

1814-1862: ADDITIONAL EVIDENCE ON CARD PRODUCTION IN TUSCANY
Franco Pratesi – 16.07.2013

Introduction

Some results of a long study on card production in Tuscany have recently been published in this series of notes. (1) Apart from a couple of isolated registers, all this information had been obtained from two coherent series of the same archival section. (2) Both series consist of hardbound books with similar or identical dimensions and covers. All of them have been pre-set so that vertical lines are preliminary drawn for easily inserting columns corresponding to various kinds of playing cards, and their taxes.
[bookmark: _GoBack]The inner pages of these registers have been cut at the top by about 5 cm, so that the heading written in the inside cover can be used for any page. Depending on the contents, we may have identical columns on the left and right pages, or we may find the papers sheets received on the left page and the packs stamped on the right. The more useful of the two series has been one, in which the packs are recorded in separate sections for the various cardmakers.
Obviously, whenever the totals are reported at the end of months or years, the results should be exactly the same. Regrettably, this is not always verified: several mistakes are present in the registers, and more can be expected in my copies from them. It is very difficult now to amend these mistakes, and usually there is no way to choose the correct number between two or three incompatible values that may be found.
Recently, I could examine in the ASFI further ten registers of Ufficio del Bollo, (3) with identification numbers in-between the two series mentioned, thus obtaining some additional information. All ten registers will be described one after the other in the following, with some discussion and comments on their contents.
In the tables below, the number of cards in a given pack is used for denoting the various kinds of playing cards produced, together with the letters P for Piccole or small, G for Grandi or large, M for Minchiate.

1. Register No. 149

Here we have the initial records of the administration, starting with May 1814, when the old system was resumed after the few years of the French government and the Etruria Kingdom. This register, Registro Attinente all’Amministrazione dei Fabbricanti di carte da Giuoco, seems to belong to one of the series examined in the previous note, or is in any case similar, even if it appears to have been less carefully preserved.
The yearly production of Minchiate by the cardmakers authorised is reported in the table below.

	YEAR
	AGO
	BAR
	DEP
	ZAN
	FAL
	PIS
	CAP
	BER
	MAU
	TOTAL
	LIV

	1814*
	265
	456
	254
	240
	1
	
	
	
	
	1216
	

	1815
	452
	632
	494
	504
	-
	36
	63
	
	
	2188
	

	1816
	214**
	306**
	279**
	549**
	-
	146**
	29**
	
	
	2080
	

	1817
	?
	?
	?
	?
	?
	?
	?
	?
	?
	2191
	

	1818
	-
	250
	453
	-
	242
	787
	-
	35
	107
	1874
	?

	1819
	-
	818
	408
	-
	344
	125
	-
	80
	-
	1865
	87

	
* Only since May 1814.
** These numbers correspond to packs made up to September included.
AGO = Agostini, BAR = Baragioli, BER = Berrettari, CAP = Capigatti, DEP = Del Pieve, FAL = Falugi, LIV = Maury at Leghorn, MAU = Maury, PIS = Pistoj, ZAN = Zanobetti.

One has to note that the whole system was initially rather fouled up, with makers either ending or just beginning their production. The last column is for Maury at Leghorn, where he moved his factory in 1818. The monthly productions of Minchiate, corresponding to the years indicated, are copied apart.

	1a
	1b
	1c
	1d
	1e
	1f

	1814
	1815
	1816
	1817
	1818
	1819

In the monthly reviews of the registers, the contribution of the individual makers is absent for the last three months of 1816, and for the whole 1817; it should be possible to reconstruct it on the basis of other registers of these years – however, it often happens that more or less small differences are found in different registers for the same times.
It must be noted that part of this information was already present in the tables of the previous note. However, the initial years of this register were only partly present or were absent in the series of registers studied earlier on − we thus have here some useful supplement to the information already gathered. Supplementary records for other card kinds will be found in the last registers examined here.

