\$5293 (1843) 5 1843 Alveria.

A MON PÈRE ET A MA MÈRE.

MON PENS ET / TIA TROP.

MONOGRAPHIE

DU KERMÈS,

THÈSE

PRÉSENTÉE ET SOUTENUE A L'ÉCOLE DE PHARMAGIE,

le 30 mai 1845,

PAR JULES YVELIN,

DE PONT-AUDEMER, DÉPARTEMENT DE L'EURE,

Interne des Hopitaux de Paris.

PARIS,

POUSSIELGUE, IMPRIMEUR DE L'ÉCOLE DE PHARMACIE, RUE DU CROISSANT-MONTMARTRE, 12.

PROFESSEURS DE LA FACULTE DE MÉDECINE.

MM. ORFILA. RICHARD.

ÉCOLE SPÉCIALE DE PHARMACIE.

ADMINISTRATEURS.

MM. Bouillon-Lagrange, Directeur. Bussy, Trésorier.

PROFESSEURS.

MM.	Bussy	Chimie.
	GAULTIER DE CLAUBRY.	Chimie.
	LECANU	Pharmacie.
	CHEVALLIER	
	Guibourt	Histoire naturelle
	GUILBERT	
	GUIART	Botanique.
	CLARION	
	CAVENTOU	Toxicologie.
	SOUBENIAN.	Physique.

AGRÉGÉS.

MM. BOUDET.

GOBLEY.

BUIGNET. HENRY.

Nora. L'Ecole ne prend sous sa responsabilité aucune des opinions émises parles candidats.

MONOGRAPHIE DU KERMÈS.

Parmi les corps tirés du règne minéral, employés dans l'art de guérir, l'antimoine est certainement un de ceux qui offrent le plus d'intérêt par le nombre de préparations utiles qu'il fournit. Il me suffira de citer le beurre d'antimoine, l'antimoine diaphorétique, le kermès. Il m'était impossible dans une thèse de traiter de tous ces produits; j'ai dû me borner à faire une histoire aussi complète que possible de l'un deux. J'ai choîsi le kermès, non sculement parcque c'est un de ces médicaments journellement employés dont l'efficacité est bien reconnue; mais encore parcequ'un grand nombre de travaux importants ont été publiés sur ce sujet par les chimistes, qui, comme on le verra, étaient loin d'être d'accord sur la composition de ce corps et sur la manière dont il prend naissance.

Le 17 janvier 1714, le frère Dominique, chartreux de Paris, fut atteint d'une fluxion de poitrine, et malgré les soins qui lui furent prodigués la maladie prit un caractère de gravité tel que bientôt on désespéra du malade. Le frère Simon, apothicaire, demauda et obtint l'autorisation de faire prendre au frère Dominique un remède nouveau dont il avait fait l'acquisition. Ce remède sgit d'une manière si efficace que le frère Dominique fut guéri en peu de jours, au grand étonnement des assistants et surtout de Trulller, ancien de la faculté de médecine de Paris et médecin des chartreux.

Cette cure merveilleuse fit grand bruit, et, comme le malade et le frère Simon étaient chartreux tous les deux, on donna à ce remède le nom de poudre des chartreux. Le nom de kermès lui fut donné plus tard à cause de sa ressemblance avec le kermès végétal; mais pour le distinguer de ce dernier, on l'appela kermès miérale.

Le frère Simon avouaît sincèrement que la recette de ce corps n'était point de lui, qu'elle lui avait été donnée par La Ligerie, qui la tenait lui-même de M. de Chastenay, à qui elle avait été communiquée par un apothicaire allemand, disciple de Glauber, et que ce derpier en était l'inventeur.

La préparation du kermès étant tenue secrète, on s'adressa pendant quelque temps au frère Simon pour s'en procurer, et Louis Lemery lui-même, qui plus tard revendigua l'honneur de cette découverte pour son père, l'employa en 1718 pour la guérison du marquis de Bayers : comme il obtint une guérison complète du malade qui se trouvait dans un état désespéré, il donna un certificat au frère Simon pour attester de l'efficacité son remède; certificat qui plus tard fut imprimé avec celui de Thuillier dans un opuscule que publia le frère Simon.

Cependant dès cette époque, c'est à dire en 1718 et 1710. Louis Lemery et quelques apothicaires de Paris préparaient une poudre qui jouissait de toutes les propriétés du kermès, et qui fut employée avec le même succès que le remède du frère Simon. Mais comme le public n'avait point acquis la certitude que la préparation du frère Simon fût connuc, on ne voulait employer que le remède de ce dernier. Cc fut alors que le roi acheta le secret de La Ligerie, et que celui-ci, en 1720, publia un ouvrage ayant pour titre : De la préparation de l'alkermes ou aurifique minéral à la manière de Glauber.

Voici son procédé: Prenez une livre d'antimoine cassé par morceaux, quatre onces de liqueur de nitre fixé par les charbons et une pinte d'eau de pluie; faite bouillir pendant deux heures et filtrez bouillant. Par le refroidissement le kermes se dépose.

l'aites bouillir une seconde fois ce même antimoine avec trois onces de liqueur de nitre fixé et une pinte d'eau de pluie.

Faites bouillir une troisième fois le même antimoine avec les lessives employées dans les deux premières ébullitions, et ajoutez-y deux onces de liqueur de nitre.

Filtrez les différentes liqueurs : laissez déposer le kermès : lavez. faites sécher, puis brûlez dessus une ou deux fois de l'eau-de-vie :

pulvérisez et conservez.

Malheureusement pour La Ligerie le procédé qu'il publia est exactement, à peu de chose près, celui que donna Nicolas Lemery treize ans auparavant, c'est à dire en 1707, procédé qui se trouve décrit

dans son Traité de l'Antimoine (p. 21), et que je rapporte ici. « J'ay mis dans un matras de l'antimoinc pulvérisé; j'ay versé dessus « de l'huile de tartre faite par défaillance à la hauteur de cing ou six « doigts; j'ay placé le matras sur du sable un peu chaud, et après « avoir laissé la matière en digestion vingt-quatre heures j'ay aug-« menté le feu, et je l'ayfait bouillir environ une demy-heure. La liqueur « est devenue rouge comme du sang, parceque l'huile de tartre, qui « est un sel alkali fixe résout, a dissout le soufre de l'antimoine. J'ay « séparé la teinture rouge de dessus la matière du fond en la versant « cucore chaude dans un autre matras, et je l'ai laissée reposer : il s'en « est précipité une manière de fécule d'un rouge brun, et la liqueur « surnageante est de meurée claire et de couleur jaune orangé. Je l'ay « filtrée, et j'ay jeté dessus des acides ; il s'y est fait ébulition, mais « il ne s'en est précipité qu'un peu de magistère de tartre. J'ay senti « pendant l'ébullition une légère odeur soufreuse qui n'a duré qu'un « moment.

« J'ay bien lavé la matière rouge pour en ôter l'impression du sel de tartre, et je l'ay mise sécher; elle s'est réduite en une poudre « rouge, qui a beaucoup de rapport avec le soufre doré d'antimoine « ordinaire, et c'en est effectivement un, mais il n'a point de mauvaise odeur comme lui, et sa qualité est moins émétique.

« J'en attribue la cause à l'alkali du sel de tartre qui à absorbé une partie des pointes de l'antimoine, et qui l'a rendu par conséquent » plus faible dans son action. Il est vray que le soufre doré ordinaire « a aussi été empreint de sel de tartre dans la calcination des seories « du régule; mais ce sel alkali a été presque tout détruit par l'acide « avec lequel on a fait la précipitation, et le soufre a repris sa vertu « émétique.

« J'ay fait prendre la matière rouge ou soufre d'antimoine à des ma« lades, depuis quatre jusqu'à dix grains. J'ay reconnu qu'à quelquese uns il ne paraissait produire aucun effet; à d'autres il excitait des
» nausées, mais sans vomissement, et il purgeaît un peu par le bas;
à d'autres il faisait légérement vomir. J'ay cru aussi qu'il provoquait
« quelquefois la transpiration, car j'ay souvent trouvé une moiteur
» sur la peau de ceux qui en avaient pris. J'estime ce remède propre
» pour l'asthme et pour les autres maladies de poltrine, où non seu« lement le soufre est convenable, mais où l'on veut exciter un vomissement doux. »

Et plus loin (p. 97), en parlant de la distillation du foie d'antimoine fermenté avec du sapa, il dit : « J'ay trouvé dans la cornue une « matière pesante, noire, brillante, sans odeur, un peu salée au goût, « parcequ'elle contenait le sel fixe du sapa. Je l'av mise calciner « dans un creuset pendant deux heures à grand feu, en sorte qu'elle « a toujours été rouge ; elle a jeté quelque fumée, et elle est devenue en partie blanche, en partie grise, en partie noire, sans odeur, d'un « gout salé et amer. Je l'ay mise infuser et bouillir dans de l'eau, et « j'ai filtré la liqueur. Il est resté sur le filtre un soufre rouge d'anti-« moine; je l'ay mis sécher à l'ombre; j'ay versé un acide sur la li-« queur filtrée : il s'est fait séparation d'une autre portion de soufre « qui avait été dissoute par le sel fixe alkali du sapa, qui est propre-« ment un sel de tartre. Cette séparation s'est faite parceque l'acide a « pénétré et affaibli le sel alkali et l'a obligé de quitter le soufre qu'il tenait suspendu. La fermentation qui a résulté du combat de l'acide et de l'alcali a fait exhaler quelques particules du soufre de « l'antimoine empreintes de sels qui ont rendu une odeur mauvaise,

« comme de boues remuées et telle qu'on sent quand on fait préci-

« le soufre précipité, je l'ay bien lavé et je l'ay mis sécher ; il s'est ré-« duit en une matière sèche, friable, rouge ; c'est le soufre du foie

d'antimoine. Il m'a paru, par quelques usages que j'en ay faits, qu'il

« régule d'antimoine. »

Enfin, en parlant de l'action du tartre sur l'antimoine (p. 111), il obtint encore ce même soufre d'antimoine. On voit par ces exemples que non seulement Lemery connaissait la préparation du kermès par voie humide et par voie sèche, mais qu'il connaissait encore ses propriétés médicinales; et, si on le lit attentivement, on voit qu'il a parfaitement prouvé que tous les alcalis fixes pouvaient servir à la

préparation de ce soufre.

