.	
	1	I = 42		. Götzi		= 2.5			
1 2 3 4 5 6 7 8	- - - 35	140 45 118	85 215 90 	160 320 108 — 85 80	360 370 125 — — —	608 840 245 —	608 845 360 — 110	575 1070 555 165 410 220 208	700 1120 690 533 640 443 220
Summe = 8	0.05	0.09	0.14	0.13	0.17	0.53	0.30	0.49	0.4
$A_R =$		Ap =	0.81	Redu	ction v	on $g=$	+ 0.	00003.	•
	H	I = 43		Dornbi	rn. 39 O	= 2.5			
		35	50 65	320 335	335 398	160 425 660 550	253 565 765 655	258 425 730 810	241 290 613 990
1 2 3 4 5 6 7 8		-	65	115	295 — — —	515 — —	520 — —	595 28	203
2 3 4 5 6 7		0.01	65	115	-		520 - - - 0.40		518 203 40

Einfluss der Schwerestörungen auf das Ergebnis des Nivellement.

Durch die heuer mit Stationen dotirte Strecke Graz-Steinamanger-Ödenburg-Wr.-Neustadt, in Verbindung mit der im vorigen Jahre dotirten Strecke Graz-Semmering-Wr.-Neustadt, wurde die 162 km lange Nivellement-Schleife Nr. 11 des österreichischen Präcisions-Nivellement mit 37 Schwere-Stationen versehen, und wir sind daher in der Lage, den Einfluss der Schwere auf den Schlussfehler dieser Schleife zu bestimmen.

Die Nivellement-Linie erstreckt sich von Wr.-Neustadt (Nr. 146 der Kartenbeilage) südöstlich und südlich in der Ebene bis Steinamanger (259), überschreitet gegen West den niedrigen Höhenzug bis Graz (130), erhebt sich gegen Nord, dem Mur- und Mürzthale folgend, stetig, überschreitet den Semmering (142) mit 986 m Höhe, senkt sich dann gegen Ost verlaufend, ziemlich rasch, und kehrt wieder auf die Ausgangs-Station Wr.-Neustadt zurück.

Es sind daher bei dieser Schleife die Bedingungen theilweise vorhanden, dass sowohl die sphäroidische Correction, als auch jene wegen der Schwerestörungen im Schlussfehler deutlich zum Ausdrucke gelangen, da einerseits der östliche meridionale Theil in der Ebene verlauft, und tiefer liegt als der westliche, welcher ein Gebirge überschreitet, anderseits die Schwerestörungen sehr verschieden sind.

In einer geschlossenen Nivellement-Schleife ist der theoretisch aus den Veränderungen der Schwerkraft längs des Nivellement-Zuges folgende Schlussfehler

$$\Sigma \, \delta z \, = \, - \, \frac{1}{g_{_{i}}} \, \Sigma \, (g - g_{_{i}}) \, \delta z$$

wo g die beobachtete Schwere, δz die Höhenunterschiede der Stationen bedeuten; g_1 ist ein angenommener Näherungswert von g_2 , und so gewählt, dass die Differenzen g_2 , sehr klein ausfallen.

Strenge genommen sollten die Producte $(g-g_i)$ δz für die aufeinanderfolgenden nivellirten Punkte gebildet werden. Wir müssen uns jedoch beschränken, statt derselben die 29 Schwere-Stationen zu nehmen, und nehmen für g das Mittel der beobachteten Werte der Schwere auf jenen zwei aufeinanderfolgenden Stationen, für welche der Unterschied δz ihrer Höhen in Rechnung genommen wird.

In der nachfolgenden Tabelle VII sind die beobachteten Werte und sonstigen Elemente für diese Rechnung übersichtlich zusammengestellt. Die Nummern der Stationen beziehen sich auf das Hauptverzeichnis, Tabelle VII, beziehungsweise auf die Kartenbeilage.

Tabelle VI.

Größe der Schwerkraft längs der Schleife Nr. 11 des Präcisions-Nivellement.

Nummer	Station	geographische Breite	Höhe in Metern	beobachtete Schwere	theoretische Schwere in der Höhe H
Z		á	H	g	7 - 4
		0 , 11			
146	WrNeustadt	47°48′30″	270	9.80 803	9.80 768
265	Vulka-Pordány	47 47 26	170	851	797
264	Ödenburg	47 40 40	206	825	775
262	Nagy-Czenk	47 36 4	163	846	782
261	Lövő	47 30 38	185	823	767
260	Bükk	47 23 26	175	841	759
259	Steinamanger	47 14 36	215	802	734
267	Molnári	47 5 10	180	761	731
268	Csákány	46 58 42	203	753	713
269	StGotthard	46 57 30	229	817	703
270	Fehring	46 57 2	273	740	689
271	Studenzen'	46 59 55	311	698	682
272	Gleisdorf	47 6 7	352	712	679
273	Lassnitz	47 4 45	476	716	638
130	Graz	47 4 13	365	722	672
131	Gratwein	47 7 51	380	708	673
133	Peggau	47 12 15	402	706	672
134	Frohnleiten	47 16 9	423	688	672
135	Mixnitz	47 19 45	445	673	670
136	Bruck a. M	47 24 31	487	694	664
137	St. Marein	47 28 32	533	693	657
138	Kindberg	47 30 17	554	676	652
139	Krieglach	47 32 40	600	671	642
140	Mürzzuschlag	47 36 21	681	673	623
141	Spital a. S	47 37 0	769	629	597
142	Semmering	47 38 0	986	649	531
143	Schottwien	47 39 33	572	716	661
144	Gloggnitz	47 40 38	428	752	707
145	Neunkirchen	47 43 13	370	801	729
146	WrNeustadt	47 48 30	270	803	768

Setzen wir für g_1 den Näherungswert $g_1 = 9.80670$

und bilden wir die einzelnen Producte $(g-g_1)$ δz .

so erhalten wir

$$-\Sigma (g-g_{i}) \delta z = -0.40271$$

und durch Division mit g, erhalten wir als den theoretisch von den Veränderungen der Schwere längs dieser Nivellement-Schleife herrührenden Schlussfehler derselben:

 $\Sigma \delta z$ theoretisch = + 0.041 m

Er ist demnach verhältnismäßig sehr groß, über 4 cm, um welche diese Schleife bei fehlerlosem Nivelliren nicht schließen darf, und zwar wird, wenn man von Wr.-Neustadt ausgeht, und in der Richtung über Ödenburg, Steinamanger, Graz, Semmering, also in der Richtung des Uhrzeigers nivellirt, beim Wiedereintreffen in Wr.-Neustadt eine um 4 cm größere Cote erhalten werden, als beim Ausgange angenommen war.

Bei der Nivellement-Schleife Nr. 10 in Tirol*), von Innsbruck über den Brenner nach Bozen, dann über Mals, Landeck und zurück nach Innsbruck, hat Herr Professor Helmert den theoretischen Schlussfehler — $0.024\,m$. also nur etwa halb so groß, gefunden**), obwohl dort das Nivellement bedeutend größere Höhen überschreitet. Allein bei der Schleife 10 in Tirol bewirken die geologischen Verhältnisse, dass die Werte $g-\gamma$, nämlich die Unterschiede der beobachteten und normalen Schwere, sich sehr nahe einer Function der Höhe H anpassen, was bei der Schleife 11 bei Wr.-Neustadt nicht der Fall ist, da auf der höher gelegenen Strecke Graz über den Semmering nach Wr.-Neustadt die positiven Werte $g-\gamma$ im Durchschnitte kleiner sind, als jene auf der tiefer liegenden Strecke von Neustadt über Ödenburg nach Graz.

Um den sogenannten sphäroidischen Antheil an diesem theoretischen Schlussfehler zu bestimmen, nämlich jenen, welcher von den normalen Veränderungen der Schwerkraft längs der Nivellement-Linie herrührt, brauchen wir nur, statt mit der beobachteten Schwere g, mit ihrem normalen Wert γ dieselbe Rechnung noch einmal durchzuführen und erhalten, wenn wir wieder als Näherungswert

 $q_1 = g_1 = 9.80670 \, m$

^{*)} Siehe "Mittheilungen", IX. Band, 1889.

^{**)} Die Schwerkraft im Hochgebirge von F. R. Helmert. Veröffentlichung des k. preußischen geodätischen Institutes, 1890, pag. 19.

annehmen

$$-\Sigma (\gamma - \gamma_1) \delta z = -0.19914 m$$

und durch Division mit 7,

 Σ & sphäroidisch = +0.0203 m

demnach etwa halb so groß als den theoretischen Wert.

Die Differenz beider gibt uns den gesuchten Einfluss der Störungen der Schwerkraft auf des Ergebnis dieses Nivellement, er beträgt

+0.021 m

Aus bekannten Gründen sind alle diese Resultate auf einzelne mm nicht genau.

Das definitive Ergebnis des Nivellement auf dieser Schleife ist dermalen noch nicht bekannt, weil die Strecke Graz-Steinamanger noch nicht das zweitemal nivellirt ist;

Ergebnisse der bisherigen Schwerebestimmungen in Österreich-Ungarn.

Nachdem mit der heurigen Arbeit die erste Durchforschung der Monarchie bezüglich der Schwereverhältnisse in dieser Weise als vollendet zu betrachten ist, so haben wir, wie schon erwähnt, in Tabelle VII alle bis jetzt beobachteten und in den verschiedenen Bänden dieser "Mittheilungen" publicirten Stationen, in chronologischer Reihenfolge und fortlaufend numerirt, zusammengestellt. Es sind deren 309.

Alle in dieser Tabelle angegebenen Werte von g basiren auf dem von Oppolzer für Wien bestimmten Werte der Schwerkraft; als Ausgangspunkt zu ihrer Bestimmung diente der Pfeiler im Kellerlocale des militär-geographischen Institutes, für welchen aus Oppolzers Bestimmung abgeleitet wurde:

$$g = 9.80876 m$$

Auch die in den Jahren 1887 bis 1890 publicirten Werte von g, bei deren Ableitung noch nicht Oppolzers Wert für die Schwere in Wien als Ausgang genommen war, wurden, auf diesen Wert neu reducirt, in diese Tabelle aufgenommen, so dass alle Werte derselben vollkommen vergleichbar sind.

Dieselbe enthält, wie schon früber erwähnt, alle Elemente, welche mit der Schwere im Zusammenhange stehen, sowie die verschiedenen Reductionsbeträge. Nebst dem unmittelbar beobachteten Werte g der Schwere auf den Stationen enthält sie in der letzten Columne auch den Unterschied der beobachteten, auf das Meeres-Niveau reducirten und von den Einflüssen des Terrains befreiten

Schwere g_o , mit ihrem theoretischen Werte γ_o , wie er sich aus dem bekannten Ausdrucke des Herrn Professors Helmert ergibt.

Diese Werte $g_{\rm o}$ — $\gamma_{\rm o}$ sind es, welche uns vornehmlich interessiren.

Wären die Schwereverhältnisse auf der Erde stets normal, und Professor Helmerts Ausdruck für die Vertheilung der Schwere auf der Erde, sowie auch unsere Reductionsmethoden vollkommen richtig, so würden, von Beobachtungsfehlern abgesehen, alle sich ergebenden Werte $g_o - \gamma_o$ untereinander gleich sein, sie wären nämlich gleich Null. Diese Werte erscheinen uns daher als Anomalien der Schwere an den verschiedenen Orten und sind für die Geodäsie von größter Wichtigkeit, da sie einerseits mit dem Verlaufe des Geoides in directem Zusammenhange stehen, anderseits, weil die Resultate der Schwerebestimmungen von diesen Werten befreit werden müssen, wenn sie zur Ableitung der allgemeinen Erdgestalt verwendbar sein sollen. Nachdem jedoch diese Werte go-70 nur von der Dichtigkeit und Vertheilung der Massen an der obersten Erdkruste abhängen, so sind sie auch in anderer Hinsicht, namentlich für die Geologie, von besonderer Wichtigkeit, da sie uns Aufschlüsse über die Beschaffenheit der Erdkruste geben, welche zu den wenigen positiv bekannten Thatsachen zählen, die wir über das Erdinnere wissen, und zwar aus Tiefen, welche das menschliche Auge wohl niemals erschauen wird,

Jedenfalls sind die Werte $g_0 - \gamma_0$ berufen, einstens, wenn die Untersuchungen sich über genügend große Flächen erstrecken werden, maßgebend zu sein für die Geologie, und für die Erkenntnis des Aufbaues der obersten Erdkruste.

Wie wir aus diesem Verzeichnisse ersehen, erreichen die Anomalien sehr große Werte, sie schwanken zwischen — 150 und + 90, also innerhalb 240 Einheiten der 5. Decimale von g, oder um $\frac{1}{4}$ mm der Secundenpendellänge. Dass dies nicht wenig ist, erhellt daraus, dass die Länge des Secundenpendels auf der ganzen Erde, zwischen den Polen und dem Äquator, überhaupt nur Variationen von etwa 6 mm aufweist; von diesen ist $\frac{1}{4}$ mm gewiss ein sehr großer Theil.