2. Register No. 150

This is a register a bit smaller than the other ones, and moreover most of its pages have been left blank. It is an official register nevertheless, with a different format, title, and contents, in comparison with the neighbouring members of the group. Its title is: Registro per lo Stampatore e per i Miniatori del Giuoco di Minchiate.
Among the ten registers newly examined, this is the only one, which I have already discussed. (4) With reference to a previous note about Berrettari’s Minchiate (5), this register has provided new information that could complement the data already known.
In particular, it contains the records of all paper sheets given to the printer and received back from 1821 to 1829, and the records of Minchiate sheets painted in the initial months of 1821. Three painters were active for the Azienda delle Carte da Giuoco, before we find Berretari in another register, coming from the Siena sector of the administration. (6)
Let me refer here to the note quoted above (4) for any further detail about this register.

3. Register No. 151

This is a really new source, without any hint from all the registers studied − this information is thus unique. The title of this register is: N. 1. Giornale dei nuovi Giuochi ultimati e coloriti in Litografia. It has the usual format of 40x25cm, with paper sheets given to the cardmaker recorded in the page to the left, and packs submitted on the right.
The only one cardmaker involved in this register is Teofilo Salucci, and we do not find here any other information about him from previous or following years. Here, Salucci is explicitly indicated as investito di Patente in conformità dell’I. e R. concessione, having thus obtained a specific authorisation. He produced different amounts of all card varieties used at the time, except for Minchiate.
In the register, the column corresponding to Minchiate had been pre-set, as usual. We also find them mentioned at the beginning, but no Minchiate sheet was produced. It is likely that this activity had been programmed for later on − also due to the greater number of figures − and then the factory closed before beginning that production.
The production for the two years involved is reported in the table below.

	YEAR
	P32
	P40
	P52
	G32
	G40
	G52
	M97
	TOTAL

	1834
	24
	661
	148
	3
	335
	191
	0
	1362

	1835
	10
	198
	18
	0
	66
	42
	0
	334

	TOTAL
	34
	859
	166
	3
	401
	233
	0
	1696

The activity of 1835 did not cover the full year, as can be verified in the monthly productions, reported apart.

	 3a
	3b

	1834
	1835

In spite of its limited success, this innovative enterprise from a new cardmaker is worth discussing in some detail. Actually, Teofilo Salucci is more important than an unknown Florentine cardmaker. With the sources and methods available in these days, it is easy to unearth at least a dozen of his masterworks just by surfing the web.
Now, he was not a renowned cardmaker − this remains true − but he was a well-known master craftsman in Florence at the time. He owned and led a lithography workshop in Florence, which was much valued by the best publishers of the town. Moreover, his works were also sought-after by publishers abroad, and he received significant commissions from far countries too.
As a result, we can still appreciate his engravings in renowned books of the time, be they fundamental works in the field of visual arts, architecture, as well as of medicine and natural sciences.
There is an additional topic that may be of interest, because it involves one of the typical discussions, which allow art historians to write so many books and articles. The question is the introduction of chromolithography among the reproduction processes, who was the inventor, where and when was it first implemented. Several authors agree that it began in France with the corresponding patent awarded in July 1837 to Godefroy Engelmann of Mulhouse. Others insinuate that it could be known earlier on. (7)
Of course, a mechanical procedure available, instead of having manually to paint all the individual sheets of playing cards, is better known from later times. Readers are fortunate enough that I am not a historian of visual arts, so that I will just add one comment, addressed to card collectors.
The information that we have obtained is such as to necessarily stimulate collectors to search for these extra-rare items, which by the way exactly corresponds to their preferred hunting. As a matter of fact, the great lesson offered by Sylvia Mann is not yet fully understood; namely, that precisely the most “ordinary” playing cards from various places and times are instead more suitable for providing useful historical information.

4. Register No. 152

This is a twin register for Teofilo Salucci, certainly associated with the previous one – same standard format and 40x25cm dimensions, and the same contents. In this register we read: Fabbrica VI, Teofilo Salucci, Fabbricante di Carte da Giuoco di nuovo disegno, e Colorite in Litografia. on its cover, and Registro di Fabbrica on its spine.
Apparently, the records were kept on two identical books, one for the administration, Giornale, one for the maker, Registro di Fabbrica − supposedly, the maker’s book was given back to the administration, when the factory closed. Nevertheless, there are a few points worth noting here too. Interesting is, in particular, the indication of a sixth manufacture of playing cards in Florence. An exact list of these six factories is not easy to reconstruct.
Factory No. 1 was that of Pistoj, which for several years had been used by some colleagues as well. Factory No. 2 had been traditionally that of Maury. When Maury left for Leghorn in 1818, his factory was no longer mentioned in the registers of the Florentine cardmakers, but for a while no other factory received the No. 2 label, missing in the lists. The three remaining factories can be tentatively attributed to Del Pieve, Falugi, and Baragioli, respectively.
There is an interesting text in the front page, handwritten by Gio. Andrea Pescetti, the Revisore, as follows.
Registro di Dare e Avere. Il presente Registro contenente novantanove carte è stato da me infrascritto Revisore delle Carte da Giuoco numerato per servire al Sig. Teofilo Salucci, onde iscriverci le compre che farà della Carta filogranata piccola e grande per le figure, con il respettivo corredo della Carta filogranata bianca, e Giuochi di Minchiate, come pure i diversi giuochi, che presenterà all’Uffizio per bollarsi.