Or quelle différence n'y a-t-il pas entre ces procédés de Lemery si bien décrits et celui de Glauber, qui dit dans son Miraculum mundi (1): « l'attes dissoudre du premier être de l'or dans le mener è true universel toute la quantité dont la liqueur pourra se charger

« à l'aide du feu, de manière qu'elle devienne rouge. Faites digérer « ensuite un vin dissolvant pendant quelques jours sur cette dissolu-

a tion. Ce vin dérobe insensiblement à cette liqueur les parties d'an-

« timoine qu'elle tenait dissoutes, et en faisant évaporer on obtient

« une poudre rouge, qui est un remède universel. »

Pourquoi La Ligerie, qui annonce une préparation à la manière de Glauber, ne donne-t-il pas ce procédé? pourquoi fait-il brûler de l'eau-de-vie sur son kermès obtenu par refroidissement de la liqueux, tandis que Glauber emploie son Vinum solvens pour séparer les parties pures des parties impures? ne peut-on pas supposer que La Ligerie ne connaissait pas ce procédé de Glauber?

(4) Miraculum mundi, Glauber, page 47, caput de Mercurio philosophorum.

Pour les propriétés de ce remède universel voir à l'article Usus hujus medicuna in genere.

Cette préparation n'est certainement ni celle de Lemery, ni celle de La Ligerie, et la poudre rouge n'est point notre kermès.

h' 2 vel 3 libras hujus meastrui, cujus rodentem naturam ignis vi în non corrodentem transmuta, et abase menstruum preparatum, quo hanc medicinam claborabis; nempë in hoc menstruo tantum primi entis muri, quod passim in mundo, sed praccipuë in aurifodinis copiosë reperitur solve quantum in ealore auraliti, ut fiet solutio rubea, quan cum suo vini soleenita pondere aliquot dies digere, fiet separatio partium puriorum ab impuris fecibus à medicina au fundum secedemitibus ac removendis, bace leni calore concentrata rubeus pellucidus crit lapis, solubili sali simillimus probe servandus. Medicina crit nulli practerquam philosophi lapidi secunda post centum annos cjusdem cum primo confectionis die bonitatis, pro qua dignas Deo gratias nemo mortalium unquam persolverit.

Ce procédé, du reste, était si peu connu que l'abbé Rousseau, dans un ouvrage intitulé : Préservatifs et Remèdes universels, en donne un semblable à celui de Glauber pour obtenit une teinture d'antimoine ou une poudre, selon la volonté de l'opérateur, et désigne l'abbé de

Commiers comme l'inventeur du procédé.

Parmi les auteurs qui écrivaient à cette époque, le plus grand nombre regardaient Lemery comme l'inventeur du vrai kermès et comme celui qui le premier avait fait connaître ses propriétés. Cela est si vrai que Baumé (1) dit, en racontant la manière dont La Ligerie prétendait être en possession de la préparation du kermès : « On avait « imaginé cette historiette pour ôter à Lemery l'honneur de sa dé« couverte. Ce chirurgien (La Ligerie) changea un peu le procédé « de Lemery, et le frère Simon en changea le nom en lui donnant « celui de kermès. »

Enfin, en 1720, Louis Lemery présenta à l'Académie des sciences un long mémoire pour revendiquer l'honneur de cette découverte pour son père. Dans ce mémoire il prouve d'une manière positive que La Ligerie n'a point connu le procédé de Glauber, et que celui qu'il a publié n'est qu'une modification de celui de son père. Une enquête faite par l'Académie sur ce sujet se termine ainsi : « Ce remède (le « kermès) se rencontre effectivement dans les ouvrages de Glauber, « mais décrit si énigmatiquement qu'il n'y est presque pas, à moins gu'on ne sache qu'il v est, et ce qui doit lui faire tort auprès des « gens sensés, il v est donné comme un remède universel. Et plus a loin : Il est aussi dans le Traité de l'antimoine, de feu M. Lemery, « non que M. Lemery en eût pris l'idée dans Glauber, où il l'aurait déchiffré, mais parceque dans le dessein qu'il avait en cet ouvrage de tourner l'antimoine de tous les sens, et de le combiner avec g toutes les matières dont on pouvait attendre quelque effet, il était « impossible qu'il ne rencontrât pas une combinaison aussi simple « et aussi naturelle.

« Enfin feu M. Lemery n'a point fait de la poudre rouge de Glauber un remède universel. Il en a très bien désigné les usages particuliers qu'il n'a pu apprendre que de son expérience médicinale, et cela plusieurs années avant que le nom de poudre des Chartreux ent été prononcé dans le monde.

Tout cela s'accorde assez à lui donner la gloire de l'invention
 du remède, ou du moins celle de plusieurs additions considérables,
 équivalentes à la première invention.

« M. Lemcry fils ne manqua pas de tirer cette conséquence en « faveur de la mémoire de M. son père, et s'il avait négligé de lui

⁽¹⁾ Chimie expérimentale, tome 2, page 330.

« revendiquer cet avantage, on aurait pu lui en faire de justes re-

oroches, etc. »

De ce qui précède il résulte évidemment que la poudre employée dans les cures merveilleuses du frère Dominique et du marquis de Bayers n'était autre que le soufre d'antimoine dont Lemery a si bien décrit le préparation, et indiqué d'une manière si précise son emploi dans la médecine, surtout dans les maladies de poitrine; que La Ligerie ne connut point le procédé de Glauber ni de l'abbé Coulomniers, et qu'il ne publia en 1720 que ee que Lemery avait déjà écrit n'1707. Seulement il fit quelques ehangements à son procédé pour en cacher la véritable origine, et il imagina l'historiette que j'ai rapportée plus haut, pour s'approprier l'honneur d'une des découvertes de Lemery.

Du procédé de La Ligerie, suivi pendant quelque temps, on retrancha bientôt l'emploi de l'eau-de-vie ; ee qui revient à dire qu'on se servit du procédé de Lemery. Depuis cette époque un grand nombre de procédés furent publiés. Geoffroy (1), en 1755, employe une partie de sel alcali fixe pur et deux parties d'antimoine de Hongrie; il fait tondre, pulvérise la masse avant son entier refroidissement, la jette dans l'eau bouillante et continue l'ébuillition pendant une heure ou deux. Il filtre et reçoit la liqueur dans un vase contenant de l'eau bouillante pour que le refroidissement soit plus lent. Il fait cette remarque que le kermés obtenu par voie sèche est moins doux au toucher, et plus pesant que celui préparé par voie lumide.

MACQUER (2) fait bouillir pendant deux heures du sulforc d'antimoine de Honguie, avec le quart de son poids de nitre fixé et le double d'eau de pluie. Après cette première opération il en fait deux a utres en ajoutant à la première les trois quarts de la quantité de nitre fixé employée précédemment, et la moitié seulement pour la

dernière.

Spielmann donne un procédé semblable à celui de Macquer. Il eonseille une ébullition de quatre heures, et au lieu d'ajouter comme ce dernier une nouvelle quantité d'aleali à chaque opération il em-

ploie toujours les mêmes liqueurs.

Bauné ajoute à de l'eau bouillante, tenant en dissolution cinq ou six livre: d'alcali fixe pur en liqueur, quatre ou cinq onces d'antimoine réduit en poudre impalpable; et après avoir obtenu son kermès, il le lave à l'eau bouillante, ain d'enlever, dit-il, tout l'alcali-

Pour le procédé par la fonte il emploie une livre d'antimoine et

deux livres de sel alcali fixe.

⁽¹⁾ Mémoires de l'Académie.

⁽²⁾ Eléments de Chimie, 1756, tome 11, page 396.

Chaptal prescrit d'employer dix à douze parties d'alcali pur en liqueur et deux de sulfure.

DEVEUX, une partie de nitre fixé et quatre de sulfure.

Van-Mons, parties égales de potasse eaustique et de sulfure.