In der beiliegenden Übersichtskarte sind alle bis jetzt mit dem neuen Pendel-Apparate in Österreich-Ungarn beobachteten Schwere-Stationen eingetragen und durch farbige Scheibchen kenntlich gemacht. Die Nummern derselben beziehen sich auf das Hauptverzeichnis, Tab. VII. Jene Stationen, auf welchen $g_{\bullet}-\gamma_{0}$ negativ ist, auf denen demnach die reducirte Schwere kleiner gefunden wurde, als ihr normaler Wert nach Prof. Helmerts Angabe ist, sind blau, jene hingegen, wo die Schwere größer angetroffen wurde, wo also $g_{0}-\gamma_{0}$ positiv ist, sind roth angelegt, und zwar entspricht die dunklere Färbung der größeren — oder + Abweichung, so dass die dunkelsten Farben den größten Schwerestörungen entsprechen.

Wegen der leichteren Herstellung dieser Karte wurden nur 5 Abstufungen der beiden Farben angewendet, welche je 20 Einheiten der 5. Decimale von g, oder 20 Mikrons der Secundenpendellänge entsprechen, nämlich 0-20, 20-40, 40-60, 60-80, und endlich mehr als 80.

Die Stationen in Böhmen und Mähren, durch welche eine große Fläche gleichmäßig, wenn auch viel zu spärlich, dotirt erscheint, wurden versuchsweise zur Darstellung der Schwereverhältnisse in der, in der Einleitung besprochenen Weise verwendet; nämlich so, wie die Resultate bei Dotirung weiter Gebiete mit Stationen vorläufig zur Darstellung gebracht werden sollen. Durch entsprechende Interpolation zwischen je zwei benachbarte Stationen erhält man, analog wie bei magnetischen oder meteorologischen Daten, den Verlauf der Schwerestörungen übersichtlich dargestellt. Wie gesagt, ist diese Darstellung in der Karte nur als ein vorläufiger Versuch anzusehen, da die Stationen im Allgemeinen zu weit von einander entfernt sind, um ein richtiges Bild geben zu können.

In der gewöhnlichen Ausdrucksweise bedeutet daher in unserer Karte die blaue Farbe Massen-Defecte, die rothe hingegen Massen-Anhäufungen, beide sind um so größer, je dunkler die Farben sind.

Zur beiläufigen Orientirung möge dienen, dass die Defecte und Anhäufungen, bezüglich ihrer Masse, Steinplatten gleichkommen, welche den zehnfachen Betrag von $g_{\bullet} - \gamma_{\bullet}$ in Metern als Höhe oder Mächtigkeit haben.

So finden wir z. B. bei Innsbruck (Nr. 24) angegeben $g_{\bullet} - \gamma_{\bullet} = -121$. Es ist daher unter Innsbruck ein Massen-Defect vorhanden, und zwar fehlt dort so viel Masse, wie eine Steinplatte von 1210 m Mächtigkeit hat. In Budapest (Nr. 236) hingegen ist $g_{\bullet} - \gamma_{\bullet} = +64$, es ist demnach unter Budapest eine Massenanhäufung vorhanden, deren Masse einer Steinplatte von 640 m Höhe gleichkommt. Um diese Massen ist demnach unter Innsbruck und Budapest weniger, respective mehr vorhanden, als es unter normalen Verhältnissen der Fall wäre.

Wie in solchen Fällen die Massenvertheilung unter den Stationen stattfindet, wo sich diese Defecte und Anhäufungen befinden, das wissen wir vorläufig allerdings noch nicht, doch sind manche Anzeichen vorhanden, z. B. die oft vorkommenden bedeutenden Änderungen der Werte $g_0 - \gamma_0$ innerhalb kurzer Strecken, welche auf keine große Tiefe derselben schließen lässt.

Bei der Beurtheilung der Schwereverhältnisse eines Ortes oder einer Gegend ist es, wegen der unvermeidlichen Beobachtungsfehler, angezeigt, auch die nächst gelegenen Stationen zu berücksichtigen, beziehungsweise immer eine Anzahl Stationen zu einem Mittelwerte zu vereinigen, da im Allgemeinen die Veränderungen der Schwerestörungen $g_{\bullet} - \gamma_{\bullet}$ allmälich auftreten, und mehr einen allgemeinen localen Charakter haben; allerdings kommen manchmal auch ganz unvermittelte Änderungen der Schwerkraft oder ihrer Störungen vor, doch sind derartige Fälle ziemlich vereinzelt.

Bei Betrachtung unserer Karte fällt uns zunächst der Unterschied zwischen Gebirgen und Ebenen auf. In den Gebirgen, besonders in den Alpen, ist die Schwere zu klein, es sind daher Massen-Defecte unter denselben vorhanden, in den Ebenen hingegen, besonders in der ungarischen Tiefebene, ist sie zu groß, es sind daher Massen-Anhäufungen daselbst vorhanden, oder wie die Geologen sich ausdrücken, es sind dies Senkungsgebiete.

Diese Verhältnisse finden jedoch nicht immer so statt; denn wir finden einerseits in den Gebirgen manchmal die Schwere zu groß, z. B. im südlichen Theile der Alpen längs des Etschflusses (Nr. 115—118* gibt + 75), der nördliche Abfall des Semmering (Nr. 142 — 145 gibt + 15), der Kamm und der ganze Südabhang der Karpaten (Nr. 174—178 gibt + 45), an der Drau im Bachergebirge in Steiermark (Nr. 276—279 gibt + 42), endlich zeigt auch Sarajevo Nr. 4, im gebirgigen Bosnien eine zu große Schwere.

Anderseits gibt es wieder Ebenen mit zu kleiner Schwere; so z. B. in Bayern, südlich von München (Nr. 96-99 gibt - 60), in Galizien zwischen Lemberg und Stryj (Nr. 161--165 gibt - 41); ferner finden wir auch hochgelegene Ebenen mit zu großer Schwere; z. B. in Siebenbürgen die Mezöség (Nr. 217-221 gibt + 41), und anderseits auch in sehr tiefliegenden Ebenen wieder negative Werte, wenigstens angedeutet, nämlich am Po, bei Mantua (Nr. 122 und 123 geben - 37).

^{*)} Die Nummern beziehen sich auf das Hauptverzeichnis Tab. VII am Schlusse und auf die Kartenbeilage.

Wir sehen aus diesen Daten, dass die Größe der Schwerkraft nicht immer mit der sichtbaren Massenvertheilung auf der Erdoberfläche im Zusammenhange steht, sondern dass die geologischen Verhältnisse, der geologische Aufbau der obersten Erdkruste, mit derselben in innigem Zusammenhange steht, denn die oben genannten Gegenden gehören sehr verschiedenen geologischen Formationen an.

Immer mehr zeigt sich die Berechtigung des Ausspruches Prof. Helmerts,*) dass die Pendelmessungen nicht nur für die Geodäsie, sondern auch für die Geologie als ein äußerst wichtiges Hilfsmittel anzusehen sind, und dass die möglichste Ausbreitung der Pendelmessungen für beide Wissenschaften in hohem Maße erwünscht ist.

Wir wollen nun, nach unserem Hauptverzeichnisse und an der Hand der Kartenbeilage, die Ergebnisse auf einzelnen Strecken hier anführen, ohne uns jedoch in eine Erklärung oder Deutung der gefundenen Resultate durch die geologischen Verhältnisse einzulassen, so verlockend dies auch wäre. Für uns bieten diese Ergebnisse wesentlich in geodätischer Hinsicht ein großes Interesse, welches am Schlusse besprochen werden soll. Die Würdigung der geologischen Verhältnisse muss den betreffenden Fachleuten, den Geologen, überlassen bleiben, welche, wenn einmal ein genügend zahlreiches Materiale zur Verfügung stehen wird, gewiss die richtige Deutung und Erklärung derselben finden werden.

Wie schon vorhin erwähnt, wollen wir bei der Beurtheilung der Schwereverhältnisse einer Gegend, wegen der unvermeidlichen Beobachtungsfehler, stets die Resultate mehrer benachbarter Stationen zu einem Mittel vereinigen, welchem jedenfalls ein hoher Grad der Genauigkeit und Verlässlichkeit zukommt. In der Kartenbeilage sind diese Werte durch große Ziffern kenntlich gemacht. Sie entsprechen Einheiten der 5. Decimalstelle von g, oder Mikrons der Secundenpendellänge. Durch Multiplication mit 10 ergeben sich die Dimensionen der betreffenden Massen-Defecte —, oder Anhäufungen +.

Wir fangen in Nordost an, und finden zunächst in der galizischen Ebene zwischen Lemberg und Stryj die Schwere zu klein. Die 6 Stationen 161—167 geben im Mittel $g_{\rm o}-\gamma_{\rm o}=-38$. Dieser negative Wert vergrößert sich am Nordabhange der Karpaten bis Sławsko (167) etwa 20 km nördlich vom Kamme derselben, und es erreichen die 7 Stationen 167—173 den Wert — 51, welcher dann ganz unvermittelt, geradezu plötzlich, in große positive Werte über-

^{*)} Die Schwerkraft im Hochgebirge.

geht, indem die ganze Strecke von Lawocne (174) über den Gebirgskamm bei Beskid (174) hinüber, auf dem ganzen Südabhange des Gebirges, längs des Latorca-Flusses, über Munkács (180) in die Niederung der Theiß bis Tuzsér (183) durchaus große + Werte aufweist. Die 10 Stationen 174—183 ergeben im Mittel + 47.

Der große Unterschied der Schwere auf dem Nord- und Südabhange der Karpaten ist gewiss sehr bemerkenswert, er beträgt 98 Einheiten.

In der sandigen Gegend bei Nyiregyháza (187), Kis-Varda (184), Királytelek (200) bis Debreczin (203), welche von der Theiß in weitem Bogen umflossen wird, ist die Schwere etwas kleiner; das Mittel aus 8 Stationen beträgt + 21.

Nordwestlich bei Dobschau, in der Nähe des Tatra-Gebirges geben die 5 Stationen 88 bis 92 den Wert +20, welcher gegen Süden längs des Sajoflusses bis Miskolcz zunimmt. Die 4 Stationen 193 bis 196 geben im Mittel +46, es scheint demnach die Schwere gegen das Hochgebirge der Tatra nach Norden zu, abzunehmen.

Im Osten, in Siebenbürgen, finden wir in der sogenannten Mezöség, zwischen Maros - Vásárhely (84), Maros - Ludas (220), Virágosvölgy (219) und Magyar-Nádás (217) die Schwere auf 7 Stationen zu groß, im Mittel + 35, während sie beim Überschreiten des nördlichen Ausläufers des Bihar-Gebirges, bei Bánffy-Hunyad aus den 3 Stationen 114 bis 116 auf + 13 fällt. Hingegen finden wir jetzt auf der weiten Strecke längs des Sebes Körösflusses bis Großwardein (207), dann in den sumpfigen Niederungen bei Berettyó-Ujfalu (205), Mező-Túr (231) und Turkeve (230), bis in die Gegend der Theiß bei Szolnok, die Schwere sehr groß, im Mittel aus 18 Stationen + 45. Besonders groß sind diese Werte bei Großwardein, 207 und 206 geben + 77, und bei Turkeve, wo die 3 Stationen 229 bis 231 im Mittel + 50 geben.

Zwischen der Theiß und Donau finden wir die Schwere auf den 3 Stationen 232 bis 234 weniger groß, nur +37, während sie an der Donau selbst, auf den 4 Stationen 235 bis 238, in der Gegend von Budapest, auf +62 ansteigt.

Zwischen Budapest und dem Plattensee ist sie wieder etwas kleiner, die 4 Stationen 239 bis 241 geben im Mittel + 23. Am Plattensee selbst erreicht sie auf den 5 Stationen 243 bis 247 im Mittel + 51, und vergrößert sich nördlich vom Plattensee auf den 6 Stationen 248 bis 253, welche bis über den höchsten Theil des Bakonyerwaldes

gegen Westen reichen, bis zu dem sehr großen Mittelwerte +61, während die nächsten 4 Stationen 254 bis 257 bis zum Raabflusse den auffallend geringen Betrag von +8 im Mittel aufweisen. Es ist dies jene sandige Ebene, aus welcher die isolirten, kegelförmigen Trachyt- und Basalt-Kuppen, der Ság-hegy, Somló-hegy, und viele andere, hervorragen.

Die Stationen am linken Ufer des Raabflusses, von Steinamanger (259) gegen Norden über Ödenburg (264), den Neusiedler-See bis an das Wiener-Becken in der Badener Gegend, bei Traiskirchen (148) und Biedermannsdorf (149), zeigen große Werte. Es geben 11 Stationen daselbst den Wert +55, während Wien selbst, mit seinen 4 Stationen 150 bis 153, mit sehr schöner Übereinstimmung nur +24 aufweist.