5. Register No. 153

As in other cases, this register clearly appears to belong to a series, different however from the two series already examined. Here we read: VII 1825-1828 Registro dei Giuochi bollati on its spine and Ristretto di Partite per il Giornale dei Conti aperti dei Fabbricanti di Carte da Giuoco on its cover.
The format is the standard one, 40x25cm, with hard cover, inner pages cut at the top, and with vertical lines pre-set for the columns dedicated to the various card kinds. In this case, the page on the right is just a continuation of that on the left, with the same headings and lists. The register contains records for the complete years 1825 to 1828 and nothing else.
I have decided, as usual for these ten registers, to copy its records without trying to reconstruct the exact situation of the whole series preserved. The yearly amounts are reported in the table below.

	YEAR
	No.
	P52
	P40
	G52
	G40
	M97

	1825
	686
	4135
	56298
	3037
	8270
	1144

	1826
	657
	3451
	54064
	3693
	8266
	1510

	1827
	727
	4016
	56912
	4076
	7579
	1005

	1828
	780
	4698
	58479
	3929
	8117
	1344

No. corresponds to the first column of the register, with identification number of each entry of the year up to the number reported in this table. The corresponding tables with the monthly amounts are inserted apart, as for other registers.

	5a
	5b
	5c
	5d

	1825
	1826
	1827
	1828

In this register, in addition to all the records of makers coming into the Ufficio for stamping their packs, we only find the monthly totals recorded, and the yearly amounts in the table above have been derived from them.

6. Register No. 154

This register covers the years 1851-1856, as already written in its spine together with: XII Registro dei Giuochi bollati. It thus represents the 12th member of a “new” series of registers, as the previous one. It has the same 40x25cm dimensions, pages cut at the top with identical headings on the left and right pages, same lists that continue from January 1851 to December 1856 included.
In this case the monthly totals have been tabulated again at the end of each year, with the total yearly amounts recorded in the same original tables. The table below thus derives directly from the register and reports the yearly amounts, whereas the copy of the monthly values is reported apart.

	YEAR
	No.
	
	P32
	P40
	P52
	
	G32
	G40
	G52
	
	M97

	1851
	690
	
	100
	53449
	3206
	
	200
	5285
	9707
	
	308

	1852
	647
	
	50
	52343
	3416
	
	260
	6506
	8265
	
	297

	1853
	606
	
	50
	50527
	3985
	
	100
	8358
	8393
	
	467

	1854
	555
	
	50
	40465
	4466
	
	166
	7199
	8719
	
	283

	1855
	643
	
	-
	50269
	2827
	
	74
	7106
	9741
	
	279

	1856
	616
	
	-
	54770
	3782
	
	62
	8868
	12380
	
	230

No. corresponds to the first column of the register, with the identification number of each entry of the year up to the number reported in this table.

	6a
	6b
	6c
	6d
	6e
	6f

	1851
	1852
	1853
	1854
	1855
	1856

In the last original table, with the monthly amounts for 1856, the first column has the monthly number of another variety of cards, Due Teste. This of course indicates a new pattern with two-headed figures. However, the register had not been pre-set for this additional column, which is entered in the first column to the left, usually containing identification numbers for all entries.
In the previous years of this register, the same information is inserted in the left margin of the page, in an additional outside column, without marked lines. (I have added a final column for these cards in the monthly tables copied apart, under the corresponding heading of DUT, for Due Teste.)
This new column of numbers seems to contain a surplus information on cards already present in the other columns, supposedly that of small 40-card packs, the variety most widely spread; actually, all the packs listed in the new column do not contribute to the totals recorded in the register.