Dizz, vingt-cinq de soude caustique avec cent einquante de carbonate de soude et vingt-cinq parties de sulfure.

nate de soude et vingt-cinq parties de suiture

CAVEZZALI, une livre de sulfure, deux livres et demie de nitre et autant de tartre brut; de faire fondre, bouillir comme à l'ordinaire, et de dégager dans la liqueur obtenue de l'acide carbonique pour précipiter le kermès.

CLUREL (1), dans un mémoire qui remporta le prix de la société de pharmacie en (1800), donne un procédé qui non seulement doit être préféré à ceux dont je viens de parler, mais même à ceux dont je parlerai plus loin, lorsqu'on veut obtenir un beau kermès.

Je crois utile de rapporter ici le plus brièvement possible les ex-

périences qui l'ont amené à un si beau résultat.

Il prit cent vingt grammes de sulfure d'antimoine pulvérisé, trente grammes de potasse et trois cent grammes d'eau filtrée. Il opéra à la manière ordinaire. Il fit quatre-vingt-quinze fois cette même opération en ajoutant à chaque fois de l'eau et de la potasse. La quatre-vingt-me opération bui donna encore du kermès en petite quantité à la vérité; la quatre-vingt-douzième des traces, et les trois autres n'en donnèrent plus du tout. En une seule opération il voulut obtenir le même résultat que lui donnèrent les quatre-vingt-onze opérations précédentes, c'est à dire l'épuisement du sulfure d'antimoine. Il prit alors seize grammes de sulfure, trois cent soixante grammes de potasse du commerce et quatre mille grammes d'eau. Il fit bouilli demi-heure, filtra, laissa reposer vingt-quatre heures; filtra de nouveau et fit sécher le kermès obtenu à vingt-cinq degrés; il ne restait que des traces de résidu.

De ces deux expériences il tita cette conclusion qu'il était inutile d'employer, comme on le fiaisit habituellement, une si grande proportion de sulfure d'antimoine, et de plus qu'on devait l'employer en poudre, car par un grand nombre d'expériences comparatives il s'est assuré, que les différences observées dans les kermés devaient être attribuées à ce qu'on employait tantôt le sulfure pulvérisé, tantôt le sulfure concassé, ce qui en augmente ou diminue la proportion, la potasse attaquant beaucoup plus difficilement le sulfure en morceaux que pulvérisé. Il a vu qu'en prenant toujours la même quantité de sulfure et qu'en observant fidèlement les autres circonstances de l'opération, on obtenait des résultats semblables: cependant les kermés obtenus étaient pâles et peu ou point veloutés.

⁽¹⁾ Annales de Chimie, LXIII.

La quantité de sulfure et de potasse étant fixée par l'expérience, il chercha qu'elle serait la proportion d'eau la plus convenable; 2,000 grammes et 1,000 grammes d'eau lui donnèrent des kermès pesants, mais ayant l'aspect de la brique pilée; ceux obtenus avec 6,000, 8,000 et 10,000 grammes étaient palse, d'une couleur de bois; 4,000 grammes, quantité employée en premier lieu, lui parurent donc' la proportion la plus convenable.

Le kermès pendant les lavages se décolorant plus ou moins; il fut amené à penser que l'oxigène qui se trouve en dissolution dans l'eau pouvait être la cause de cette décoloration. Il employa alors comparativement de l'eau bouillie, refroidie à l'abri du contact de l'air et de l'eau ordinaire; il vit qu'en se servant de la première il

obtenait des kermès plus riches en couleur.

Une certaine quantité de liqueur tenant en dessolution du kermès, reçue dans un l'acon qui fut bouché hermétiquement, lui donna un kermès riche en couleur, tandis que la même quantité reçue dans une terrine et agitée pendant deux heures dans un courant d'air lui donna un kermès infiniment plus pâle. L'oxigène de l'air avait donc changé la nature de ce corns.

Geoffroy pour que la précipitation du kermès fût plus lente recevait la liqueur dans de l'eau bouillante. Cluzel se contente de chauffer les vases dans lesquels ectte précipitation doit avoir lieu au moyen de la vapeur de la matière en ébullition, ear l'eau bouillante altère la coul-ur du kermès, et de plus il se fait un précipité de carbonate de deux résultant de la décomposition réciproque du sulfate de chaux contenu dans l'eau et du earbonate alcalin de la liqueur.

L'expérience lui ayant indiqué quelles étaient les proportions les plus favorables de potasse, d'eau, de sulfure pour la préparation du kermès, et malgré cela n'ayant pu réussir à obtenir un beau produit, il se demanda si une pureté plus ou moins grande ou une composition différente des sulfures du commerce ne seraient point l'obstacle qui l'empêchait d'obtenir un résultat satisfaisant. Le temps ne lui ayant point permis de résoudre cette question par des analyses, il y suppléa de la manière suivante.

En ajoutant du soufre au sulfure d'antimoine, et en augmentant progressivement la quantité il obtint des kermés de moins en moins colorés; il arriva même un moment où il n'y avait plus de précipité, et cela se concoit; une grande quantité de sulfure alealin s'étant for-

mée retenait en dissolution le kermès.

Une augmentation d'antimoine lui donna au contraire des produits plus riches en couleur, mais ternes et non veloutés.

De plusieurs opérations faites pour connaître la durée de l'ébullition la plus convenable, il trouva que le kermès obtenu par une ébullition d'une demi-houre était le plus beau. Dans ses expérience il s'était servi de earbonate du commerce; mais ayant remarquésur les parois des vases dans lesquels se précipitait le kermès des cristaux de sulfate de potasse qui venaient encor altérer sa eouleur, il fit une nouvelle série d'opérations en employant du carbonate de potasse obtenu de la décomposition du tartre. Les résultats ne furent point encore satisfaisants.

Ayant épuisé toutes les combinaisons de potasse, varié de toutes les manières possibles leurs propertions et les circonstances de l'opération, n'obtenant pas malgré cela un kermès véritablement beau, il abandonna les sels de potasse et eut recours à ceux de soude.

En prenant du carbonate de soude, et en observant toutes les précautions que lui avaient indiquées ses nombreux essais, il obtiur enfin un kermès de la plus grande beauté i il était, dit-il, d'un brun pourpre brillant, et semblait être du velours de soie coupé avec des instruments acérés. Il répêta son opération un grand nombre de fois, et toujours il eut un résultat semblable. Il remarqua même qu'en ayant la précaution de faire bouillir l'eau ayant d'y j. ter le carbonate et le sulfure, le produit était encore plus beau.

La soude lui donna des produits moins beaux que eeux obtenus avec son earbonate, mais eependant préférables aux produits four-

nis par les sels de potasse.

CLUZEL adopta done le procédé suivant :

Sulfure d'antimoine pulvérisé 1 partie. Carbonate de soude, 22 1/2 Eau. 250

Faites bouillir l'eau dans une chaudière de fer, ajoutez-y alors le carbonate et le sulfure; contin-ez l'ébullition pendant une demi-heure ou trois quarts d'heure; filtrez, recevez la liqueur dans des terrines échaulitées par la vapeur de la matière en ébullition. Recourez ces, terrines et laissez déposer vingt-quarte heures; filtrez de nouveau, lavez le kermés avec de l'eau bouillie, refroidie à l'abri du cont act de l'air; faites sécher à une température de vingt-cinq degrés et conservez dans des flacons bien bouchès.

PIDERIT remplace le carbonate par la soude caustique : les produits sont plus abondants, mais moins beaux, comme Cluzel l'a démontré.

Farront (1) prend trois ou quatre parties de tartre et une de sulfure; il pile et méle bien le tout ensemble. Il fait fondre dans un creuset et opère à la manière ordinaire seulement pour la dessiceation de son kermès; il l'enveloppe dans du papier brouillard et le presse entre des briques qu'il renouvelle souvent.

⁽¹⁾ M. Chevallier m'a assuré avoir quelquefois obtenu par ee, proeédé un kermès aussi beau que eelui fourni par le procédé de Cluzel.

M. Muscullus emploie la méthode de déplacement ; il prend :

Chaux vive éteinte
Carbon. de pot. ou soude desséché
Sulf. d'antim. pulv.
Sable bien lavé et séché
8

Toutes ces substances sont exactement mélées et mises dans un appareil à déplacement en verre ou en grès, au fond duquel on aux placé quelques petits cailloux ou du verre grossièrement pilé. On recouvre le mélange d'une couche de sable, et on verse peu à peu de l'eau froide; le liquide obtenu est traité par une solution de bi-carbonate de soude, ou par le gaz acide carbonique.

M. Boullay juge convenable de toujours employer le carbonate de soude, de mélanger à la liqueur obtenue par le déplacement son volume d'eau distillée et d'opèrer la précipitation au moyen du bi-

carbonate.

M. Bergès fait bouillir 24 livres d'eau avec 6 livres de potasse caustique et 3 livres de sulfure d'antimoine; il opère à la manière ordinaire; sculement, lors de la seconde ébullition de la liqueur alcaline avec le résidu du sulfure d'antimoine, il ajoute une once 1/2 de soufre sul·limé.

M. Berzélius fait un mélange de 3 part, de sulfure d'antimoine et de 8 part, carbonate de potasse; il fait fondre dans un creuset couvert, laisse refroidir la masse, la casse par morceaux et la faire bouillir dans l'eau en prenant toutes les précautions indiquées par Cluzel.