Weiter südlich von Wien, im Steinfelde, in der Gegend von Solenau (147), Wr.-Neustadt (146), bis auf den Semmering hinauf, finden wir gleichfalls kleine + Werte; die 6 Stationen 142 bis 147 geben im Mittel nur + 15. Auch die südwestlich von Wien gelegenen 3 Stationen 158 bis 160 geben keinen großen Wert, im Mittel + 29, so dass diese Gegenden als zusammengehörend aufgefasst werden können, und das Gebiet der größeren Schwere im Wiener Tertiärbecken in dieselben gewissermaßen eingebettet erscheint.

Die 7 Stationen 134 bis 141 am Südabhange des Semmering längs des Mürz- und Murthales bis Frohnleiten (134) geben negative Werte für $g_o - \gamma_o$, im Mittel — 25; dann folgen 3 Stationen 131 bis 133, in der Gegend bei Graz, mit nahezu normalem Werte, sie geben im Mittel — 3, welche jedoch erst an der Grenze von Kärnten bei Unter-Drauburg (281) ihre Fortsetzung gegen West finden, während südlich von Graz, in der Gegend von Marburg (277) und östlich, gegen Ungarn zu, lauter + Werte vorkommen, so dass die gerade Verbindung der Punkte: Semmering (142), Graz (130) und Unter-Drauburg (281) die Trennungslinie zwischen den positiven Werten im Osten, in der ungarischen Ebene, und den negativen Werten im Westen, in den Gebirgen, bildet.

Verfolgen wir nun den Lauf der Drau aufwärts von Marburg (277) bis zu ihrer Quelle bei Toblach (296), welcher bei etwa 280 km Länge mit 20 Stationen dotirt ist, so sehen wir deutlich eine successive Abnahme der Schwere gegen West, welche sich noch über Toblach gegen West bis anschließend an Franzensfeste (13), also bis zu den größten negativen Werten erstreckt.

Bilden wir aus je 4 aufeinanderfolgenden Stationen das Mittel, so erhalten wir, von Marburg ausgehend, die Werte: +32, 0, -18, -46, -43, -69.

Wir befinden uns nun im Gebiete der größten negativen Werte der Schwerestörungen, welche auf den 12 Stationen 13 bis 24 der Strecke Franzensfeste über den Brenner nach Innsbruck, im Mittel — 109 betragen.

Von Innsbruck westlich ist im Allgemeinen eine Abnahme des negativen Wertes, also eine Zunahme der Schwere bemerkbar, denn die 8 Stationen bis zum westlichen Ausgange des Arlberg-Tunnels bei Langen (302), also bis zur Grenze von Vorarlberg, geben im Mittel — 74; dann vergrößern sich die negativen Werte bei Station 303 und 304 auf — 114 und bleiben dann auf den 5 Stationen 305 bis 309 bis zum Bodensee ziemlich constant, im Mittel — 56, in Bregenz (Hard) (309), unmittelbar am Bodensee wurde — 63 gefunden.

Von Innsbruck nordöstlich auf der Strecke gegen München (96) halten die großen negativen Werte noch bis Wörgl (102) im Mittel mit — 104 an, und nehmen dann gegen München successive ab. Sie betragen auf den 4 Stationen von Kufstein (101) bis Ostermünchen (98) im Mittel — 78, und sinken bei Grafing (97) und München (96) bis — 34 im Mittel herab. Es nimmt demnach hier die Schwere in der Richtung gegen Norden zu.

Von Innsbruck südlich treffen wir bis zur Station S. Michele (108) lauter große negative Werte an, welche auch im oberen Etschthale und bei unseren dort befindlichen höchsten Beobachtungs-Stationen: Pfelders (2), Sandbüchel (3), Trafoi (46), Franzenshöhe (47) und Stilfserjoch (48), die sich nahezu bis zu 3000 m Höhe erheben, constatirt wurden. 25 Stationen dieser Gegend geben — 100.

Von S. Michele (100), gegen Süd, ist eine rapide Vergrößerung der Schwere bemerkbar, die negativen Werte werden immer kleiner, so dass schon in der Gegend von Mori (114) und des Gardasees, in Riva (113), der Übergang von den negativen zu den positiven Werten stattfindet, welche rasch zunehmen und an der italienischen Grenze zwischen Ala (115) und Ceraino (118), im Mittel aus den 4 Stationen, den sehr großen positiven Wert +75 ergeben. Auf der relativ kurzen Strecke von $50 \, km$ von S. Michele (108) bis Ala (115) ändert sich demnach der Wert von $g_0 - \gamma_0$, von $-100 \, \text{zu} + 75$, demnach um 175 Einheiten, oder um nahezu doppelt soviel, als wir zwischen dem Nord- und Südabhange der Karpaten gefunden haben.

In der italienischen Ebene verkleinert sich dieser Wert etwas, man kann für dieselbe aus den 5 Stationen 119 bis 121, Padua (124) und Venedig (125) im Mittel + 47 annehmen, während am Poflusse merkwürdiger Weise negative Werte angetroffen wurden, es geben nämlich die Stationen 121 und 122 bei Mantua im Mittel - 37.

Was den Verlauf der Schwere in Böhmen anbelangt, so ist derselbe in der Kartenbeilage versuchsweise durch interpolirte Linien dargestellt und leicht erkennbar. Die Stationen sind jedoch viel zu weit von einander entfernt, als dass dieser Darstellung ein Anspruch auf große Genauigkeit oder Richtigkeit zukommen kann; das Ganze möge nur als ein Versuch dieser Art der Darstellung angesehen werden. Im Allgemeinen zeigt sich, so weit dies bei der Kleinheit der gefundenen Unterschiede von g_{\bullet} — γ_{\bullet} möglich ist, doch ein ausgesprochenes Zusammenfallen der negativen Werte mit dem Vorkommen der primären Formen, während über den Sedimenten des mittleren und nördlichen Theiles des Landes positive Werte vorkommen, so namentlich in der Niederung der Elbe bei Podebrad (Station Sadska Nr. 55), wo dieselben zu dem ansehnlichen Betrage von + 55 anwachsen. Dieser Zusammenhang zeigt sich auch in Mähren, in der Gegend von Brünn, wo die westlich gelegenen Stationen 89 und 90 auf den primären Formen bei Meseritsch und Rossitz, negative Werte haben, während die östliche Station Raigern (91), in der Niederung des Schwarzaflusses, einen großen positiven Wert aufweist.

Ohne uns in nähere Details einzulassen und den berufenen Factoren vorzugreifen, können wir aus den eben besprochenen Resultaten und Verhältnissen an der Hand unserer Karte nachstehende Thatsachen constatiren.

In den Gebirgsgegenden, besonders in den Alpen, kommen die meisten und größten negativen Werte von g_0 — γ_0 , also Massen-Defecte vor.

Die Flußthäler stehen daselbst in keinem Zusammenhange mit der Schwere, da längs der Flussläufe alle Werte von — zu + vorkommen, wie bei der Etsch, Drau und Mur.

Auch die Gebirgsseen nehmen keine Ausnahmsstellung ein, die Schwere an denselben stimmt mit jener der Umgebung überein, so beim Wörthersee, Bodensee, Reschensee und Gardasee.

Die Richtung der Flussläufe in diesem Beobachtungs Rayon ist stets aus den — gegen die +Werte, so bei der Etsch, Drau, Mur, auch dem Inn und der Moldau. Die Flüsse ergießen sich demnach in die Gebiete der Massen-Anhäufungen oder Senkungsgebiete, welche also gewissermaßen die Stelle der Meere einnehmen.

Der Massen-Defect unter den Alpen nimmt gegen Ost, ohne Rücksicht auf die Höhe der Gebirge, stetig ab, und findet etwa bei Graz sein Ende. Gegen Süden hingegen hört er ziemlich plötzlich in der Gegend bei Mori auf.

In der ausgedehnten Tiefebene in Ungarn finden wir fast ausnahmslos

Werte oder Massen-Anhäufungen vor, welche gegen West bis Wien und Graz reichen.

Es zeigen daselbst die sumpfigen Niederungen, die Seen und Flüsse immer die größten + Werte, also die größten Massen-Anhäufungen.

Hingegen ist auf den Wasserscheiden oder den umflossenen Gebieten die Schwere etwas kleiner. In ganz ebenen Gegenden sind daher die Flüsse und sonstigen Gewässer durch Gebiete mit geringeren + Werten von $g_{\bullet}-\gamma_{\bullet}$, oder geringeren Anhäufungen, von einander getrennt.

Es scheint demnach, im Gegensatze zu den Gebirgsländern, das Vorkommen des Wassers in der Ebene, mit der Schwere in einem Zusammenhange zu stehen.

In anderen Ebenen, wie z. B. in Galizien und Bayern, sind die Verhältnisse wesentlich anders; wir finden dort — Werte, also Massen-Defecte vor.

Ob dieselben jedoch im Zusammenhange stehen mit einer allgemeinen Süd-Nord-Verschiebung der Verhältnisse, wie sie im südlichen Theile der Alpen und in den Karpaten angedeutet ist, indem die + Werte von Süden her, etwa 50 km weit, in die Gebirge hineinreichen, ist nicht entschieden, es ist immerhin möglich, dass wir in nicht großer Entfernung nördlich von München oder Lemberg + Werte angetroffen hätten.

Wir wollen uns begnügen, diese directen Wahrnehmungen aus den unmittelbaren Beobachtungs-Resultaten hier angeführt zu haben, ohne uns jetzt näher mit denselben zu beschäftigen, da uns hoffentlich in nicht ferner Zeit ein viel geeigneteres Beobachtungs-Materiale zu diesem Zwecke zur Verfügung stehen wird.

Die hier besprochenen Verhältnisse zeigen zur Genüge den Zusammenhang der Schwere mit den geologischen Verhältnissen; die genaue Kenntnis derselben ist jedoch für die Verwertung der Resultate der Schwerebestimmungen für geodätische Zwecke unerlässlich, es besteht daher hier ein inniger Anschluss der beiden Wissenschaften, der Geologie und Geodäsie, an einander.

Zur Bestimmung der Erdgestalt aus Pendelmessungen benöthigen wir zahlreiche über die Erde vertheilte, streng vergleichbare Angaben über die Schwere. Die bis jetzt zu diesem Zwecke zur Verfügung stehenden Angaben erfüllen jedoch die wesentliche Bedingung der Vergleichbarkeit nicht; denn wir sehen ja aus unserem Hauptverzeichnisse und aus der Kartenbeilage, welchen großen Schwankungen die Schluss-Resultate der Schwerebestimmungen nach Anbringung aller zur Vergleichbarmachung bekannten Reductionen noch unterworfen sind.

Aus der langen Reihe von Stationen im 47. Parallele, welche von Bregenz bis Maros-Våsårhely reicht, ist dies am besten zu ersehen.

Dennes sollten alle die vielen Stationen dieser langen Reihe gleiche Werte für die Schwerkraft aufweisen, weil sie nahezu unter der gleichen geographischen Breite gelegen sind, und doch finden wir unter ihnen die größten Unterschiede, welche, wie schon früher erwähnt, 240 Einheiten der 5. Stelle von g oder nahezu 1/0 mm der Secunden-Pendellänge betragen.

Welcher Wert ist unter solchen Umständen für den 47. Parallel der richtige, welchersollzur Ableitung der Erdform verwendet werden? Wenn z. B. in Innsbruck und Budapest, welche unter derselben Breite liegen, absolute Bestimmungen der Schwere ausgeführt werden müchten, so würden die Schluss-Resultate, selbst fehlerfreie Beobachtungen angenommen, nach Anbringung aller Reductionen um etwa 180 µ der Secundenpendellänge differiren.

Wir sehen daher, wie dringend nothwendig es ist, den Einfluss der geologischen Terrainbeschaffenheit genau zu kennen, um die Resultate der Schwerebestimmungen für die Geodäsie verwendbar zu machen, damit dem Calcül nicht unrichtige Elemente zugeführt werden.

Anderseits sehen wir auch, wie bedenklich es wäre, aus vereinzelten Angaben, oder aus nur wenigen Resultaten, allgemeine Schlüsse über die Vertheilung der Schwerkraft innerhalb weiter Gebiete, z. B. ganzer Continente, ziehen zu wollen.

Gleichzeitig können wir es uns jedoch nicht verhehlen, wie schwierig es ist, diese Verhältnisse mit genügender Sicherheit zu erforschen, damit für jeden Ort der Erde die richtige Correction angegeben werden könne. Dass das bis nun zu diesem Zwecke gesammelte und hier vorliegende Materiale viel zu spärlich und lückenhaft ist, ist wohl selbstverständlich; es darf uns dies nicht verwundern, denn es stammt erst aus der allerjüngsten Zeit, und ist einzig und allein durch die Bemühungen eines Einzelnen zustande gekommen; vor wenigen Jahren hatte man ja von ähnlichen Verhältnissen überhaupt noch keine Kenntnis.