7. Register No. 155

This is again a “standard” register, Registro di Fabbricanti di Carte da Giuoco, which appears to have been inserted here in a wrong place. It is particularly useful for the very last entries recorded by the administration, reaching here October 1862.
The contributions of the various makers in 1861 are copied in the table below. For comparison, a last row has been added with the total values of 1862, up to October included.

	1861
	DUT
	P40
	P52
	G40
	G52
	M97

	Luigi Adami
	108
	31150
	20
	6079
	2128
	-

	Fratelli Baragioli
	1999
	44730
	1814
	6326
	4293
	103

	Ferdinando Chiari
	390
	730
	1550
	4468
	6573
	18

	Vincenzio Guidotti LU
	-
	6530
	-
	15
	55
	-

	1861 TOTAL
	2497
	83140
	3384
	16888
	13049
	121

	1862 TOTAL(up to October)
	?
	55518
	1734
	11089
	10579
	84

The monthly records for 1862 have been inserted apart.

	7a

	1862

It may be interesting to note that Baragioli and Chiari were the only makers still producing Minchiate at the time, with the greater contribution coming from the former: 103 of 121 in 1861 and 60 of 84 in the first ten months of 1862; the 24 packs produced by Chiari in 1862 were all stamped in October.
We have thus reached here the end of the Grand Duchy of Tuscany. Later on, the corresponding administration should have been that of the Italian Kingdom, in Turin. Many years ago, I made some research in Turin too, but was not able to discover similar series of registers for the following years. In principle, it should be possible to find there further information for the production of the Florentine cardmakers − some of them have been active in the 20th century too.
Certainly, searching for Minchiate produced in Florence after the register examined here is a hard task, harder than searching for black swans. (I know that Minchiate were still produced in Genoa in the 20th century, but am wondering whether they were used in anything else than for exports to America.)
We find here at least two points worth noting. First is the appearance of a factory in Lucca. Of course, we know that one was established there earlier on, (8) but by then Lucca was not part of the Grand Duchy of Tuscany (where it only entered, for a few years, in 1847). Evidently, as it had occurred for Leghorn, the administration had admitted another exception to its rule that all factories for card production of Tuscany had to be located in Florence.
The second remarkable point is the first column for Due Teste, as already found for 1856. Similarly, the packs of this column do not contribute to the totals recorded in the register.

8. Register No. 156
9. Register No. 157
10. Register No. 158

We are now left with the last three registers of this group of ten. Differently from other cases, these three registers clearly appear to belong to the same series, and the records continue from a register to the other without interruptions. I have thus decided to deal with these three registers together.
They again report records for the first years, from 1814 up to 1818. For these years, we had mostly information from the monthly notes preserved as loose sheets in a folder kept in a different archive section. (9) The three registers examined here appear as a more definitive compilation, with the possibility to amend any mistakes that could have been present in the loose sheets of the monthly records.
The total yearly products have been reported in the table below. The production of 1814 is not complete; that of 1818 has been completed with the help of other registers.

	YEAR
	P52
	P40
	G52
	G40
	M97

	1814
	1897
	17570
	
	
	1216

	1815
	5793
	40731
	
	
	2188

	1816
	5906
	49490
	
	2648
	2080

	1817
	4287
	40425
	
	5674
	2218

	1818
	3029
	40865
	52
	6410
	1874

As usual, the corresponding monthly amounts have been copied apart.

	8-10a
	8-10b
	8-10c
	8-10d
	8-10e

	1814
	1815
	1816
	1817
	1818

It is clear that these early years, which were less defined in the first note, now obtain more information than strictly necessary. As already mentioned, I have preferred to copy the relevant records nevertheless, because when they agree with previous ones this can be assumed as a confirmation that they are exact.
In the few cases where a complete agreement is not found, I have no way now to decide which values should be preferred.