Le procédé par voie sèche donne plus de kermès, comme Geoffroy l'avait observé; mais il est moins velouté, moins beau: c'est encore un fait qui ne lui échappa pas. Pour parerà ces inconvénients, M. Thierry modifie ce procédé de la manière suivante: il fait un mélange de 5 parties de sulfure d'antimoine et d'une de carbonate de soude desséché et pulvérisé; le mélange est fondu, coulé sur une plaque de tole et pulvérisé après le refroidissement; il le jette dans 60 à 70 litres d'eau bouillante qui tiennent en dissolution 1/2 partie de carbonate. Pendant l'ébullition, qui dure deux heures, il ajoute de l'eau claude en quantitésuffisante pour remplacercelle quis évapore; il décante la liqueur, laisse déposer à la manière ordinaire; il fait une deuxième opération avec le résidu de la première, etajoute aux caux mères une demi partie de carbonate; il en fait une troisème, une quatrième, enfin jusqu'à huit eu ayant toujours ettle précaution d'apouter à chaque nouvelle ébullition une demi partie de soude.

Le procédé de M. Liebig ne diffère de celui de M Thierry que par la proportion des matières employées: ainsi il prescrit ¼ parties de sulfure et une de carbonate; ensuite il porte par portion son mélange fondu et pulvérisé dans une solution bouillante de carbonate faite

avec seize parties d'eau et deux de carbonate de soude.

De tous ces procédés, c'est sans contredit celui de Cluzel qui fournit le plus beau produit, mais en petite quantité, malheureusement.

Celui de M. Thierry exécuté d'une manière convenable donne un kermès abondant et de bonne qualité.

Quels sont les phénomènes de la préparation du kermès ? quelle est sa composition.

Nous avons vu ce que Lemery pensait de ce corps, comment il le préparait et quelle différence il établissait entre ce nouveau soufre d'antimoine et eelui déjà connu sous le nom de soufre doré. Geoffroy (1) démontra par l'analyse que le kermès était formé de soufre. d'antimoine et d'alcali. Par l'ébullition, dit-il, la liqueur de nitre fixé, détachant les particules du soufre grossier de l'antimoine, forme un hépar sulphuris, qui dissout la partie réguline du minéral; cette dissolution est facilitée par le frottement des morceaux d'antimoine que l'ébullition agite continuellement. Or sans ce frottement l'alcali n'agissant que sur le soufre des premières surfaces des morceaux d'antimoine, on obtiendrait peu de kermès, puisqu'il ne se formerait qu'une petite quantité d'hépar, qui est le dissolvant de la partie réguline.

La liqueur alcaline, suffissamment chargée de soufre et de régule, est filtrée, 1º afin qu'elle se débarrasse sur le filtre des portions grossières de l'antimoine non décomposées; 20 afin qu'elle dépose en se refroidissant les parties de ce même minéral qui ont été assez divisées par l'hépar, et qui sont devenues assez fines pour passeravec la

liqueur encore chaude au travers du filtre.

Tant que la liqueur est chaude elle est dans un mouvement assez rapide pour empêcher les partieules fines du kermès de se réunir en des molécules trop grossières; mais par le refroidissement la rapidité du mouvement cessant peu à peu, ces mêmes particules se rassemblent, s'agglutinent les unes aux autres, et composent des molécules de telle masse qu'elles ne peuvent plus être soutenues dans le liquide, et tombent en un magistère.

A chaque ébullition la lessive perd une certaine quantité d'alcali employée à composer l'hépar qui doit dissoudre la partie réguline; mais cette perte d'alcali est très petite, puisque Geoffroy a pu se servir soixante-dix-huit fois de la même liqueur sans y ajouter de nouveau sel.

La somme totale des produits obtenus étant plus forte que la quantité des matières employées, on doit attribuer cette augmentation de poids à l'union d'une partie de l'aleali avec le magistère précipité et avec les morceaux d'antimoines non décomposés.

⁽¹⁾ Mémoires de l'Académie.

Pour prouver que le kermès était un magistère de régule d'antimoine uni au soufre grossier de ce minéral et à une petite portion de sel alcali qu'il est impossible d'en détacher, ou si on l'aime mieux un antimoine qui à la rigueur ne serait pas détruit, mais dont seulement l'état moléculaire aurait été chaogé, Geoffroy le traita par les acides, qui, en précipitant le soufre, furent transformés en sels neutres, et les que doivent être ces mêmes acides combinés aux alcalis fixes, c'est à dire que l'acide vitriolique forma un sel de Duobus, l'acide nitreux un nitre régénéré, et l'acide marin un sel marin régénéré; par sa fusion avec le flux noir il en retira la partier réguline.

De ses expériences, dont je ne rapporte ici que les principales, Geoffroy conclut que dans un gros de kermès on devait avoir seize à dixsept grains de régule, treize à quatorze de sel alcali et quarante à

quarante-un de soufre.

Quant au kermes obtenu par fusion, sa composition est la même, puisque, dit-il, le foie de soufre se forme, tout aussi facilement par la

voie sèche que par la voie humide.

Baumé n'adinet la présence de l'aleali dans le kermès que d'une manière accidentelle. Pour lui ce corps est formé comme l'antimoine eru, de soufre et de régule, avec cette différence pourtant que le kermès contient plus de soufre, et que sa partie réguline s'y trouve dans un étal partieuller.

Welter, Berthollet, Fourcroy, Morelot, Thomsom, Laugier, Cavezzali s'accordent tous à considérer le kermès comme une combinaison d'oxide d'antimoine, d'hydrogène sulfuré et de soufre, Pour expliquer la formation de ce eorps ils donnent des théories peu différentes et qui peuvent être résumées ainsi. La potasse ou la soude, s'emparant d'une portion du soufre, du sulfure d'antimoine, donne naissance à du sulfure de soude ou de potasse qui a la propriété de décomposer l'eau; l'hydrogène se divise en deux parties : l'une s'unit au sulfure alcalin, qu'il convertit en hydrosulfate sulfuré; l'autre portion ainsi que l'oxigène, second élément de l'eau, se combine au sulfure d'antimoine non décomposé, savoir : l'hydrogène au soufre et l'oxigène au métal pour former le kermès. Ce composé, soluble à chaud dans l'hydro-sulfate sulfuré de potasse ou de soude, se précipite en grande partie par le refroidissement. La portion qui reste en dissolution n'en est séparée que par l'addition d'un acide, mais à l'état de soufre doré, car par suite de la réaction de l'acide sur l'hydrosulfatesulfuré ce kermès s'est uni à l'exeès de soufre.

Bergmann (1) traitant le kermès par l'acide muriatique obtint 15 pouces cubes d'hydrogène sulfuré, tandis que le sulfure pur ne

⁽¹⁾ Centenarius cum acido muriatico aeris hepatici 15 pollices eubicos porrigit. (Opuscula Physica et Chimica, vol. III, p. 175.)

lui en donne que 11. MM. Welter et Berthollet eonclurent de ce fait que le kermès était formé d'hydrogène sulfuré, de soufre d' d'oxide d'antimoine. Une analyse de M. Thénard vint eneore appuyer l'opinion de ces chimistes. Il trouva en effet le kermès formé de 20, 20 d'hydrogène sulfuré,

4, 156 de soufre,

72, 760 d'oxide d'antimoine, brun marron (1),

2, 786 eau et perte.

100, 000

Il ajouta de plus que la eoloration de ce eomposé devait être attribuée à l'oxide brun d'antimoine, et que si à l'air il se décolorait c'est que ee même oxide absorbait l'oxigène pour passer à un degré

plus élevé d'oxidation.

Cluzel ne fut point de l'avis de M. Thénard : il pensa au contraire que l'hydrogène sulfuré était le corps qui concourait le plus puissamment à la coloration du kermès, car, dit-il, si on le traite par la potasse il se décolore peu à peu. Le résidu, qui ne contient plus ni soufre ni hydrogène sulfuré, se dissout entièrement dans l'acide muriatique et se trouve être de l'oxide d'antimoine. Avec une dissolution de muriate sur-oxigéné de chaux la décoloration est d'autant plus prononcée que la quantité de dissolution employée est plus forte. L'acide muriatique sur-oxigéné donne des résultats semblables.

Enfin au contact de l'hydrogène sulfuré des kermès plus ou moins

décolorés reprennent une couleur brune foncée.

Pour faire l'analyse du kermès, Cluzel le traita par l'acide muriaique; l'hydrogène sulforé produit, fut reçu dans une dissolution de sel de plomb; de la quantité de sulfure obtenue, il calcula la quantité d'hydrogène sulfuré dégagé, il évapora en consistance sirupeuse la dissolution de muriate d'antimoine, et la précipita par l'eau. Par cette méthode, il trouva que 10 grammes de kermès devaient contenir :

Hydrogène sulfuré, 2,051 Soufre, 0,7 Oxide blane d'antimoine, 8,2

10,931

Clozel attribua cette augmentation de poids; 1° à de l'oxigène qui aurait été foumi par une petite quantité d'acide nitrique ajouté au muriate pour le rendre moins volatil; 2° à de l'acide muriatique resté dans l'oxide, et dont on ne peut l'en débarrasser malgré des lavages rélitérés.