Dem angestrebten Ziele können wir uns jedoch erst nähern, wenn einmal weite Strecken, ganze Continente, bezüglich der Schwere systematisch in der eingangs angegebenen Weise durchforscht sein werden. Dass der Einzelne, einzelne Institute, ja selbst einzelne Staaten, eine derartige Arbeit nicht leisten können, ist sicher; nur dem einheitlichen, planmäßigen Zusammenwirken Vieler kann dies gelingen:

Viribus unitis.

Hauptverzeichnis

sämmtlicher 309 bisher mit dem neuen Pendel-Apparate in Österreich-Unparbeobachteten Schwere-Stationen.

Reobachtungs-Jahr ;Nr. der Station	Station	geographische Breite	sattiche Länge von Ferro	Höhe über dem Meere in Metern	Dichtigkeit des Bodens	beobachtete Schwere	Month Correction of the Market	Version of the relation of the	Vergleich der auf dus Meeres- nivean reducirten Schwere g.
		ψ	λ.	H	H	g	$\triangle II$	△1-8	9 -
1884 1 2 3 3 1887 3 4 5 6 6 7 7 8 9 10 11 12 13 15 16 16 16 17 18 18 19 19 10 10 11 15 16 16 17 18 19 19 19 19 19 19 19 19 19 19 19 19 19	Schückl Pfelders Sandbuchel Sarajevo Ragusa Lienz Bozen Blumau Atzwang Wuidbruck Klausen Brixen Franzensfeste Grasstein I reienfeld Sterzing trossensats Schelbeberg Brienner	\$2 39 \$6 50 \$6 30 \$6 36 \$6 36 \$6 36 \$6 36 \$6 36 \$6 46 \$7 \$6 52 \$6 54 \$6 56 \$6 56	28 41 35 59 35 36 30 26 29 1 29 7 29 10 20 12 29 15 29 17 29 17 29 12 29 29 6	1446 1636 2967 5111 47 673 268 318 376 473 525 573 749 864 937 950 1067 1243 1372	2 · 6 · 2 · 6 · 2 · 6 · 2 · 6 · 2 · 6 · 6	398 410 545 549 574 550 555 530 450 479 449 420 397	504 914 157 15 209 83 98 116 146 162 177 231 261 289 293 329	157 23 175 23 318 23 53	- 11
20 21 22 28 2. 1888 2.	Gries Steinach Metrei Unjech Innobrack Zul Tan	47 5 47 8 47 12 47 16 47 16 47 16 47 16 47 16	29 9 8 29 7 29 5 29 4 28 55 28 44 28 36 28 24 893	785 584 630 637 655	2 6 2 6 2 6 2 4 2 4 2 4 2 4 2 5	514	323 306 242 180 194 196 202	133 17 113 15 107 15 84 15 58 15 62 17 63 20 65 23 77.17	- 12 - 11 - 11 - 12 - 12 - 13 - 14 - 15 - 15 - 15

Jahr	Nr.	Station	1	ó),	H	θ	9		$\triangle H$	\DP	r	90	- γ.
	1		0		0				0.00		+		+		
1888		Landeck	47	-	28	14			9.80				24	_	154
	30	Prutz	47	-	28	20				-	267		24		86 74
	31	Tösens	17	-	28	17	936				288		28		
	32	Pfunds	16		28	12	976			421	420		28	_	114 93
	33	Nauders	16	-	28		1364				1		1 1	-	130
	34	Reschen	46	-	28	10	1483				157		1 1	_	117
	35	Haid	16		28	12	1457	-			149			_	-
	36	Mals	16		28		1061				327 278	1			101
- 1	37	Eyers	46	-	28	17	903				220	1	27	-	105
	38	Schlanders	46		28	26	714 532	-		-		1	31 35	-	105
	39	Naturns	16		28	40		-		578	164		24	_	86
	40	Meran	46		28	49	305						20	_	93
	41	Lana	46		28	51	266			578 557	82		20		91
	42	Vilpian	46		28	53	254 246			581	76		11	_	91
	43	Sigmundskron, Bhnh.	45		28	58	353			552	109	41	14		91
	44	Sigmundskron, Obs	46	-	28	58 8					322		24	_	116
	45	Martinsbruck	46	53	28	10	1044				475		1	_	167
	46	Trafoi	11	32			2188				674		1	_	89
	47	Franzenshöhe	46				2188 2760		ĺ		850		9		89
	48	Stilfserjoch	49	32	32	38					227	81	1	+	12
889	!!	Svidník	49		32	20	738		1		219	78	1	+	19
	50	Mezi vraty	49		32	27	545				168	59	1	+	10
	51	Pecný	50	-	33		1602				493		1 1	_	20
	52 53	Schneekoppe Dáblic	50		32	8	356		9.81			41	1	+	28
		Donnersberg	50	33		36			9.80	1		92	3	_	9
	54	Sadská	50		32	39			9.81		66	21	_	+	55
- }	55	Vysoká	49	-	32	51	470		9 80	-	145	49	1	+	7
	56	Netěš	50		31	57			981				_	+	38
1	10	Rip-Capelle	50		31	57	459	1	9.81			55	1 1	+	30
	58 59	Klapaj-Ebene	50		31	40			9.81			18	_'	1	19
-	60	Hasenburg	50	26	_	41			9.80			51	10	T	1
	61	Jeřetin	50	25	-	41		-	9.81			30	-	+	18
890	- (1	Kameik	49		31	58			9.80			70		T	10
000	63	Volini vrch	49	99	1	29	585		100		180	62	-	_	23
	64	Tok	49	39		31	842				259	95	1 1	+	5
	65	Studený vrch	49		31	45		2.6			203	70	-1	+	19
	66	Brno	49	49		20	716			-	220	78	3	+	6
	67	Čebon	50		30	40	822	-		-	253	92		+	27
	68	Žbán	50	12	1	25	534	-			164	51		+	30
	69	Bernstein	50	34		8	921	-			284	1	4	+	6
	70	Hoher Schneeberg	50		31	47	748				230	81	5	T	1
	71	Jeschken	50		32	39	1010		11	915		113	1	+	12
	72	Veliš	50			59			9.81			49	1 1	T	17
	12	тена	130	40	34	03	400	- 1	0 01	010	104	40	1 0	1	

	Nr	Station	0.	φ		λ	H	θ	9	AH	AP	5	g,	
				,	0	,				+	-	1		
1890		Bosig	50	32	35	23	565	2.8	9 80 989	174	64	4	1	-
	74	Tillenberg	19	58	30	10	939	2.7	862	289	105	3	1	
	75	Böhmerwall	19	\$0	30	39	537	2.5	937	165	55	_	+	. 9
	76	Doubrava	49	26	30	52	724	2.7	877	223	81	5	1	. 2
	77	Arber	19	7	30	48	1458	2.7	659	449	162	14	15	
	78	Kubany	49	0	31	29	1362	2.7	663	419	151	3	_	9
- 1	79	Schöninger	18	52	31	57	1084	217	716	334	122	1	_	. 1
- 1	80	Kohout	18	46	32	15	869	2.7		268	97	9	_	
	81	Melechau	19	39	32	59	709	2.7	849	218	78	9	_	9
	82	Spalavá	19	47	33	24	662	2 6		204	70	9	1	
891	83	D'alu Kestey	46	33	42	3	526	2.5		162	54		1	
1	84	Maros-Vasárhely	46	32	12	13	310	2.5	688	96	32		1	
1	85	Blaskov	49		33	30	693	2.7		213	77			
	86	Spitzberg	19	19		11	732	-		225	81		1	679
	87	Markstein	159	-	32	51	731			225	81		T	4
	88	Hora	19		33	22	710	-		219	79		1	
	89	Ambrozug	159	99		45	639			197	71		T	9
- 1	90	Rapotic	19	11		56	513			1	55		_	9
	91	Raigern	19		34	16	201		9.81 004	158	18		_	
	92	Maydenberg	18	52		19					57		+	8
	93	Spittelmais	18	47		37		2 6	9.80 853				+	1
- 1	94	Predigstuhl	18	49		2		2 . 7	865		51		+	9
	95	Vi hi	18			17		2.6	840		80		-	4
- 1		Viehberg		34		- 1		-	700		119		+	
	96	München	148		29	16		5 . 5	735	1	48		_	3
	97	Grating	18		29	36		2 2	718		49	-	_	3
- 1	98	Ostermünchen	\$7	57	-	43	503	-		155	45	-	_	7
	99	Rosenheim	1.7	51		47		2 . 5	677	1	40	-	_	9
	100	Fischbach	\$7	43		48	469		191	1 1	45	3		4
11	101	Kufstein	\$7	35		50	484		643		48	7	_	7
- 11	105	Worgl	1.7	30	-	44	508		605	157	50	7	_	10
- 1	103	Jenbach	17	23		27		2.4	585	164	53	12	-	10
	101	Fritzens	17	18		15		2 4	606	172		14	-	6
	105	Branzoll governor	\$6	24		59	230	- 1	581	71	27	13	-	81
	106	Neumarkt	146	19		55		2 8	583	68	25	14	_	7
- 1	107	Salurn	\$6	15	28	52	214	5.2	558	66	22	14	_	9.
1	108	S. Michele	16	13	28	48	212	2.5	563	65	55	12	_	8
1	(19)	Lavis	16	9	28	46	208	2.5	604	64	21	12	_	43
1	110	Trient programme.	16	.;	28	47	195	2.5	621	60	20	11	_	23
1	111	Matterello	\$6	1	28	47	188	2.3	627	58	18	13	_	8
1	112	Calli mo	\$5	56	28	46	185	9 . 9	640	57	17	14	+	13
,1	113	Rivo	15	53	23	31	70	9 . 9	661	22	6	17	+	17
1	115	Mori	15	52	25	40	176	9.9	621	54	16	- 11	-	6
	11.	\1 1	15.5	16	24	40	150	0.0	687	46	14	- 1	1	70
1	1 1													

Tabelle VII.

Jahr	Nr.	Station	9		λ		H	0	9	$\triangle n$	$\triangle P[r]$	g_{z} -	- To
										+	- 4		
1891	117	Peri	45	40	28	31	126	5 . 5	9.80 692	39	11 14	+	76
	118	Ceraino	45	35	28	30	108	3 . 5	701	33	9 6	+	82
	119	Pescantina	15	30	28	33	78	2.9	651	25	7 -	+	27
	120	Dossobuono	15	23	28	35	66	2 . 2	663	20	6 -	+	45
	121	Mozzecane	45	18	28	29	47	5.0	655	15	4 -	+	42
	155	Mantua	15	9	28	27	21	5 . 5	598	7	2 -	-	7
	123	Borgoforte	\$5	5	28	25	21	5.0	530	7	2 -		67
	121	Padua	1	31	29	32	19	5.5	671	6	1 —	+	43
	125	Venedig	45	27	29	59	4	5.5	665	1		+	29
1892		Hochstradenkogl	46	51	33	36		5 . 2	694	187	63 -	+	54
	127	Gralla			33	13		5.2	739	86	29 -	+	35
	128	Wildon			33	10	296		734	91	31	+	27
	129	Kalsdorf	0		33	9	-	5.2	751	100	33 —	+	43
	130	Graz	157		33	1	365		722		38 1	+	13
	131	Gratwein	157		33	0	380		705		39 2	-	2
	132	Semriach	2		33	4	713			220	73 —	-	5
	133	Peggau*)			33	1	102		706		41 5	-	3
	134	Frohnleiten			32	59		5.2	688		44 5	-	23
	135	Mixnitz			33	5	145		673		46 8	-	35
	136	Bruck a. M			33	55		2.5		150	50 5	-	15
	137	St. Marein	47		33	(a)	533	-	693		55 4	-	15
	138	Kindberg			33	7		2 5	676		57 5		28
	139	Krieglach			33	14	600			185	62 4	-	30
3	140	Mürzzuschlag			33	20	681	2 5	673		70 4	-	16
	141	Spital a. S			33	25		2.5	629	1	79 6	_	5-1
	142	Semmering			33	30	986			304	102 1	+	17
	143	Schottwien			33	32	572 428	5.2	716		59 7 44 5	+	3
	145	Neunkirchen			33	36	370		752		44 5		6 35
	146	Wr. Neustadt			33			2 . 5	801	1	28 -	+	7
	147	Sollenau			33	55 55	270	- 11	823	83	28 -	+	19
	148	Traiskirchen	18		33	58	205		876	1	21 -	1	49
	149	Biedermannsdorf	18	-	34	1	184	- 0	913	0.0	19 -	+	75
	150	Laaerberg	18	-	34	4	252	-	849		26'-	I	19
	151	Wien, geogr. Inst	18		34	1	183	-	876	56	19 -	+	26
	152	Wien, Türkenschanze	18	14	0.4	. 1	236		861	73	94	I	24
	153	Hermannskogel	48	16			512		812	167	56	1	31
	154	Purbach	1		31		116		943		12 -	1	106
	155	Kaisereiche			34	17	411		824	136		I	53
	156	Unter-Waltersdorf			34	6		2.5	870		20 -	T	46
	157	Mödling	18		33	57		2 - 1	872	70	23 -	+	43
	158	Gaaden	18		33	52	321		817	99	33 —	Ŧ	10
	159	Alland	48		33	53		2.5		100		1	45
			lao.	-7	100	10	7.60	1 0	5.50	200			