CONCLUSION

This note is just a supplementary contribution after a previous one. (1) In the first case, I tried to deduce a possibly coherent system from several sources. In this second case, on the contrary, I have limited my report to following the order of the ten registers of this group, which had escaped previous attention.
These registers do not belong to a series, even if they are numbered in order − sometimes they appear as isolated cases, for special situations. New information is obtained in some instances, such as for the factory active in producing Minchiate in the years 1821-29 and directly managed by the Azienda, or for the factory led in 1834-35 by Teofilo Salucci, a renowned engraver of the time, who is here documented to have been an authentic pioneer in applying chromolithography to card production, even if his results apparently were not good enough.
The scattered reports for card production in Tuscany from 1814 to 1862 described here only in a few cases correspond to lacking values. Particularly interesting seem to be the records for the initial and the final years of activity of the Ufficio del Bollo, which were partially or totally missing in the previous study.
More frequently they repeat records that were already present, with in some cases a disagreement in the corresponding values. Only in part this can be attributed to mistakes in copying from the registers: in some cases, there is a disagreement between different registers, even if they appear to contain equally valid official records.

Notes

(1) http://trionfi.com/evx-tuscany-playing-card-production-1815-1861
(2) ASFI, Amministrazione del Registro e Aziende riunite. Ufficio del Bollo Straordinario e Azienda delle Carte da giuoco.
(3) ASFI, Amministrazione del Registro e Aziende riunite. Ufficio del Bollo Straordinario e Azienda delle Carte da giuoco, No. 149-158.
(4) http://trionfi.com/ev21
(5) http://trionfi.com/giuseppe-berretari-minchiate
(6) ASFI, Amministrazione del Registro e Aziende riunite. Direzione di Siena, No. 692.
(7) http://en.wikipedia.org/wiki/Chromolithography
(8) http://trionfi.com/evx-playing-cards-lucca
(9) ASFI, Amministrazione del Registro e Aziende riunite. Direzione Generale di Firenze, No. 63.