⁽¹⁾ Cet oxide n'est autre que le protoxide modifié par la chaleur, comme Cluzel l'a prouvé.

De tous ces faits Cluzel tira cette conséquence que le kermès était d'autant plus coloré qu'il contenait une plus grande quantité d'hydrogène sulfuré. Non pas qu'il voultd tire par là que la coloration du kermès fût attribuée plutôt à l'hydrogène sulfuré qu'au soufre, qu'à l'oxide d'antimoine; mais que cette coloration était le résultat de l'union de ces trois corps dans des proportions convenables, et que l'art de faire du beau kermès, consistait à favoriser le plus possible la fixation de l'hydrogène sulfuré, et par conséquent à écarter avec soin le principe comburant.

Cette opinion de Clusel, qui attribue les différents degrés de coloration du kermés à une quantité plus ou moins grande d'hydrogène suffuré retenue en combinaison par l'oxide d'antimoine, se trouve être en contradiction avec une loi générale découverte par M. Gay-Lussac, savoir : que toutes les fois qu'on précipite une dissolution métallique par l'hydrogène suffuré seul ou combiné avec une base, on obtient un suffure ou un hydro-suffure métallique. Dans le premier cas, l'hydrogène de l'hydrogène suffuré s'unissant à l'oxigène de la base pour former de l'ésu de soufre, et le métal pour former le suffure; dans le scond cas on admet que l'hydrogène suffuré se combine avec l'oxide sans le décomposer, l'hydrogène de l'acide étant en quantité suffisante pour suturer tout l'oxigène de l'acide

D'après cette loi la composition du kermès devrait être celle d'un sulfure ou d'un hydro-sulfure à proportions constantes, et c'est ce qu'il est impossible d'admettre, dit M. Robiquet : à l'appui de son

opinion il cite les expériences suivantes :

Si on traite le kermès par l'acide muriatique concentré, on a un dégagement d'hydrogène sulfuré, et la liqueur filtrée précipite abondamment un oxide d'antimoine qui a l'aspect du soufre doré, c'est que dans ce cas l'hydrogène sulfuré qui se trouvait en dissolution dans l'eau a quitté cette liqueur pour se porter sur l'oxide d'antimoine.

Si on emploie l'acide étendu d'eau, le kermès ne paraît pas attaqué, il ne change pas de couleur. Cependant le liquide filtré donne un

précipité abondant d'oxide d'antimoine.

Chauffé dans une cornue il se décolore promptement, Iaisse dégagor de l'eau et perd de son poids. M. Robiquet explique ces résultats en disant que l'hydrogène de l'Nydrogène sulluré s'est combiné avec l'oxigène de l'oxide pour former de l'eau ; la décoloration
est le résultat de cette décomposition de l'hydrogène sulfuré. Or si
l'hydrogène est en proportion convenable pour saturer l'oxigène de
l'oxide on doit obtenir pour résultat une sulfure métallique; si cependant on augmente la chaleur, la masse entrera en fusion, laissera
dégager beaucoup d'acide sulfureux, un peu de soufre, et donnera
en dernier lieu une vraie rubine d'antimoire; exete formation d'acide

sulfureux indique d'une manière évidente qu'après le dégagement de l'eau il restait encore de l'oxide d'antimoine, et que par conséquent le kermès n'est point un hydro-sulfure à proportions relatives d'oxigène et d'hydrogène; mais bien un hydro-sulfure avec excès de base. La rubine obtenue pour résidu vient encore appuyer ce raisonnement.

La combinaison d'oxide et d'hydrogène sulfuré, qui constitue le kermès, n'est pas la seule qui existe; car en précipitant une solution d'émétique par l'hydrogène sulfuré, on obtient une poudre rouge, qui est difficilement attaquée par l'acide muriatique. Après un mois de contact cet acide ne fournit que des traces d'oxide et ne précipite même

pas par l'eau.

Soumise à l'action de la chaleur, cette poudre laisse dégager de l'eau comme le kermès, mais ne donne ni soufre ni acide sulfureux, et au lieu de trouver une rubine pour résidu, on obtient un sulfure pur. Cette combinaison d'oxide et d'hydrogène sulfuré renferme donc de l'oxigène et de l'hydrogène en rapport convenable pour former de l'eau.

M. Robiquet, ne pouvants expliquer pourquoi le kermès lors de sa décoloration perdait plus en poids que le précipité obtenu de l'émétique, se demande si ces résultats ne devraient pas être attribués à des différents degrés d'oxidation des oxides qui font la base de ces composés? Nous verrons plus tard en parlant des travaux de M. Berzélius et surtout de M. Henry Rose, que ces résultats et les précédents sont faciles à expliquer. M. Robiquet remarqua en outre que l'eau obtenue par l'action de la chaleur sur le kermès était ammoniacale; mais il n'expliqua pas comment il était possible de concevoir la formation de cet alcali dans cette circonstance.

Dobereiner analysant un grand nombre de kermès les trouva tous

formés d'oxide et de sulfure d'antimoine.

D'après le professeur Buchner de Munich le kermès devrait être considéré comme une combinaison de deux proportions de sulfure d'antimoine, d'une d'oxide et de quatre d'eau; composition bien différente de celle du précipité obtenu de l'émétique, lequel n'est qu'un sulfure pur, ce dont il-est facile de s'assurer en soumettant les deux composées à l'action d'une dissolution de crême de tartre et à l'action de la chaleur.

Les alcalis (1) ne dissolvant qu'en partie le sulfore d'antimoine soumis à leur action, le résidu n'étant dissoluble que par une ébullition prolongée dans une lessive alcaline, la liqueur par le refroidissement laissant déposer une poudre brune nommée kermès, l'action des acides sur cette même liqueur donnant naissance à deux préci-

⁽¹⁾ Annales de Chimie, tome xx:

pités différents et à un dégagement d'hydrogène sulforé. M. Berzélius voulut par des expériences directes s'assurer et de la nature et de la composition des différents corps qui prennent naissance dans ces réactions. Il se posa donc les questions suivantes: 1° quel est le corps oxidé qui se forme par la décomposition de l'eau ou de la potasse, lors de la dissolution du sulfure d'antimoine par l'hydrate de potasse? 2° quel est le corps que la potasse laisse indissous? 5° quels sont les deux précipités différents que les acides séparent de cette solution, et enfin pourquoi se dégage-t-il de l'hydrogène sulfuré?

En mettant en contact de l'oxide d'antimoine, obtenu de la décomposition du chlorure par l'eau, avec de la potasse, une portion seulement se dissout. La poudre cristalline lavée et aralysée se trouve être une combinaison d'oxide et de potasse. Il est évident que s'il se forme de l'oxide d'antimoine lors de la dissolution du sulfure dans la potasse, une partie d'oxide doit se dissolution du sulfure d'antient de l'oxide d'oit se dissolution et une autre sé déposer. D'où il suit qu'une quantité d'hydrogène sulfuré correspondante à cette partie indissoute doit se déragre lors du traitement de

la liqueur par les acides.

Pour vérifier si une semblable combinaison d'oxide et de potasse insoluble se formait pendant le traitement du sulfure d'antimoine par la potasse il prit cent parties de sulfure pur, les mit en contact. pendant un temps suffisamment prolongé, avec un morceau d'hydrate de potasse. Traitant ensuite cette masse par l'eau il obtint une liqueur d'une couleur jaune pâle orangée. Par la filtration il sépara une matière d'un jaune orangé qui pesait quarante-neuf parties du poids de l'antimoine employé. Cette poudre jaune, traitée par l'acide hydrochlorique étendu, ne changea pas de couleur, mais diminua de volume: la liqueur acide lui fournit par l'eau et le carbonate d'ammoniaque 18,2 parties d'oxide d'antimoine; le liquide évaporé lui donna une nouvelle partie d'oxide, ce qui fit en tout 19,2 parties, et de plus 6,85 de muriate de potasse. Il s'était donc formé cette combinaison d'oxide et de potasse dont j'ai parlé précédemment : la totalité de l'oxide cependant n'était pas combinée à la potasse, comme on le verra tout à l'heure.

La poudre jaune non attaquée par l'acide hydrochlorique étendu pesait 24 parties. Une portion traitée par l'acide hydrochlorique coentré fut dissoute avce dégagement d'un gaz entièrement absorbable par la potasse; l'autre partie, traitée par l'hydrosulfure d'ammoniaque, passa du jaune au brun rougeâtre, et une certaine quantité de la masse entra en dissolution sans dégagement d'hydrogène sulfuré. Il y avait donc encore de l'oxide d'antimoine qui, n'ayant pas été enlevé par l'acide, fut décomposé et dissous par l'hydrosulfure. Cette poudre était donc du crocus.

Quelle est la différence de ces deux précipités obtenus par l'action

des acides sur la liqueur, précipités qui se distinguent, le premier par son abondance, sa couleur brune foncée; le second par sa petite quantité et sa couleur rouge de feu ?