^{*)} Der vom Jahre 1892 bestimmte Wert.

ahr	Nr.	Station	9			λ	H	θ	g	$\triangle H$	DP = g -
				,	0	,				1+1	-1+1
892	160	Schöpfl	48	5	$3\overset{\circ}{3}$	35	893	2.5	9.80 724	275	92 - +
	161	Lemberg	49	50	51	40	314	2.5	927	97	32
	162	Glinna	49	44	41	34	301	2.5	921	93	31
	163	Szczerzec	49	39	41	33	269	2.5	919	83	28
	164	Mikołajów	149	31	61	38	264	2.5	925	81	27
1	165	Bilcze	19	24	41	37	295	2.5	875	91	30
	166	Strvi	19	16	41	31	300	2.5	901	92	31
	167	Koniuchów	19	13	41	25	323	2.5	869	100	33
	168	Lubieńce	49	9	41	22	352	2.5	812	108	36
- 1	169	Svnowodzko wyżne .	49	6	41	16	397	2.5	839	122	41 1 -
- 1	170	Skole wieś	49	9	41	10	447	2.5	794	138	46 4 -
- 1	171	Hrebenów	148	-		8	493	2.5	808	152	51 5 -
1	172	Tuchla	11	55		9		2.5		166	56 3
- 1	173	Sławsko	41	51		7	594	2.5		183	61 3 -
- 1	174	Lawoczne	11	49		2	664	2.5	847	205	68 2 +
- 1	175	Beskid	11	46		0		2.5		246	82 1 -
1	176	Volócz	11		40	- 1		2.5		152	51 4 -
- 7	177	Vocsi	33		40	45		2.5	882	1	31 6 +
	178	Szolyva	Mi		40	40	201	1 7	960	61 1	21 2 +
	179	SztMiklos	11		40	31		2.5	920	1	16 2 -
	180	Munkács	48		40	23	123	1	940	1	13 - +
- 1	181	Sztrabicsó	11	23		14		2.5	922	11	12 - +
- 1	182	Bátyu	11	20		4		2.5	939		11 - +
- 1	183	Tuzsér	11		39	48		2.5		1.5	11 - +
- 1	185	Kis-Várda	11		39	45		2 5		11	11
- 1	185	Demecser	48	-	39	36	104	1	901		11 - +
	- 1	Kemecse	48	- 1	39	28		2.5	830	11	10
- 1	186		1			-		2 5	869	1	12 - +
1	187	Nyiregyháza	47			23		2.9			
	188	Dobschau	11	49		3		2 . 5	875	11	46 4 +
	189	Alsó-Sajó	11	44		5				112	37 3 + 29 2 +
	190	Rosenau		39		12		2.5	887		
	191	Pelsücz	11 -	33	1	5		2.5	901	22	23 3 +
- 1	192	Tornalja	И	26		0		2.5	881		19 - +
	193	Bánréve	14	18		1		2.5		11	
- 1	194	Vadna	11		38	15		2.5	903		14
- 1	195	Sajó-SztPéter	11	-	38	23	-	2.5	904	78	14-+
- 1	196	Miskolcz	48	-	38	29	119		879	1	12 - +
	197	Tisza-Lucz	18		38	44		2.5	870	1	11-+
	198	Szerencs	18		38	53		5.2			10
	199	Tokaj	48		39	5		2.5		:	11 - +
- 1	200	Királytelek	18		39	13		2.5	859	1)	11 - +
- 1	201	Uj-Fehértó	11	49		23		2.5		1	13 - +
	202	Hadház	13		39	21		2.5		41	15 - +
1	203	Debreczen	17	31	39	18	448	2.5	843	36	12- +

Tabelle VII.

Jahr	Nr.	Station	Ι φ		ì.	H	0	g	$\triangle H$	$\triangle P r$	$ g_{\circ} $ -	- 70
				, ,	,				+	-+		
1892	1 1	Szoboszló	11	39			11	9.80 865	29	10	+	67
	205	Berettyó-Ujfalu		39		97		815	30		+	38
	206	Mező-Keresztes		339			5.2	859		11 -	+	90
	207	Großwardein	11	139	-		5.2	819		15 -	+	64
	208	Mező-Telegd	10	3 39			2.5	1	1	1 - 1	+	36
	209	Élesd		2 40	- 1		2.5	810	1		+	75
	210	Rév		0 40			2.5	1	1		11 1	28
	211	Brátka		6 40	-	-	2.5		102	34 2	0 1	45
1	212	Bucsa	10	7 40			2.5	i i	117		1	35
	213	Csucsa		7 40			2.5		136		1 .	55
	214	Kis-Sebes	1	5 40	1		2.5		150		+	26
	215	Bánffy-Hunyad		2 40	-		2.5		167		1 -	12
	216	Egeres	11	2 40			2.5	700			1+	24
	217	Magyar-Nádas		8 41	7		2.5		117	39 -	1+	40
	218	Klausenburg	11	7 41	16		2.5		104		1+	51
	219	Virágosvölgy		0 41	32		2.5		108	1 1	1+	9
	220	Maros-Ludas	11	8 41	46		2.5		87	31	+	59
	221	Mező-Záh '		7 44	48		2.5				1+	46
1893		Püspök-Ladány	1	0 38			1 -	816	1		1+	29
1	223	Karczag		8 38		91	1 -	827 798	28	1 1	+	42
	225	Kis-Ujszállás		138			2 . 2	807			1	15
	226	Kunhegy		$\frac{3}{7} \frac{38}{38}$		-	2 2	851	28		I	52
	227	Fegyvernek	III.	1 38			2 . 2	818		1 1	II	43
	228	Tisza-Szajol		0 37		91	17 7	812			1	39
	229	Szarvas		2 38			2.9	789			1	42
	230	Turkeve	1	7 38		-	2.2	829		1	1	60
1	231	Mező-Túr	N.	1 38			3.9	807	27	1 1	1	47
	232	Ujszasz		7 37	-		2 . 2	810			1	26
	233	Nagy-Káta		5 37		117	1	821	36		1	31
1	234	Mende	1	6 37			9.9	833			1+	53
1	235	Rákos	//	9 36	- 1		2.9	854	34	10-	1	56
	236	Budapest		0 36			2.9	860	38	11-	1	64
1	237	Kelenföld		8 36		110	2 . 2	871	34	10 -	1	75
	238	Tétény	47 2	3 36	39		2 . 2	843	33	10	1	53
	239	Mártonvársár	11	9 36		121	2.2	777	37	11 -	-	4
	240	Dinnyés		36		109	2.2	801	34	10 -	+	31
	241	Szabad-Battyán	47	6 36	3	112	2.9	792	35	10 -	1	30
	242	Lepsény	46 5	9 35	55	120	5.5	788	37	11	+	37
	243	Siófok	46 5	35	43	110	5 . 5	816	34	10	+	70
	244	Szemes	46 4	35	27	110	2 . 2	761	34	10-	+	24
	245	Szántód	46 5	3 35	34	110	2.3	811	34	10 -	+	68
	246	Udvari	46 5	35	29	108	9.9	790	33	10 -	+	44
	247	Kövesd	46 5	35	35	149	2 . 2	792	46	13 -	+	49
	1			100	0.0	110			10	10	'	

50*

Jahr Nr.	Station	1	ţ.),)	$H \mid \Theta \mid$	g	$\triangle H$	$\triangle P$	7	9 -	- 4
		R :	,	,		1	+	-			
1803 512	Veszprém	17	6 35	34		9.80 805	71		_	*	69
250	Hajmasker	17	8 35	\$0	198 2 . 2	803	61	18		4	Ü
236	SztMihaly	17	10 35	59	1012.5	848	32				1
251	Var-Palota	112	12 15	49.	150 5 . 5	807	37	11	-	+	3
252	Herend	17	8 35	26	350 5 . 5	768	101	-	-	+	979
253	Varoslod	157	8 35	18	584 5.4	108	87	25		+	1
251	Ajka	17	6/35	11	238 2 2	734	73	21	-	-	
2 155	Devecser	\$7	7.35	(i)	173 2 2	750	53	16	-,		
256	Tüskevar	17	8/35	0	142 2 2	788	5.5	13	-	-	649
207	Ujmajor	\$7	15/34	47	135 2 2	776	15		-		
238	Sarvar	57	16 34	36	156 2 . 2	821	48	14	-		0.00
259	Steinamanger	1.7	15 34	18	215 2 2	802	66	19		+	4
26(1	Bükk	47	23 34	25	175 2 - 2	841	54	16			6
261	Lovo	17	31 34	27	182 5.5	823	57	17	-	+	-
262	Nagy-Czenk	157	36.35	21	163 2:2	846	50	15	-	-	-
263	Ruszt	17	\$8/34	21	12122	851	37	11	-	+	-
264	Odenburg	17	10 31	15	206/2 2	825	64	19	-	-	0.0
265	Vulka-Pordány	17	\$7.35	10	170 2 2	851	52	15		$\overline{}$	4.0
266	Kis-Marton	17	50.34	8	210 2 2	860	65	19	-	-	1
2117	Molnari	17	5/34	26	180 2 2	761	55	16	-	_	
268	Csakany	£1;	59.34	10	503 5 . 5	753	63	18	-	+	-
269	St. Gotthard	16	58 33	56	229 2 2	817	71	21	-	-	
27()	Febring	166	57 33	41	273 2.2	7.50	84	25	-	-	
271	Studenzen	157	0/33	26	311 2 2	698	96	28	-	_	
272	Gleisdorf	157	6 33	22	352 2 2	712	108	32	-!		
275	Lassnitz	17	5 33	15	176 2 . 2	716	157	43		_	
271	Mureck	\$15	12 33	26	236 2 . 2	707	73	21		1,100	
27:1	Spielfeld	166	13 33	18	251 2 2	716	77	23	_	+	
276	Jahrang	16	38 33	20	275 2 2	714	85	25	-	+	
277	Marburg	56	31 33	19	270 213	724	83	26	1	4	
275	Zelluitz	\$6	33 33	10	324 2 6	719	100	35	3	_	
279	Fresen	166	36,32	59	300 2 6	707	92	32	6		
280	Holenmauthen	16	37 32	50	382 2.6	666	118	4.1	3		
231	Unter-Drauburg	16	35 32	\$1	361 2 6	655	111	39	5	_	
080	Heilar	. 16	35 32	28	\$70 2.4	660	145	47	2		
250	Kunn-birf	16	37 32	18	133 2 . 2	659	133	39	1		
257	Gradenstein	. 100	37 32	8	417 2.2	630	129	37	1	_	
25	St. Physick klagenfurt	166	37 32	0.	\$40 2.2		136	41	1	_	
280	Patro i ba Sec	150	38 31	18	117 2.6		138	48	34	_	
25:	100	146	.16 31	10	524 2 . 2	592		47	31	_	
2	1 10 1/2	16	37 31	1	505 2.3		156	48	3	_	
251	Date of the second	16	13 11	18	521 2 5	621		54	7	_	
		100	48 31	10	538 2 5	573		55	8		
		0.11									

Tabelle VII.

Jahr	Nr.	Station	1	0	1	1	H	A	g	$\triangle H$	1	r	g_	- 70
			0	,	n	,		K		+	-	1		
1893	292	Greifenburg	\$6	15	30	51	618	5.26	80 585	190	64	12	-	32
	293	Ober-Drauburg	46	45	30	3.	617	5.2	571	190	64	17	-	41
	594	Assling	16	47	30	20	819	2.4	533	252	81	26	_	28
1	295	Sillian	16	45	30	- 5	1097	2.6	464	338	117	15		55
	296	Toblach	16	44	29	53	1242	2.6	420	383	133	9	_	75
	297	Welsberg	16	15	29	46	1083	2.6	473	334	116	12		53
	298	Bruneck	16	48	29	36	810	3.6	517	250	87	10	-	69
	299	Nieder-Vintl	16	49	29	23	752	2.6	511	232	80	20	_	78
	300	Flirsch	\$7	9	28	5	1151	2.5	493	355	119	19	_	43
	301	St. Anton	\$7	8	27	56	1305	2.5			134			47
1	302	Langen	17	8	27	47	1219	2.5	459	376	126	25		56
	303		\$7	8	27	39	838	2.4			83		-	124
	304	Bludenz	17		27	49	561	- 11	560					103
	305		17		27	22	510	11	615		48		_	62
	306			15		16		11	647		44			52
i	307			20		18	128		682		38	1		29
	308		17			24	131	- 1	645		39			75
	309	Bregenz (Hard)			-	21	102	- 11	670		- 1		_	63
	3.00	Diegenz (Haid)	1 6 4	23	- 1	- 1	102	2 2	0.70	124	30			03

Einige allgemeine Directiven für die Ausführung der Pendel-Beobachtungen,

zusammengestellt von Oberstlieutenant v. Sterneck,

Leiter der astronomischen Abtheilung und der Sternwarte des k. und k. militärgeographischen Institutes.