APPENDIX

1. No. 149 – Minchiate monthly production 1814-1819

1a - Monthly production 1814

	1814
	Agostini
	Baragioli
	Del Pieve
	Zanobetti
	Falugi
	Total

	MAY
	12
	8
	0
	0
	0
	20

	JUN
	13
	91
	14
	9
	1
	128

	JUL
	11
	76
	10
	9
	0
	106

	AUG
	24
	99
	69
	22
	0
	214

	SEP
	24
	0
	33
	43
	0
	100

	OCT
	57
	28
	32
	55
	0
	172

	NOV
	33
	61
	16
	57
	0
	167

	DEC
	91
	93
	80
	45
	0
	309

	TOTAL
	265
	456
	254
	240
	1
	1216

1b - Monthly production 1815

	1815
	Agostini
	Baragioli
	Del Pieve
	Zanobetti
	Pistoj
	Capigatti
	Total

	JAN
	56
	18
	43
	22
	0
	0
	139

	FEB
	62
	66
	26
	5
	0
	0
	159

	MAR
	32
	160
	48
	10
	0
	0
	250

	APR
	25
	5
	134
	19
	0
	0
	183

	MAY
	40
	0
	6
	18
	0
	0
	64

	JUN
	31
	4
	12
	64
	6
	6
	123

	JUL
	25
	6
	18
	49
	0
	6
	104

	AUG
	32
	49
	16
	27
	6
	8
	145

	SEP
	28
	80
	31
	148
	22
	20
	329

	OCT
	39
	73
	130
	43
	0
	0
	285

	NOV
	39
	120
	6
	50
	2
	6
	223

	DEC
	43
	51
	24
	49
	0
	17
	184

	TOTAL
	452
	632
	494
	504
	36
	63
	2188

1c - Monthly production 1816

	1816
	Agostini
	Baragioli
	Del Pieve
	Zanobetti
	Pistoj
	Capigatti
	Total

	JAN
	31
	61
	24
	99
	12
	15
	242

	FEB
	16
	28
	36
	48
	0
	6
	134

	MAR
	25
	32
	92
	13
	4
	0
	166

	APR
	22
	94
	8
	76
	0
	2
	202

	MAY
	22
	10
	37
	62
	0
	0
	131

	JUN
	8
	3
	10
	46
	0
	6
	73

	JUL
	30
	20
	18
	132
	12
	0
	212

	AUG
	35
	46
	30
	46
	0
	0
	157

	SEP
	25
	12
	24
	27
	118
	0
	206

	SUBTOTAL
	214
	306
	279
	549
	146
	29
	

	OCT
	
	231

	NOV
	
	142

	DEC
	
	184

	TOTAL
	
	2080

1d - Monthly production 1817

	1817
	Total

	JAN
	220

	FEB
	174

	MAR
	211

	APR
	214

	MAY
	150

	JUN
	115

	JUL
	65

	AUG
	122

	SEP
	264

	OCT
	330

	NOV
	170

	DEC
	156

	TOTAL
	2191

1e - Monthly production 1818

	1818
	Pistoj
	Del Pieve
	Berrettari
	Falugi
	Baragioli
	Maury
	Total

	JAN
	231
	10
	0
	0
	0
	0
	241

	FEB
	136
	77
	0
	0
	0
	24
	237

	MAR
	120
	11
	0
	0
	0
	31
	162

	APR
	75
	37
	0
	0
	0
	42
	154

	MAY
	70
	75
	0
	0
	0
	10
	155

	JUN
	50
	32
	0
	38
	0
	0
	120

	JUL
	20
	29
	10
	10
	29
	0
	98

	AUG
	25
	22
	0
	3
	6
	0
	56

	SEP
	10
	68
	10
	83
	60
	0
	231

	OCT
	50
	24
	0
	40
	58
	0
	172

	NOV
	0
	40
	0
	58
	28
	0
	126

	DEC
	0
	28
	15
	10
	69
	0
	122

	TOTAL
	787
	453
	35
	242
	250
	107
	1874

1f - Monthly production 1819

	1819
	Pistoj
	Del Pieve
	Berrettari
	Falugi
	Baragioli
	Total
	Maury-LI

	JAN
	16
	38
	20
	31
	176
	281
	17

	FEB
	4
	34
	0
	0
	55
	93
	20

	MAR
	15
	42
	6
	14
	41
	118
	8

	APR
	30
	18
	0
	59
	68
	195
	8

	MAY
	0
	24
	6
	0
	70
	100
	0

	JUN
	10
	42
	5
	6
	50
	113
	0

	JUL
	0
	12
	0
	4
	30
	46
	0

	AUG
	10
	46
	10
	14
	70
	150
	0

	SEP
	20
	50
	0
	81
	14
	215
	6

	OCT
	10
	34
	16
	26
	104
	210
	0

	NOV
	10
	32
	0
	44
	58
	144
	28

	DEC
	0
	36
	17
	65
	82
	200
	0

	TOTAL
	125
	408
	80
	344
	818
	1865
	87

3. No. 151 - Monthly production 1834-35 by Salucci

3a. Monthly production 1834

	1834
	P32
	P40
	P52
	G32
	G40
	G52
	M97

	JAN
	0
	108
	24
	0
	0
	0
	0

	FEB
	12
	168
	54
	0
	160
	0
	0

	MAR
	0
	84
	24
	0
	68
	64
	0

	APR
	6
	87
	16
	3
	39
	67
	0

	MAY
	0
	48
	6
	0
	28
	28
	0

	JUN
	0
	18
	6
	0
	0
	4
	0

	JUL
	0
	18
	0
	0
	12
	0
	0

	AUG
	0
	24
	0
	0
	0
	0
	0

	SEP
	0
	58
	0
	0
	0
	0
	0

	NOV
	6
	48