Le premier est soluble dans l'acide chlorhy drique, avec dégagement d'hydrogène sulfuré. Le second s'y dissout également, mais, outre l'hydrogène sulfuré, il laisse déposer une petite quantité de soufre.

En faïsant un mélange d'antimonite de potasse, d'hydrosulfure alcalin, et en précipitant ce mélange par un acide, on obtir nt un dégagement d'hydrogène sulfuré et cette même combinaison couleur de feu dont le degré de sulfuration correspond par conséquent au degré d'oxidation de l'acide antimonieux.

De ces faits il résulte donc que, par l'action de l'hydrate de potasse sur le sulfure d'antimoine, il se forme deux combinaisons insolubles d'oxide, l'une avec la potasse, l'autre avec le sulfure non dé-

composé (crocus).

Dans la liqueur on trouve une combinaison d'oxide d'antimoine de potasse, de l'hydrosulfure alcalin, tenant en dissolution du sulfure d'antimoine. Par l'action des acides ce sulfure se précipite, et la quantité d'hydrogène sulforé qui reste après la réduction de l'oxide d'antimoine dissousse dégage avec eftervescence; mais comment s'est formé le sulfure rouge qui correspond à l'acide antimonieux? comment expliquer cette formation d'acide antimonieux sans qu'il y adégagement d'hydrogène par la combinaison d'un quatrième atome d'oxigène avec l'antimoine? Comme daus le crocus on ne trouve ni antimoine libre ni un sulfure inférieur au puoto-sulfure, M. Berzélius pensa que cette oxidation était produite par l'oxigène de l'air.

Dans une cloche graduée contenant de l'air atmosphérique il fir réagir de la potasse en excès sur du sulfure d'antimoine. Après vingtquatre heures de contact la liqueur avait absorbé deux fois son volume de gaz oxigène, et à sa surface il s'était formé des cristaux d'antimonite de potasse; il ne se précipita point de sulfure. Par cette expérience il démontra que sous l'influence d'un excès de potasse non seulement le potassium du sulfure s'oxidait, mais encore l'antimoine, et que le soufre se combinait aux autres substances qui se

trouvent en dissolution.

Si on expose à l'air une solution saturée de sulfure d'antimoine, les phénomères sont d'une autre nature. Le sulfure d'antimoine adépose par l'oxidation du potsssium ; le soufree du potassium se combine avec le sulfure alcalin restant, et concourt à précipiter une nouvelle quantité de sulfure d'antimoire par la formation d'un polysulfure de potassium qui ne possède pas la propriété de pouvoir tenir en dissolution le sulfure métallique : ce phénomène est surtout très sensible si la liqueur est chaude et la surface étenduc. Cs deux expériences, quoique différentes, donnent cependant les mêmes ré-

sultats. Dans la première l'acide antimonieux, réduit par l'hydrogène sulfuré, doit fournir un sulfure correspondant; c'est en effet ee qui a lieu. Dans la seconde on a un sulfure alcalin sulfuré, qui fournit la quantité nécessaire de soufre pour former cette même combinaison.

M. Berzélius chercha, mais en vain, à obtenir une combinaison stable, à proportions constantes, de sulfure d'antimoine et de sulfure alcalin; car ce dernier dissolvant à l'aide de la chaleur une grande quantité de sulfure d'antimoine, le laisse précipiter par le refroidissement : cette précipitation se fait même par la simple dilution de la liqueur. Il en est de cette combinaison de sulfure alcalin avec le sulfure d'antimoine comme de la combinaison des oxides de ce même métal avec les acides : toutes deux sont décomposables var l'eau.

En fondant dans un creuset un mélange de sulfure et de carbonate alcalin on obtient une certaine quantité d'antimoine métallique. Cet antimoine, dit M. Berzélius est la conséquence de la formation de l'acide antimonieux. Le potassium manquant de soufre en prend à une portion de sulfure dont le métal se trouve mis en liberté, ou, si on l'aime mieux, la combinaison d'oxide d'antimoine et de potasse qui se forme dès le principe est transformée à une haute température en antimonite de potasse par la séparation d'un quart de l'antimoine à l'état métallique.

Voyons maintenant si à l'aide de ces résultats on peut expliquer la présence de tous les produits qui prennent naissance lors de la préparation du kermès.

Par l'action de la chaleur, le sulfure d'antimoine et le carbonate alcalin sont décomposés, l'antimoine réduit la potasse, le potassium s'empare du soufre pour former du sulfure de potassium, s'unit à du sulfure d'antimoine non décomposé; l'oxide d'antimoine formé se combine avce du sulfure d'antimoine si celui-ci est en excès et avce de la potasse. Cette dernière portion, à une température élevée, se convertit en acide antimonicax en laissant précipiter de l'antimoine métallique.

Par l'ébullition dans l'eau, on dissout de l'antimoine de potasse et du sulfore de potassium, tenant en dissolution le sulfure d'antimoine. Pour résidu on obtient une masse d'une couleur brune jaunâire formée d'antimonite de potasse et de crocus. Par le refroidissement, le sulfure da liminoine se précipitant (avec une petite quantité de sulfure alvalin), au milieu d'une masse d'eau, s'hydrate et constitue le kernès. Mais pendant l'opération, l'air oxide, à la surface du liquide, du potassium dont le soufre fait passer une partie du sulfure alealin a un degré plus élevé de sulfuration. Or, comme il n'y a que le proto-sulfure qui puisse retenir le sulfure d'antimoine en dissolution, une plus grande quantité de ce dernier sulfure doit se déposer; et c'est en effet ce qui a lieu.

Une certaine quantité d'acide versée dans la liqueur donne un précipité de deux sulfures, dont l'un, le plus sulfuré, est redissous par le liquide encore hépatique. Si on saisit exactement le moment où tout le sulfure S B² S³ est déposé on pourra l'enlever par le filtre; mais on coupcit combine cette partie de l'opération est difficile a exécuter. Par une nouvelle dose d'acide on obtient alors le sulfure d'un beau rouge, qui a pour formule S B⁸ S⁴, et dont la formation dépend, 1° de la réduction de l'acide antimonieux par l'hydrogène sulfuré; 3° de la combinaison de S B³ S³ avec le soufre séparé du potassium par l'action de l'oxigène de l'air sur ce métal.

Le dégagement d'hydrogène sulfuré vient de ce qu'au commencement de l'opération de l'oxide d'antimoine a été enlevé à l'état d'an-

timonite insoluble et de crocus.

Les phénomènes de la préparation de kermès par la voie humide sont un peu différents. Une partie du carbonate est décomposé en alcali caustique et en acide carbonique, qui se porte sur l'autre portion du sel non décomposé, pour le transformer en sesqui-carbonate, dont l'action sur le sulfure peut être regardée comme nulle, l'alcali caustique agit donc seul. Mais comme la température est moins élevée que dussi le procédé par la fonte, on n'obtient pas d'abord d'acide antimonieux, il ne se trouve produit que dans le courant de l'opération par l'oxigenation à l'air, du composé d'oxide d'autimoine et de potasse, qui se trouve en dissolution dans la liqueur.

Poir M. Berzélius le kernoès est donc un sulfure d'antimoine hydraté, qui ne renferme d'oxide qu'autant que celui-ci est combiné avec la potasse. La seule différence qu'il y ait entre ce composé et les précipités que l'on obtient au moyen de l'hydrogène sulfuré, dans les dissolutions d'antimoine, consiste en ce que le kermés renferme toujours une petite quantité d'une sulfobase alcaline, dont il est im-

possible de le débarrasser par des lavages.

C'est donc à tort que Baumé, Deyeux et Fourcroy annoncèrent que l'alcali, dont la présence avait été si bien démontrée par Geoffroy, ne se trouvait dans le kermès que d'une manière accidentelle,

et qu'il était possible de l'enlever par des lavages réitérés.

Des expériènces de M. Soubeiran vinrent encore appayer l'opinion de M. Bezédius : car, pour M. Soubeiran le kermés est un sulfure d'antimoine hydraté renfermant toujours un peu de sulfure alcalin. Quant à l'oxide, celui-ci se trouve combiné, non à du sulfare, mais bien à de l'alcali.

M. Henry fils (1), n'admet point la manière de voir de M. Berzélius. Pour lui, le kermès est toujours un oxisulfure d'antimoine hydraté, dont il explique la formation par voie humide de la manière suivaute :

⁽¹⁾ Journal de Pharmacie, XIV.

L'eau en se décomposant donne de l'hydrogène au soufre, du sulfore d'artimoine et de l'oxigène au métal privé de son soufre; de là formation d'hydrogène sulfuré et d'oxide d'antimoine; l'acide hydrosulfurique chassant l'acide carbonique d'une partie du carbonate, forme un hydrosulfure alcalin, et un esequi-carbonate. L'oxide d'antimoine formé se combine avec une portion de sulfure d'antimoine et d'eau pour former le kermès, qui, soluble à chand dans l'hydrosulfure acalin et dans le cabonate, s'en précipite en partie par le refroidissement. Quand dans la liqueur on verse un acide, comme l'hydrosulfate est très prédominant par rapport à la quantité de kermès qui reste en dissolution, il sé dégage de l'hydrogène sulfuré, l'excès d'oxide de ce composé se trouve réduit, et forme du protosulfure, qui s'unit à celui faisant partie constituate do kermès.