1. Das Beobachtungs-Locale. Zu den Pendel-Beobachtungen sind alle Locale geeignet, welche eine feste Aufstellung des Apparates gestatten, vor Erschütterungen geschützt sind, und in denen die Temperatur keinen großen Schwankungen unterworfen ist. Sie sollen mit Ziegeln oder Steinplatten oder auch gar nicht gepflastert sein, in keinem Falle dürfen sie einen Bretterfußboden haben.

Solche Locale findet man meistens zu ebener Erde oder im Souterrain. Es eignen sich hierzu Magazine, Kammern, Küchen, Schupfen, Remisen, Stallungen, Gänge, Stiegenhäuser, Kirchen Kapellen, endlich Keller und Vorkeller.

In diesen Räumen muss die Gelegenheit zum Aufstellen der Apparate und Aufhängen der Pendeluhr entweder schon vorhanden sein oder geschaffen werden können.

2. Der Pfeiler für den Pendel-Apparat. Zur Aufstellung des Pendel-Apparates eignen sich niedrige, pfeilerartige Mauern, Nischen, Säulen, feste Feuerherde, Mauervorsprünge, Stiegenstufen etc., deren Eignung durch Aufgipsen einer entsprechend großen (38 cm im Quadrate) dünnen Steinplatte oder einiger Ziegel noch verbessert werden kann. Ist nichts derartiges vorhanden, so muss ein Pfeiler errichtet werden. Hiezu eignet sich am besten ein transportabler Steinpfeiler von 80 cm Höhe, der aus vier Stücken, mit etwas Gips zusammengesetzt wird. Die quadratische Grundplatte, auf der er aufsteht, hat 64 cm Seite und 8 cm Dicke, die obere Deckplatte, bei gleicher Dicke, 38 cm Seite. Die beiden Pfeilerstücke haben je 32 cm Höhe und ergänzen sich zu einer abgestumpften Pyramide unten mit 36, oben mit 26 cm Seite. Sie haben eine 10 cm weite Durchbohrung, so dass, mittels einer hin-

durchgesteckten Stange oder eines Strickes, das Hantieren beim Aufbaue und Verpacken in Kisten sehr erleichtert wird. Der Pfeiler wiegt etwa 300 kg, jeder Theil daher etwa 80 kg. Der Erdboden wird vorerst horizontal geebnet, so dass die Grundplatte fest aufliegt. Unterhalb der Mitte der Grundplatte ist es gut, im Boden eine Höhlung von etwa 25 cm Durchmesser und 4—5 cm Tiefe zu machen damit die Platte mehr an ihrer Peripherie am Boden aufliege als in der Mitte. In Localen mit Stein- oder Ziegelpflaster wird die Grundplatte mit Gips direct auf das Pflaster aufgelegt.

Ist kein solcher transportabler Steinpfeiler zur Verfügung, so muss ein niedriger Ziegelpfeiler von etwa 80 cm Höhe gebaut werden, womöglich, der größeren Stabilität wegen, an die Wand oder in eine Ecke des Beobachtungs-Locales eingebaut. Unter allen Umständen überzeuge man sich, vor der Benützung eines Pfeilers, von seiner Festigkeit.

3. Postament für den Coincidenz-Apparat. Zur Aufstellung des Coincidenz-Apparates genügt, wenn kein geeigneter Pfeiler vorhanden ist, ein hölzernes Stativ, ein fester Tisch, dessen Füße mit Holzkeilen unterlegt werden, damit er nicht wackele, ein an die Wand befestigtes Brett, oder sonst ein geeignetes provisorisches Postament; doch muss in allen Fällen dafür gesorgt sein, dass dasselbe fest stehe, und beim Herumtreten nicht wackele.

Es ist darauf Rücksicht zu nehmen, dass die Aufstellung des Coincidenz-Apparates etwa $1.8\ m$ vom Pfeiler für den Pendel-Apparat entfernt, und $0.12\ m$ höher sei, als letzterer,

Ein genügend langer Pfeiler, oder z.B. eine lange niedere Mauer, kann selbstverständlich zur Aufstellung beider Apparate verwendet werden.

- 4. Placirung der Pendeluhr. Zum Aufhängen der Pendeluhr genügt jede verticale Wand des Beobachtungs-Locales, an welche zwei Latten mit Mauerhaken befestigt werden können. Auch feste Holzwände sind geeignet, nur müssen die beiden Latten dann 1—2 m lang sein, damit sie an mehrere Bestandtheile der Holzwand angeschraubt oder angenagelt werden können, wodurch eine größere Festigkeit erlangt wird. Feststehende Balken, Stützen, Spreizen etc. sind selbstverständlich auch hiezu vollkommen geeignet.
- 5. Das Aufstellen des Pendel-Apparates. Das Pendel-Stativ wird auf dem eisernen Unterlagskreuze so aufgestellt, dass der längliche Ausschnitt der oben befindlichen Achatplatte beiläufig gegen den Aufstellungsort des Coincidenz-Apparates gerichtet ist, was durch

Visiren längs einer Kante dieses Ausschnittes mit genügender Genauigkeit bewerkstelligt werden kann. Der durchbrochene Stativfuß kommt nach rückwärts zu stehen; nöthigenfalls wird die Achatplatte mit einem reinen, vielmals schon gewaschenen Leinentuche (nicht mit einem Pinsel) leicht abgewischt, um sie vom Staube etc. zu reinigen.

Es wird das Thermometer eingesetzt, die Achatplatte mit der Wasserwage horizontal gestellt und die Fußschrauben geklemmt.

- 6. Das Einhängen des Pendels. Nun wird das Pendel eingehängt. Man hält es mit der einen Hand bei der Linse vertical, steckt dann, mit entsprechender Neigung, sehr vorsichtig die Achatschneide von unten herauf durch den Ausschnitt der Achatplatte, dreht es um seine Längenaxe um 90°, so dass der kleine Spiegel nach vorne kommt, und setzt es sehr vorsichtig mit den äußeren Hilfsschneiden auf die zwei aus der Achatplatte hervorragenden Messingbolzen derart auf, dass beide Hilfsschneiden in jeder Richtung symmetrisch und centrisch auf den Messingbolzen aufliegen. Diese Operation wird wesentlich erleichtert, wenn man den Zeigefinger der anderen Hand durch den Ausschnitt der Achatplatte hindurchsteckt, und an die oberste Fläche der Schneidenfassung des Pendels leise anlegt, wodurch eine sichere Führung bei der Manipulation mit dem Pendel erzielt wird. Das Pendel wird nun, nahe seiner Ruhelage, losgelassen, so dass es auf den Hilfsschneiden hängt, und dann möglichst beruhigt.
- 7. Aufstellung des Coincidenz-Apparates. Nun wird der Coincidenz-Apparat aufgestellt.

Zunächst wird das Ocular durch Hinein- oder Herausschrauben so gestellt, dass das Fadenkreuz sehr deutlich sichtbar ist, dann wird der Ocularstutzen, mittels des Triebes, so weit herausgedreht, bis ein in der doppelten Entfernung des Pendel-Statives befindliches Object deutlich sichtbar ist.

Der Coincidenz-Apparat wird nun so aufgestellt, dass das vom kleinen Pendelspiegel reflectirte Bild der vorne am Coincidenz-Apparate befindlichen Scala, im Fernrohre sichtbar ist.

8. Das Auffinden des Scalenbildes. Um dieses Bild leichter aufzufinden, wird die Scala gut beleuchtet; man hält dann den Coincidenz-Apparat mit beiden Händen und sucht, über das Fernrohr nach dem kleinen Pendelspiegel visirend, den Ort, von dem aus man mit freiem Auge das Scalenbild erblickt. Hiedurch ergibt sich die genäherte Aufstellung des Apparates. Auch mit einer

Kerzenflamme kann man, in ähnlicher Weise, genähert den Ort auffinden, wo der Coincidenz-Apparat aufzustellen ist.

Man bringt nun das Scalenbild in das Fernrohr, und durch Heben oder Senken des ganzen Apparates den Nullstrich der Scala auf den Horizontalfaden. Da der Pendelspiegel nur klein ist, so füllt das von ihm reflectirte Bild eines Theiles der Scala nicht das ganze Gesichtsfeld des Fernrohres aus, sondern nur einen sehr kleinen Theil desselben; bei der gewöhnlichen, normalen Einstellung sind nur etwa 12-14 Theilstriche der Scala sichtbar.

Man bewegt nun den Coincidenz Apparat, parallel zu sich selbst, auf oder ab. bis der Nullstrich der Scala in die Mitte des sichtbaren Theiles der Scala zu stehen kommt, so dass gleich viele Theilstriche ober- und unterhalb desselben sichtbar sind.

Diese Parallelverstellung des Coincidenz-Apparates darf nicht mit einer Neigungsveränderung desselben verwechselt werden; es müssen hierzu alle drei Fußschrauben benützt, oder unter alle Holzklötzchen gelegt werden, um diese parallele Hebung des Fernrohres zu bewirken. Da das Fernrohr ein astronomisches ist, und demnach verkehrte Bilder erzeugt, so gilt als Regel, dass, wenn im Scalenbilde der Nullstrich z. B. zu hoch erscheint, das heißt, wenn ober ihm weniger Theilstriche sichtbar sind als unter ihm, so muss der Coincidenz-Apparat gehoben werden, und umgekehrt.

Man bringt nun durch seitliche Drehung des Coincidenz-Apparates das Scalenbild rechts von dem Verticalfaden, und drückt dann den Apparat mit beiden Händen fest gegen sein Postament, damit er stabiler stehe, und berichtiget schließlich mit der rückwärtigen Fußschraube das genaue Einspielen des Nullstriches der Scala auf den Horizontalfaden. Es ist nicht zweckmäßig, den Coincidenz-Apparat auf die üblichen messingenen Unterlagsplatten aufzustellen, er steht viel stabiler, wenn die Spitzen der Fußschrauben in das Holz fest eingedrückt werden.

9. Stellung des fixen Spiegels. Nun wird der an dem Pendel-Stative angebrachte größere Spiegel, durch Drehung der kleinen Schräubchen, nahezu parallel zu dem Pendelspiegel gestellt. Man sieht zu diesem Zwecke aus einer Entfernung von etwa 30-40 cm auf die beiden Spiegel und bewegt den großen Spiegel so lange, bis beide Spiegel zusammen nur ein Bild des Auges geben, beziehungsweise sich die beiden Bilder zu einem einzigen ergänzen.

Sieht man nun in das Fernrohr, so nimmt man zwei Scalenbilder wahr, eines vom Pendelspiegel, immer in kleiner Auf- und Abbewegung, weil das Pendel doch nicht ganz in Ruhe ist, das zweite hingegen ganz ruhig, und, wegen der größeren Dimensionen des fixen Spiegels, auch mehr Scalentheile umfassend. Manchmal geschieht es auch, dass diese beiden Bilder sich ganz oder theilweise decken. Das fixe Scalenbild wird, durch entsprechende Bewegung des großen Spiegels, in eine solche Lage gebracht, dass es unmittelbar neben dem beweglichen sichtbar ist, so dass beide Bilder durch den Verticalfaden von einander getrennt erscheinen.

Bei diesen Operationen muss selbstverständlich die Scala des Coincidenz-Apparates gut beleuchtet werden.

10. Ertheilung der Amplitude. Nun wird das Pendel, während es auf den Hilfsschneiden eingehängt bleibt, mittels der am unteren Stativringe angebrachten Arretir-Vorrichtung aus seiner Ruhelage gebracht. Dieselbe wird nämlich so weit nach vorne gedreht, bis die Schraube an dem vorderen Anschlagarme auf dem Stativringe aufsteht. Durch den mittleren daumenartigen Arm wird hiebei die Pendellinse bewegt, und man kann mittels der Schraube an dem vorderen Anschlagarme die Neigung des Pendels beliebig reguliren.

Bei normaler Entfernung des Coincidenz-Apparates von etwa 1.8 m bewegt man das Pendel mit dieser Schraube so lange, bis der Horizontalfaden auf 4½ Scalentheile zu stehen kommt.

Es ist klar, dass, wenn später, zu Beginn der Beobachtung, durch rasches Herumdrehen der Arretir-Vorrichtung nach rechts. das Pendel in Schwingung versetzt wird, es jene Amplitude haben muss, die ihm auf diese Weise ertheilt worden ist.

11. Abmessung der Entfernung. Nachdem die auf der Scala abgelesene Amplitude bei der Reduction der Pendel-Beobachtungen, in Bogenmaß ausgedrückt, benüthigt wird, so ist es nüthig, die Distanz D des Pendelspiegels von der Scala mit einem Messbande zu messen. Da ein Scalentheil 3 mm beträgt, so entspricht der Scalentheil einem Bogen z

tang
$$\alpha = \frac{0.003}{2 D}$$

12. Überdecken mit dem Glaskasten. Nun wird der Pendel-Apparat mit dem Glaskasten überdeckt. Durch die Nichtparallelität der Flächen der vorderen Glasscheibe erscheint hiedurch in der Regel das Scalenbild im Fernrohre etwas verstellt, und es wird, mittels der rückwärtigen Fußschraube des Coincidenz-Apparates, der Horizontalfaden wieder an seine frühere Stellung auf der Scala gebracht. Manchmal entstehen von der vorderen Glasscheibe des Kastens Lichtreflexe, welche besonders den Anfänger stören; man beseitigt sie leicht durch eine entsprechende kleine Verdrehung des Glaskastens.