Mais lorsqu'on agit en grand, et que les liqueurs sont exposées à l'air, l'hydrosulfure alcalin passe en partie à l'état sulfuré, et l'excès de soufre, précipité alors par les acides, se combine au protosulfure pour former un mélange de proto et de deutosulfure, qui porte le

nom de soufre doré.

M. Henry, comme M. Robiquet, annonça que l'eau dégagée du kermès par l'action de la chaleur était ammoniacale; il remarqua en outre que cette eau avait une odeur fétide de chou pourri, odeur qu'il attribue à la présence de quelques traces d'arsenie dans le sulfure d'autimoine. Pour expliquer la formation de l'ammoniaque, M. Henry dit: Le kermès absorbant l'oxigène de l'air l'azote se trouve à l'état de liberté; e'est ce gaz azote qui, se combinant avec de l'hydrogène sous l'influence de la chaleur, donne naissance au gaz annmoniae.

M. Gay-Lussac (1) pense que des lavages réitérés changent la nature du kermés, que par conséquent ces lavages doivent être faits avec la plus petite quantité d'eau possible, et arrêtés au moment où le résidu uc contient plus qu'un millième de matières étrangères.

Le kermés ainsi púrifié, soumis à l'influence des acides hydrochlorique, tartrique et de la créme, ce tartre abandonne de l'oxide d'antimoine sans dégagementhydrogène sulfuré. Une température de 25 et même de 100° ne sulfit pas pour chasser toute l'eau qu'il contient; à la chaleur de la lampe à esprit de vin il devient noir en laissant dégager de l'eau l'égèrement ammoniacale; à une température plus élevee il entre en fusion, et donne de l'acide selfureux; traité à la chaleur rouge par un courant d'hydrogène, il fournit de l'eau, de l'hydrogène sulfuré, de l'antimoine métallique, et le résidu manifeste une réaction alcaline.

De ces expériences, M. Gay-Lussac conclut que le kermès est un

⁽¹⁾ Annales de Chimie,

oxisulfure hydraté, formé de un atome d'oxide et de deux atomes de sulfure. Cependant lui-même avoue que la quantité d'eau obtenue par l'hydrogène est variable; que le résidu a une réaction alcaline.

M. Liebig, avec la plupari des chimistes français, veut que le kermès soit une combinaison d'oxide et de sulfure, mais de plus il pense que ce corps ne peut prendre naissance, et ne peut se déposer des dissolutions, qu'autant que celles-ci contiennent de l'oxide d'antimoine, ou bien que cet oxide peut se former aux dépens des oxides alcalins; que par voie humide, on ne peut obtenir qu'un seul sulfure d'antimoine, lequel est le précipité que forme l'hydrogène sulfuré dans les sels d'antimoine; que, préparé par une autre voie, il contient toujours de l'oxide, ou un sulfure métallique qui le remplace.

Les chimistes, comme on le voit par cet exposé rapide, étaient loin d'être d'accord et sur la compositi n du kerniès, et sur la manière dont ce composé prend naissance. Si l'opinion de M. Berzélius avait, outre son propre mérite pour l'explication des faits, l'appui d'un non célèbre, l'opinion contraire compatit aussi parmi ses défenseurs des hommes d'un talent incontestable. Si cependant on discute la valeur des expériences sur lesquelles ces différents chimistes ont appuyé leur opinion, il est difficile de ne pas admettre que la théorie de M. Berzélius soit celle qui réunisse le plus de probabilités. Quoi qu'il en soit, M. Henry Rose, voulant éclairer la question, entreprit une série d'expériences sur des kermès obtenus et par voie sèche et par voie himide.

Tout le monde sait qu'en traitant du sulfure d'antimoine par les carbonates alcalins, on obtient du sesqui-carbonate, du sulfure alcalin, qui dissout du sulfure d'antimoine, de l'oxide S B2 03, et que par le refroidissement le sulfure de ce métal se précipite. (1)

Un fait généralement admis c'est que l'oxide d'antimoine fait plutot fonction d'acide que de base. Or, comme M. Varentrapp l'a démontré, si cet oxide récemment précipité est traité par un excès de potsses ou de carbonate alcalin; il se dissoudra. Si au contraire on emploie une moindre quantité de ces sels, on n'aura plus de dissolution, mais une combinaison qui, soumise a de nombreux lavages, retiendra toujours un pour cent environ d'alcali.

Cette manière d'être de l'oxide avec les alcalis nous fait voir d'une manière évidente dans quelles circonstances, en faisant bouillir du sulfure d'antimoine avec des carbonates, on obtient du kermès exempt d'oxide ou du kermès contenant de l'oxide.

Si onemploie peu de sulfure et beaucoup de carbonate, on obtiendra peu de kermès; mais il ne contiendra pas d'oxide, car celui-

⁽¹⁾ Anna'es de Chimie, LXXV.

ci restera en dissolution dans l'excès de carbonate. Si au contraire la proportion de sulfure est plus forte, et celle de carbonate moindre, celui-ci ne pouvant plus retenir en dissolution tout l'oxide formé le laissera précipiter avec le kermès par le refroidissement de la liqueur.

Le kermés obtenu par les carbonates alcalins peut donc contenir ou ne pas contenir d'oxíde; le kermés contenant de l'oxíde n'est point un oxi-sulfure, comme on l'avait annoncé; mais tout simplement un mélange. Non pas qu'une combinaison d'oxíde et de sulfure ne puisse exister; car, au contraire, l'oxíde et le sulfure d'antimoine semblent avoir plus d'affinité l'un pour l'autre que n'ont habituellement les sulfures pour leurs oxídes correspondants; mais parceque cette union n'étant possible qu'à une température assez élevée pour les faire entrer en fusion, il est évident qu'un semblable composé ne peut se former par la voie humide.

Si on examine au microscope un kermès obtenu avec un excès de carbonate, on le voit formé de masses grenues brunes, sans mélange d'aucun autre corps; si on fait subir le même examen à un kermès obtenu avec une moindre quantité de carbonate, on voit am nilieu des masses brunes des cristaux qui ont la forme de prismes à six paus, ou d'aiguilles fines. Ces cristaux sont de l'oxide d'antimoine.

Un kermès exempt d'oxide, fondu dans une atmosphère d'acide earbonique, donne une poudre noire, tandis qu'un kermès contenant de l'oxide donne, dans de semblables circonstances, une poudre rouge-brune.

On s'est servi le plus souvent d'une dissolution bouillante de bitartrate de potasse pour décéler la présence de l'oxide d'antimoine dans le kermès. Cette manière d'opérer, ecpendant, n'est pas à l'abri de tout reproche. En effet, le sulfure d'antimoine ou toute autre combinaison de soufre et d'antimoine cède une petite quantité d'oxide à une dissolution bouillante de crême de tartre. Une combinaison lumide d'oxide et de sulfure en donne une si grande quantité que la liqueur précipite abondamment par l'hydrogène sulfuré, tandis que la même combinaison employée à l'état sec n'en donne que des traces comme le sulfure pur.

M. Liebig, traitant du kermès par l'hydrogène, obtint 71, 3; 73, 75, 8; 72, 6, de métal, et de là conclut que sa composition devait être deux atomes de sulfure et un atome d'oxide. Or, une semblable combinaison fournit par la réduction, non pas 72, mais bien 76, 25 de métal.

M. Lichig ann onçait aussi que préparant du kermès avec un excès de carbonate il n'avait jamais pu obtenir ce corps exempt d'oxide. Cela peut être; mais M. Liehig aurait dù ajouter que dans ses expériences il s'était servi d'un sulfure préparé par la précipitation d'un sel d'antimoine au moyen de l'hydrogène sulfuré.

Or ce sulfure étant plus facilement attaqué que le sulfure fondu employé habituellement, on se rend parfaitement compte du résultat.

M. Rose n'admet point avec M. Gay-Lussac que des lavages réitérés puissent décomposer le kermès à la manière des sels basiques; car, dit-il, si on fractionne les eaux de lavage on verra les premières portions déposer du kermès et les dernières rester parfaitement claires.

M. Henry Rose, faisant l'analyse d'un kermés obtenn à l'aide d'un excès de carbonate a vu que 1,016 de ce kermés, oxidé par l'eur régale, ont laissé pour résidu 0,196 de soufre; le liquide filtré, traité par l'acide tartrique et le chlorure de barium lui donna 0,672 de sul fate de baryte. L'excès es el de baryte étant enlevé au moyen de l'acide sulfurique, il fit passer dans la liqueur filtrée un courant d'hydrogènes ulfuré, qui s'épara l'antimoine à l'état desulfure, lequel sulfur réduit par l'hydrogène laissa 0,6893 d'antimoine métallique. La liqueur, séparée du sulfure d'antimoine et évaporée, lui fournit encore 0,051 de sulfate de potassee et 0,014 d'oxide d'antimoine, qui avait échappé à la réaction de l'hydrogène sulfuré; laquelle quantité d'oxide renfrae 0,0118 d'antimoine métallique. Le résultat en centièmes est donc

Soufre, 28,41 Antimoine, 69,00 Potasse, 2,71.