- 13. Placirung der Pendeluhr. An der Wand werden zwei Holzlatten in der Entfernung der Schraubenlöcher am Uhrbrette mit Mauerhaken befestiget. Ist die Wand aus Holz oder steht ein fester Balken zur Verfügung, so werden gleichfalls zwei Latten mittels Schrauben oder Nägeln festgemacht. Man hat darauf zu achten, dass die äußere Flucht dieser Latten in einer verticalen Ebene liege, was mittels eines Senkels constatirt werden kann.
- 14. Befestigung des Uhrbrettes. Es wird nun das Uhrwerk, nach Lüftung der beiden unteren Schrauben, vom Uhrbrette abgenommen, und letzteres an die Latten derart angeschraubt, dass die Seitenkanten des Brettes vertical stehen. Liegen die vorderen Flächen der Latten etwas windschief zu einander, so dass das Uhrbrett nicht vollkommen aufliegt, so muss durch Unterlegen kleiner Holzstücke nachgeholfen werden; in keinem Falle darf das Uhrbrett durch das Anschrauben gewaltsam eine Formveränderung erleiden.
- 15. Einhängen des Uhrpendels. Es wird nun das Uhrpendel eingehängt; zuerst die obere Hälfte der Pendelstange an die Pendelfeder, dann die untere Hälfte derselben, schon mit der Pendellinse versehen, an die obere. Die Pendellinse wird schon vorher auf die Strichmarke der Pendelstange eingestellt. Die Pendelstangen aus Schieferstein sind gebrechlich, es ist also Vorsicht nothwendig.
- 16. Regulirung des Contactes. Dann wird der elektrische Contact mit der rechts oben befindlichen verticalen Schraube so regulirt, dass der Contacthebel bei schwingendem Pendel nahezu ebenso lange abgehoben ist, als er aufruht.
- 17. Einsetzen des Uhrwerkes. Hierauf wird das Uhrwerk eingesetzt, wobei der Gabelstift in den verticalen Schlitz der Pendelstange einzugreifen hat, und dann mit den beiden unteren Schrauben festgestellt. Es wird dann das Uhrgewicht eingehängt und die Klemmvorrichtung der Uhrsaite, links oben, geöffnet. Sollte die Saite auf der Welle nicht gut aufgewunden sein, so dass die Windungen übereinander liegen, so wickelt man sie ab, indem man sie durch das Uhrwerk hindurchfädelt.
- 18. Regulirung des Abfalles. Setzt man nun die Uhr in Gang, so hört man sofort, ob sie einen gleichen Schlag (oder Abfall) hat, oder ob sie hinkt; im letzteren Falle beseitiget man den ungleichen

Abfall durch entsprechende Verschiebung des Gabelstiftes mittels der an der Gabel befindlichen, horizontal liegenden Schraube.

Dann wird die Uhr aufgezogen und mit dem Uhrkasten sammt Verlängerung desselben überdeckt.

- 19. Regulirung der Uhr. Das Stellen der Zeiger auf richtige Zeit, sowie ein weiteres Reguliren der Pendellänge, damit die Uhr richtig gehe, ist der Uhr schädlich, und ganz überflüssig, da es bei den Pendel-Beobachtungen weder auf den Stand, noch auf die Größe des Ganges der Uhr ankommt. Letzterer muss unter allen Umständen durch Zeitbestimmungen oder aus Vergleichen mit anderen Uhren von bekanntem Gange, sehr genau ermittelt werden.
- 20. Der Uhrgang. Ist die Uhr gut, und ihr Gang verlässlich, so wird letzterer direct durch die Zeitbestimmungen bestimmt. Ist die Uhr jedoch nur eine Hilfsuhr, welche nur den Zweck hat, Contacte resp. Stromschlüsse zu erzeugen, um den Coincidenz-Apparat zu bewegen, wie es z. B. die bisher verwendeten Halbsecunden-Uhren waren, so muss, durch Vergleiche mit Uhren von bekanntem Gange (Chronometer), der Gang der Pendeluhr während ihrer Verwendung, also während der 4 bis 5 Stunden, innerhalb welcher die Pendelbeobachtung ausgeführt wurde, sehr genau ermittelt werden.
- 21. Verwendung der Uhr. Es ist gut, wenn der Beobachter während der Pendel-Beobachtungen die Angaben der Uhr directe dem Zifferblatte entnehmen kann, wenn er nämlich die Uhr vom Coincidenz-Apparate aus gut sieht. Ist dies nicht möglich, weil die Uhr z. B. zu weit entfernt ist, oder sich in einem anderen Locale befindet, so ist dies von keiner Bedeutung; da ein Gehilfe die kurze Zeit während der jeweiligen Beobachtung (5 bis 6 Minuten) durch lautes Zählen die Angaben der Uhr markiren kann; die Uhrschläge selbst braucht der Beobachter nicht zu hören, da sie durch das Klopfen des Coincidenz-Apparates sehr laut markirt sind.

Auch kann ein Chronometer, welches mit der Pendeluhr nahezu gleichen Gang hat, als Zählwerk verwendet werden, so dass unter Umständen die Pendeluhr auch in einem anderen Gebäude placirt sein kann, wenn in der Nähe keine gute Gelegenheit zur Aufstellung derselben vorhanden ist.

Wird statt der Pendeluhr ein Chronometer mit elektrischem Contact verwendet, so ist die Sache viel einfacher, da man das Chronometer dorthin stellen kann, wo man es gut und bequem ablesen kann. Eine gute Pendeluhr ist jedoch stets vorzuziehen. Selbstverständlich braucht jede Pendeluhr mehrere Stunden Zeit, bis sie ihren wahren Gang angenommen hat.

- 22. Die elektrische Schaltung. Ist die Uhr placirt und im Gange, so wird die elektrische Schaltung bewerkstelligt. Hiezu ist ein elektrischer Strom, beziehungsweise ein Element und ein Stromschalter erforlich. Die Schaltung ist sehr einfach: vom Element ein Draht zur Uhr, von der Uhr zum Stromschalter, vom Stromschalter zum Coincidenz-Apparate und vom Coincidenz-Apparate wieder zum Elemente zurück.
- 23. Der Stromschalter. Der Stromschalter wird an einem eigenen Postamente (eine Kiste, einen Tisch, Sessel etc.) angeschraubt, so dass ihn der Beobachter bequem erreichen, und nach Belieben den Strom schließen und unterbrechen kann. In keinem Falle darf der Stromschließer an dem Postamente des Coincidenz-Apparates angebracht werden, da durch die Bewegungen beim Schließen und Öffnen leicht die Aufstellung des Coincidenz-Apparates beeinflusst werden könnte.

Sehr zu empfehlen ist es, statt des angeschraubten Stromschließers einen gewöhnlichen Taster, wie solche bei Zimmertelegraphen oder bei Registrir-Beobachtungen in Verwendung sind, zu gebrauchen, weil derselbe unmittelbar nach der Beobachtung von selbst den Strom unterbricht; der Strom soll nur während der kurzen Zeit der einzelnen Beobachtungen, also immer nur durch einige Secunden geschlossen, sonst jedoch immer unterbrochen sein. Einestheils wird das Verbrennen der Contactstellen in der Uhr hiedurch vermieden, anderseits ein eventueller Einfluss des Stromes auf den Uhrgang vermindert. Das Element soll daher nicht unnöthig stark sein, nur so, dass es den Coincidenz-Apparat zu bewegen im Stande ist.

- 24. Beginn der Beobachtungen. Ein halbe Stunde nach Vollendung der Aufstellung des Pendel-Apparates kann mit den Beobachtungen begonnen werden.
- 25. Herunterlassen des Pendels. Zunächst wird das Pendel auf die Achatplatte herabgelassen, so dass es auf den eigentlichen Schneiden suspendirt ist. Dies wird durch das Herausschrauben der Schraube der Einhängevorrichtung, rückwärts am Stative, bewirkt. Hiebei wird jedoch der Glaskasten nicht abgehoben, sondern nur die rückwärtige Klappe desselben geöffnet, und die Drehung der Schraube mittels des Auslösetrichters bewirkt. Dann wird die Klappe wieder geschlossen.

Hierauf wird das Pendel in Schwingung versetzt, indem die Arretir-Vorrichtung, wieder mittels des Auslösetrichters, durch die seitwärtige Klappe des Glaskastens, rasch nach rechts um etwa 90° gedreht wird, so dass der zweite Anschlag an dem unteren Stativring anliegt.

26. Ablesung des Thermometers und Barometers. Nun wird das Pendel-Thermometer sammt allfälligem Reserve-Thermometer und das Barometer abgelesen. Es ist nämlich zweckmäßig, nebst dem eigentlichen Pendel-Thermometer noch ein gewöhnliches kleines Thermometer zur Controle zu verwenden, um jederzeit versichert zu sein, dass das Pendel-Thermometer in Ordnung ist, dass z. B. nicht ein Theil des Quecksilberfadens abgetrennt ist etc. Dann regulirt man den Coincidenz-Apparat mit der rückwärtigen Fußschraube so. dass die, sich jetzt im Fernrohre auf und ab bewegende Scala, nach oben und unten in Beziehung auf den Horizontalfaden gleichviel ausweicht, und notirt sich den Stand dieses Fadens auf der fixen Scala. Dies hat den Zweck, allfällige Veränderungen in der Aufstellung des Coincidenz-Apparates, durch zufällige Stöße, Nachgeben des Postamentes etc., sofort wahrzunehmen und, durch Wiedereinstellung des Fadens an seine frühere Stelle, den Coincidenz-Apparat in seine ursprüngliche Lage zu bringen.

27. Beleuchtung des Coincidenz-Apparates. In geschlossenen Localen ist zur Erzeugung der momentanen Lichtlinien mittels des Coincidenz-Apparates eine künstliche Beleuchtung nothwendig. Die Flamme einer Öllampe oder Kerze wird in entsprechender Höhe und 6-8 cm Entfernung von der rechts seitwärts befindlichen runden matten Glasscheibe so lange hin und her bewegt, bis die hellen Linien sehr deutlich und brillant sichtbar erscheinen.

Im Freien stellt man statt der Lampe einen Spiegel unter 45° so auf, dass Licht von oben in den Coincidenz-Apparat reflectirt wird; durch lichte Wolken wird auf diese Art eine sehr schöne Beleuchtung erzielt; bei blauem Himmel weniger, doch immer auch noch genügend gut. Bei Sonnenschein kann man das Sonnenlicht selbst auf großen Entfernungen (50 Meter und noch mehr), z. B. mittels eines Helictropen, auf die Mitte der Glasscheibe des Coincidenz-Apparates dirigiren, und falls die hellen Linien zu hell oder blendend wären, dieselben durch Vorstecken eines farbigen Glases abschwächen.

28. Beobachtung der Coincidenzen. Einige Minuten nach dem Loslassen des Pendels wird mit der Beobachtung der Coincidenzen begonnen. Es werden nämlich jene Uhrzeiten im Manuale notirt, wann die bei Strom-Öffnung, also beim Loslassen des Ankers, entstehende helle Linie auf dem Horizontalfaden erscheint, beziehungsweise denselben während der successiven Ortsveränderung im Gesichtsfelde, in der Richtung von oben nach unten und unten nach oben, passirt. Da auch beim Stromschlusse eine helle Linie entsteht, so hat man darauf zu achten, dass man nicht diese, statt jener beobachtet.

Fällt das Passiren der hellen Linie nicht genau mit dem Secundenschlage zusammen, so können die Bruchtheile der Secunde, ähnlich wie bei Sternpassagen die Fadenantritte, geschätzt werden. Im Allgemeinen ist eine große Genauigkeit in der Auffassung nicht erforderlich, es genügt, die Durchgänge bis auf eine oder eine halbe Secunde genau anzugeben.

Bei Verwendung von Uhren mit Secundenpendeln, welche nur jede zweite Secunde einen Contact, respective eine Stromöffnung geben, wird die Durchgangszeit zwischen die betreffende Doppelsecunde eingeschätzt.

Anfänger genirt beim Beobachten das sich bewegende Bild der Scala. In diesem Falle kann man die Scala mit der Klappe verdecken. Hierbei wird jedoch, besonders in finsteren Localen, das Gesichtsfeld dunkel und der Horizontalfaden unsichtbar. Es muss daher der Illuminator an das Fernrohr aufgesetzt werden, und es ist angezeigt, dies schon vor der Beobachtung zu thun, damit der Coincidenz-Apparat durch das Aufsetzen des Illuminators nicht verstellt werde.

29. Anzahl der Beobachtungen. Es werden nun zunächst 11 Coincidenzen beobachtet. Die Differenz der Beobachtungszeiten der 11. und 1. Coincidenz entspricht der 10fachen Dauer einer Coincidenz. Dieselbe wird mit 5 multiplicirt und das Product zur 11. Coincidenz addirt; auf diese Art erhält man die vorausberechnete Eintrittszeit der 61. Coincidenz. Man wartet nun diese Zeit ab, und beobachtet dann wieder 10 Coincidenzen, nämlich die 61. bis 70. Die Differenz der 61.—1., 62.—2. etc. geben die 60fache Dauer einer Coincidenz, welche demnach 10mal gemessen erscheint. Das arithmetische Mittel, durch 60 dividirt, gibt dann die Dauer einer Coincidenz, in Uhrzeit, sehr genau an.

Wie schon früher erwähnt wurde, schließt man den elektrischen Strom nur dann auf kurze Zeit, wenn die Coincidenzen zu erwarten sind, die übrige Zeit bleibt der Strom stets unterbrochen.

- 30. Schluss der Beobachtung. Nach der Beobachtung der 70. Coincidenz wird wieder die Amplitude, das Pendel-Thermometer und das Barometer abgelesen, womit die Beobachtung eines Pendels vollendet ist.
- 31. Versorgen des Pendels. Es wird nun der Glaskasten abgehoben, das Pendel mit der Arretir-Vorrichtung fixirt, und mit der Auslöse-Vorrichtung von der Achatplatte abgehoben, was durch vollständiges Hineinschrauben der rückwärtigen Schraube bewerkstelligt wird. Um nun das Pendel auszuheben, wird es, ähnlich wie beim Einhängen, mit der einen Hand bei der Pendellinse gefasst, der Zeigefinger der anderen Hand oben an die Schneidenfassung leicht angedrückt und nun das Pendel vertical 5-6 cm gehoben. Dann wird es um 90° gedreht, und, den Zeigefinger immer noch an die Fassung leicht andrückend, vorsichtig durch den Ausschnitt in der Achatplatte hindurchgezogen, und im Etui versorgt.
- 32. Einhängen des nächsten Pendels. Es wird nun das zweite Pendel, ebenso wie das erste, eingehängt, der Coincidenz-Apparat gestellt, die Amplitude ertheilt, und mit dem Glaskasten überdeckt; 30 Minuten nach dem Einhängen des Pendels kann mit der Beobach tung des zweiten Pendels begonnen werden.

Wenn auch möglicherweise um diese Zeit noch eine kleine Differenz zwischen der Temperatur des Pendels und der Angabe des Thermometers besteht, so ist dieselbe belanglos, denn das Pendel hat bereits während der Beobachtung des ersten Pendels die Temperatur des Locales angenommen, besonders wenn das Etui etwas geöffnet war; und die Erwärmung, die es durch das Anfassen mit der Hand erfahren hat, ist einestheils nicht sehr groß, so dass 30 Minuten zur Ausgleichung derselben genügen, anderseits bei jedem Pendel gleich, so dass sich der allenfalls noch vorhandene Effect dieser Erwärmung bei den relativen Bestimmungen eliminirt, soferne die Zeiten richtig eingehalten werden.

33. Bemerkungen. Werden die Beobachtungen in dieser Weise durchgeführt, so kann man sicher sein, dass sie gut sind, soferne dies vom Beobachter und Apparate abhängt.

Drei Dinge müssen jedoch hiebei am meisten beachtet werden: 1. Festigkeit des Pfeilers, 2. die Temperatur und 3. der Uhrgang.

Alle drei beeinflussen die Resultate direct, und in sehr großem Maße. Ein Schwanken des Pfeilers beeinflusst in hohem Grade die Schwingungszeit. Ein Fehler von 1° Cels. in der Bestimmung der wahren Temperatur des Pendels übergeht direct in das Resultat mit etwa 45 Einheiten der 7. Decimale der Schwingungszeit; und ebenso wirkt auch der Uhrgang, eigentlich in noch größerem Maße, directe auf das Resultat ein, so dass alle angewandte Mühe und Vorsicht bei den Beobachtungen durch einen angenommenen unrichtigen Uhrgang paralysirt wird.

Hierbei ist hauptsächlich jener Uhrgang gemeint, welcher während der Beobachtungen, also innerhalb der hiezu verwendeten 4 bis 5 Stunden, stattgefunden hat, nicht etwa der tägliche Uhrgang, wie er sich aus den Zeitbestimmungen ergibt. Es haben z. B. selbst die besten Chronometer zu verschiedenen Tagesstunden verschiedene Gänge, da die Federwirkung, der Temperatureinfluss etc. gar nie vollkommen abgeglichen sein können. Ist nun z. B. der angenommene 4stündige Uhrgang während der Beobachtung nur um 0*1 Secunde unrichtig, so entspricht das 0.6 des täglichen Ganges oder etwa 30 Einheiten der 7 Decimale der Schwingungszeit. Darum ist es auch zweckmäßig, die Pendel-Beobachtungen über eine möglichst lange Zeit auszudehnen, da dann derselbe Fehler des Uhrvergleiches weniger ausgibt.

Am besten wäre es, die ganzen 24 Stunden zwischen zwei Zeitbestimmungen mit Pendel-Beobachtungen auszufüllen.

Viel verlässlicher sind in dieser Hinsicht die Secunden-Pendeluhren, die durch ein Gewicht getrieben werden, besonders wenn die Pendellinse sehr schwer ist, und wenn die Uhren in einem Locale placirt sind, in dem die Temperatur wenig schwankt. Dann braucht das Uhrpendel nicht einmal compensirt zu sein, und die Uhr hat doch einen sehr gleichmäßigen Gang zu jeder Tagesstunde.

Man verwende also die größte Sorgfalt:

- 1. Auf die gute Aufstellung des Pendel-Apparates; Pfeiler,
- 2. auf die Ermittelung der Temperatur des Pendels, und
- 3. auf die richtige Bestimmung des Uhrgauges während der Beobachtungen.

Nicht darauf kommt es an, ob die einzelnen Coincidenzzeiten mehr oder weniger genau aufgefasst werden, selbst Fehler von 1 und 2 Secunden machen im Resultate nicht viel aus; Pfeiler, Temperatur und Uhrgang, das sind die wesentlichsten Factoren bei den Pendel-Beobachtungen.

/0	. maz	7322	355 ,	D257	, ILCZ	מענד	100 " 100
		-	Water				
-		- 1		30. 11.			-
11.		nord!	Sakal .	Boundary.	37		
1-1-			in	Ph	land.		
				Sage .	01777	-	
	di con	3.1	_embreq	B-6170	25-1-10	1AC	1
		.11	Broth	Property and	Parents	*2/*300	Secusial P
		-	1121 121	Rangly	Beres	rest: w	Sharer (
200			Vy.		-	B11	1 1
		1 4-7	(E1017)	4,0"=11	4.5	ic no	
			0	1 310. 1	1,1710		
	1	-	-	+	-	180	X1 X 1.41
	7 11		-	n kari i i r	1	X	774
		107 17		1 9 6 0		X	S. Const.
1 10	N Syptia	1	_		· Berek		× 2.
	- grades	1	U. *:	(1)		2" Hag	-
-411		5.00	11 50	4	1		25
1 7 611		1 3 - 10	1 PG-			X X	2
Asp.	-	Ala					3 Janie
uter t		m(81	978	-	1.8	012	
- 1	- 44	Car	i bje		War.	11009	100
Dautz	4		oby obri			Among a	412 626
4 2	1	+	-	. V	100	erata 8	ergy! 3gl
Salas	21.23	-		PATE AL	-mrj		terrale line
Vásko	Bar.	4025		indy to Nag	0 " b.d	urry	a garrist Mich

1 VI (1886). Die in das Pracisions-Nivellement der österr.-ungar, Monarchie einbezogenen meteorologischen Beobachtungs-Stationen.

aron Hübl: Studien über die Erzeugung galvanoplastischer Druckplatten,

Sterneck: Untersuchungen über die Schwere im Innern der Erde.

artl: Die Projectionen der wichtigsten vom k. k. General-Quartiermeisterstabe und vom k. u. k. militär-geographischen Institute herausgegebenen Kartenwerke,

I VII (1887), v. Sterneck: Trigonometrische Bestimmung der Lage und Höhe einiger Punkte der königl. Hauptstadt Prag.

Sterneck: Der neue Pendel-Apparat des k. u. k. militär-geographischen Institutes. artl: Materialien zur Geschichte der astron.-trigonom. Vermessung der österr.ungar. Monarchie, I.

rüch: Vergleich der aus den Vermessungen hervorgehenden Flächenräume mitjenen,

die in der Natur wirklich vorhanden sind.

1 VIII (1888). v. Sterneck: Bestimmung des Einflusses localer Massen-Attractionen auf die Resultate astron. Ortsbestimmungen.

Sterneck: Untersuchungen über den Einfluss der Schwerestörungen auf die Er-

gebnisse des Nivellement. artl: Materialien zur Geschichte der astron.-trigonom. Vermessung der oster.ungar. Monarchie, II.

1 IX (1889). v. Sterneck: Fortsetzung der Untersuchungen über den Elinfluss der Schwerestörungen auf die Ergebnisse des Nivellement.

aron Hubl: Die Reproductions-Photographie im k. u. k. militär-geographischen Institute.

ödlmoser: Die Verwertung der Kartenwerke des k. u. k. militär gegenaphischen Institutes für nichtmilitärische Zwecke.

d X (1890). v. Sterneck: Bestimmung der Intensität der Schwerkraft in Böhmen. v. Kalmar: Bericht über den Stand der Präcisions-Nivellements in Europa mit Ende 1889.

eixler: Trigonometrische Bestimmung der Lage der Wiener Sternwarten und Feld-Observatorien.

artl: Die Landesvermessung in Griechenland. I.

urian: Die Herstellung von Steindruckformen.

d XI (1891). v. Sterneck: Die Schwerkraft in den Alpen und Bestimmung ihres Wertes für Wien. v. Kalmár: Über die Veränderungen der bei den Präcisions-Nivellements in

Europa verwendeten Nivellir-Latten. artl: Die Landesvermessung in Griechenland. II.

d XII (1892.) Hartl: Vergleich von Quecksilber-Barometern mit Siede-Thermometern. ratzl und v. Sterneck: Schwerebestimmungen im hohen Norden.

artl: Die Landesvermessung in Griechenland. III. Sterneck: Relative Schwerebestimmungen.

Jeder Band ist einzeln käuflich; der Ladenpreis beträgt, im Buchhaudel Lechners k. u. k. Hof- und Universitäts-Buchhandlung, Wien, I., Graben 31 k. u. k. Hof-Buchhandlung Carl Grill in Budapest):

Die Bezugberechtigten des k. u. k. Heeres, der Kriegs-Marine und der beiden wehren können jeden Band um den halben Preis beziehen vom Karten-Depot des . l' militär geographischen Institutes (Wien, VIII., Landesgerichtsstraße 7), und entweder persönlie, oder auf schriftliche Bestellung gegen Einsendung des ages, oder auch gegen Postnachnache.

Werke aus dem Verlage des k. u. k. militär-geographischen Institutes:

Instruction für die militärische Landesaufnahme.

	Pre:
de	für die Bezugberec r bewaffnete
I. Dienstlicher Theil	fl. —·3
II. Technischer "	, 1.5
III. Ökonomisch-administrativer Theil	,8
Erläuterung zum Zeichenschlüssel	" — 5
Die Höhenmessungen des Mappeurs.	
Von Heinrich Hartl, k. u. k. Oberstlieutenant. 2. Aufl	age.
I. Theil. Praktische Anleitung zum trigonometrischen Höhen-	
messen	fl. 1.2
II. Theil. Praktische Anleitung zum Höhenmessen mit Queck-	
silber-Barometern und mit Aneroiden	n 1·2
Tangenten-Tafeln (zum Höhenrechnen ohne Loga	rithmen)
Von Heinrich Hartl, k. u. k. Oberstlieutenant,	
Autographie. 2 Hefte. Jedes Heft	fl. —·1
Tafeln zur Ermittlung und Berechnung der	Höhen.
Von Robert Daublebsky v. Sterneck, k. u. k. Oberstlieutenant	fl. 1:-
Portativer Zeichenschlüssel (Taschenform	at)
für die Maße 1:25.000, 1:75.000 und 1:200.000	i. 1'
Schlüssel und Vorlegeblätter	
für den Situations-Zeichenunterricht, in 4 Heften, complet Jedes Heft und jedes Blatt ist auch einzeln zu haben. Nähere	. 5'— es h rüber i
Preis-Verzeichnis	
der Kartenwerke und sonstigen Erzeugnisse des k. u. k. militärgeographischen Institutes. 1894	. —·10

Drack von Johann N. Vernay in Wies.

Alle im Vorstehenden genannten Werke sind auch, zu entsprech: I höher Preisen, im Buchhandel zu haben.

Dig and by Good

-