Or, comme 69 d'antimoine exigent 25,82 de soufre pour former le sulfure d'antimoine SB2 S5, l'exès de soufre derrait être combiné au potassium. Mais 2,25 de potassium, quantité représentée par 2,71 de potasse, n'ont besoin que de 0,92 de soufre pour former le monosulfure de potassium, et comme l'analyse en donne 2,6,0 naurait done une combinaison qui pourrait être représentée par K S5. Cependant il n'en est pas ainsi; nous verrons bientôt que le sulfo-sel uni au kermès n'est point formé par le sulfure SB3 S5 combiné à ce tri-sulfure de potassium, mais bien par le per-sulfure d'antimoine SB S5 se te mono-sulfure alcalin.

En fondant deux parties de sulfure d'antimoine et une de carbonate de soude anhydre, M. Rose a obtenu un kermès qui, traité par une dissolution bouillante de crême de tartre, lui a fourni une quantité notable d'oxide. Si avant l'entier refroidissement de la liqueur on se hâte d'enlever la première portion du kermè déposé, on y trouve peu d'oxide, tandis que la seconde portion qui se précipite en dernier lieu en contient une assez forte proportion.

Par la fusion du carbonate et du sulfure on obtient d' l'oxide d'antimoine, un sulfure alealin qui s'unit à du sulfure d'antimoine non décomposé. Par l'action de l'eau les sulfures et l'oxide se dis-

solvent; mais lors du refroidissement de la liqueur les quantités de sulfure d'alcalin et d'alcali n'étant plus suffisantes pour retenir en dissolution le sulfure et l'oxide d'antimoine, ceux-ei se précipitent.

Dans le procédé par la voie sèche on a toujours une certaine quantité d'antimoine métallique. M. Rose n'admet point avec M. Berzélius que ce métal soit la conséquence de la transformation de l'oxide d'antimoine en acide antimonieux; il n'a jamais trouvé celui-ci ni dans la liqueur ni dans le kermès; car, dit-il, a crème de tartre avec le kermès donne des cristaux d'émétique, tandis qu'avec l'acide antimonieux elle fournit une masse d'apparence gomenuse, montrant çà et là des crevasses dans lesquelles on ne trouve pas la moindre trace de cristaux; il faut donc chercher une autre explication.

Si on traite par l'eau bouillante la masse fondue de sulfure d'antimoine et de carbonate alcalin, si on laisse déposer le kermès formé à l'abri du contact de l'air et qu'on filtre, par l'évaporation de la liqueur on obtiendra le sel de Schlippe, c'est à dire une combinaison de sulfure alcalin et de sulfure d'antimoine au maximum SB²Secristallisée en tétraèdres.

Or la séparation du métal qui a lieu lors de la fusion du sulfure et du carbonate vient précisément de la transformation d'une partie du sulfure SB² S² en métal, et en sulfure SB² S²; transformation qui est sollicitée par la grande affinité qu'a le sulfure alealin à s'unir au sulfure d'antimoine au maximum, pour former un sulfo-sel.

Par la voie humide ce sel de Schlippe prend également naissance, non plus par la séparation d'antimoine métallique, mais probablement par l'oxidation du métal du sulfure d'antimoine.

La liqueur évaporée de laquelle s'est précipité le sel de Schlippe renferme encore une combinaison de sulfure alcalin avec le sulfure SB³ S³. Cette combinaison, comme on le sait, précipite en brun par les bi-carbonates, tandis que le sel de Schlippe n'est pas précipité par ce réacti.

Enfin cette même liqueur abandonnée à elle-même laisse déposer au bout d'un certain temps de nouveaux cristaux, qui sont du carbonate de soude.

M. Rose fait cette remarque, que le kermès obtenu par voie sèche est plus abondant, mais moins beau que celui obtenu par voie humide.

En faisant bouillir du sulfure d'antimoine avec un excès de potasse caustique la liqueur par le refroidissement ne donne point de kermès; si on emploie une quantité moindre d'aleali on obtiendre un précipité abondant, mais ressemblant plutôt par ses caractères physiques au péroxide de fer hydraté qu'au kermès. Par la dessication ce précipité perd de son volume, et se présente sous la forme d'une masse

dure, vitreuse, cassante. Examiné au microscope tant à l'état humide qu'à l'état sec, on n'y découvre point d'oxide. Traité par le bi-tartrate de potasse, il laisse dégager un peu d'hydrogène sulfuré; le liquide filtré fournit une coloration rouge par l'acide hydrosulfurique, mais point de précipité.

Chauffé fortement dans un courant de gaz hydrogène, il donne un globule métallique entouré d'une masse fondue sur laquelle l'hydrogène n'a plus d'action, et ne fournit pas de soufre; analysé à la manière ordinaire M. Rose l'a trouvé formé de. . soufre, 30 26

> potasse, antimoine, 61 91

> > 07 85

La perte consiste en eau de cristallisation du sulfo-sel.

Ce sulfo-sel du kermès traité par l'hydrogène à une température élevée perd son eau de cristallisation, mais ne subit point d'altération; son sulfure d'antimoine SB2 S5 ne passe pas à l'état de SB2 S5.

Cette manière d'être de ce sulfo-sel nous explique pourquoi lors de la réduction du kermès par l'hydrogène on obtient un bouton métallique entouré d'une masse fondue sur laquelle l'hydrogène n'a pas d'action, et pourquoi on n'obtient pas de soufre.

Le kermès obtenu par les alcalis caustiques soumis à des layages nombreux se rapproche alors beaucoup par sa composition de celui obtenu à l'aide des carbonates. M. Bromeis analysant un kermès ainsi lavé en a retiré

> Potasse 3,43 Antimoine 67.08

> > 100.00

Cette analyse nous fait voir en outre que probablement le sulfosel n'est point partie constituante du kermès; mais cependant il est un fait hors de doute, c'est qu'il est impossible de l'en séparer en totalité par des lavages, quelque multipliés qu'ils soient.

Le kermès obtenu par les alcalis renferme une plus grande quantité de sulfo-sel que celui obtenu par les carbonates. Cependant ni dans l'un ni dans l'autre ce sulfo-sel ne paraît être dans un rapport constant, simple, avec le sulfure SB2, S5. Quoi qu'il en soit, si on voulait représenter leur composition par des formules, on aurait pour le premier (KS+SB2S5) + 2 SB2S5; et (KS, SB2S5) + 9 SB2S5 pour le second.

Il est, je crois, impossible de ne pas admettre avec M. Rose que le kermès, suivant la quantité d'alcali ou de carbonate employée à sa préparation, contient ou ne contient pas d'oxide; que cet oxide n'est point combiné avec le sulfure, mais à l'état de mélange, et que toujours il retient une petite quantité d'alcali; que le sulfure d'antimoine renferme une proportion variable de sulfo-sel, dont une partie seulement est enlevée par les lavages; et on peut dire, je crois, arec M. Berzélius, que c'est cette petite quantité de sulfo-sel qui change

la couleur du sulfure d'antimoine.

M. Liebig, dans une note publiée depuis le travail de M. Rose, dit qu'il faut pour la préparation du kermès rester fidèle aux procédés donnés par les pharmacopées; car un kermès sans oxide ne doit pas être considéré comme le corps auquel on donne habituellement ce nom. Cette observation ne s'applique en rien au travail de M. Rose. puisque ce dernier ne donne point de procédé pour la préparation de ce médicament; il se contente de faire connaître sa nature, suivant la manière dont on a opéré et suivant les matières employées dans sa fabrication. M. Liebig ajoute de plus que l'eau qu'il a obtenue lors de la réduction du kermès par l'hydrogène n'est point celle du sulfo-sel, comme l'admet M. Rose; que cette eau est formée par la réduction de l'oxide d'antimoine, « car, dit-il, j'ai chauffé mon « kermès au bain-marie pendant dix-huit heures avant de le sou-« mettre à l'action de l'hydrogène. » M. Liebig aurait dû se rappeler qu'à cette température le kermès renferme encore de l'eau, comme MM. Gay-Lussac et Rose l'ont prouvé. Par conséquent l'observation de M. Liebig n'est d'aucune valeur, et ne contredit en rien les résultats obtenus par M. Rose.

M. Vogel, en 1822, a conseillé de purifier le kermès en le faisant bouillir un assez grand nombre de fois dans de l'eau distilléc privée d'air, de manière que laissé deux jours en contact avec de l'eau froide il ne lui communique plus la propriété de prendre une couleur

jaune orangé par l'acide sulfhydrique.

MM. Bouillon-Lagrange et Chevallier signalent comme falsification du kermès son mélange avec de la brique pilée, de l'oxide de fer rouge, du santal. Les acides, le cyano-ferrure de potassium et l'action de la chaleur sont les moyens qu'ils emploient pour découvrir

la présence de ces substances étrangères au kermès.

M. Scrullas, en grillant un grand nombre de kermès, mélant et porphyrisant le résidu du grillage avec son poids de crême de tartre, a constamment obtenu un alliage arsenical de potassium et d'antimoine. D'après les expériences de ce chimiste toutes les préparations d'antimoine, l'émétique et le chlorure excepté, renferment de l'arsenic.