	12
	0
	18
	18
	0

	DEC
	0
	0
	6
	0
	10
	10
	0

3b. Monthly production 1835

	1835
	P32
	P40
	P52
	G32
	G40
	G52
	M97

	JAN
	4
	96
	12
	0
	30
	26
	0

	FEB
	0
	30
	0
	0
	4
	4
	0

	JUN
	0
	24
	0
	0
	8
	0
	0

	AUG
	0
	18
	0
	0
	6
	6
	0

	OCT
	6
	30
	6
	0
	18
	6
	0

5. No. 153 - Monthly production 1825-1828

5a - Monthly production 1825

	1825
	P52
	P40
	G52
	G40
	M97

	JAN
	644
	6101
	433
	1033
	170

	FEB
	436
	5154
	264
	612
	88

	MAR
	560
	5261
	392
	637
	72

	APR
	222
	3410
	220
	508
	84

	MAY
	212
	2630
	178
	322
	108

	JUN
	248
	2778
	146
	460
	36

	JUL
	190
	2918
	174
	548
	44

	AUG
	138
	3374
	134
	602
	38

	SEP
	400
	5252
	196
	694
	162

	OCT
	162
	5622
	300
	902
	84

	NOV
	508
	6428
	362
	920
	80

	DEC
	415
	7370
	238
	1032
	178

5b - Monthly production 1826

	1826
	P52
	P40
	G52
	G40
	M97

	JAN
	522
	6869
	544
	1071
	186

	FEB
	264
	4813
	280
	901
	176

	MAR
	412
	4274
	264
	994
	146

	APR
	90
	2830
	154
	348
	148

	MAY
	218
	2552
	130
	428
	72

	JUN
	106
	3164
	252
	329
	116

	JUL
	160
	2694
	186
	193
	92

	AUG
	118
	2874
	317
	460
	42

	SEP
	248
	4554
	362
	964
	90

	OCT
	438
	6082
	394
	880
	72

	NOV
	292
	6148
	222
	600
	116

	DEC
	583
	7210
	588
	1098
	254

5c - Monthly production 1827

	1827
	P52
	P40
	G52
	G40
	M97

	JAN
	314
	6518
	352
	1026
	104

	FEB
	276
	6129
	570
	751
	110

	MAR
	478
	5544
	452
	827
	150

	APR
	252
	2964
	297
	508
	48

	MAY
	96
	2999
	242
	202
	72

	JUN
	226
	2752
	196
	290
	40

	JUL
	148
	3546
	302
	330
	60

	AUG
	218
	3340
	127
	277
	48

	SEP
	176
	4536
	295
	720
	82

	OCT
	538
	6192
	407
	825
	120

	NOV
	454
	5880
	200
	921
	54

	DEC
	840
	6512
	636
	902
	117

5d - Monthly production 1828

	1828
	P52
	P40
	G52
	G40
	M97

	JAN
	770
	8078
	470
	1162
	268

	FEB
	566
	4720
	462
	919
	76

	MAR
	228
	5136
	295
	466
	114

	APR
	274
	3468
	376
	419
	60

	MAY
	346
	3516
	228
	405
	92

	JUN
	118
	3336
	133
	172
	64

	JUL
	194
	2740
	202
	518
	106

	AUG
	90
	3124
	168
	436
	92

	SEP
	202
	4900
	262
	574
	148

	OCT
	394
	6126
	327
	850
	90

	NOV
	452
	5899
	397
	1177
	96

	DEC
	1064
	7436
	609
	1019
	138

6. No. 154 - Monthly production 1851-1856

6a - Monthly production 1851

	1851
	P32
	P40
	P52
	G32
	G40
	G52
	M97
	DUT

	JAN
	50
	7057
	320
	50
	502
	1073
	26
	103

	FEB
	0
	5045
	232
	0
	561
	953
	42
	105

	MAR
	0
	4482
	294
	0
	542
	1149
	14
	133

	APR
	0
	3550
	138
	50
	128
	728
	30
	34

	MAY
	0
	3079
	230
	0
	388
	1102
	37
	88

	JUN
	0
	2570
	120
	0
	178
	412
	12
	8

	JUL
	0
	2530
	334
	50
	246
	606
	10
	0

	AUG
	0
	2440
	400
	0
	482
	460
	9
	10

	SEP
	50
	4640
	120
	50
	388
	426
	22
	0

	OCT
	0
	6180
	212
	0
	765
	1082
	18
	44

	NOV
	0
	6040
	390
	0
	538
	992
	35
	18

	DEC
	0
	5836
	416
	0
	567
	724
	53
	62

	TOTAL
	100
	53449
	3206
	200
	5285
	9707
	308
	605

6b - Monthly production 1852

	1852
	P32
	P40
	P52
	G32
	G40
	G52
	M97
	DUT

	JAN
	0
	7002
	336
	0
	602
	1325
	62
	202

	FEB
	0
	4290
	268
	58
	469
	724
	42
	73

	MAR
	0
	3940
	346
	0
	402
	872
	0
	40

	APR
	0
	3428
	238
	0
	198
	794
	14
	78

	MAY
	0
	2030
	86
	0
	198
	418
	12
	18

	JUN
	0
	2682
	156
	22
	276
	576
	16
	128

	JUL
	0
	2270
	318
	0
	342
	786
	70
	50

	AUG
	0
	2892
	198
	90
	361
	314
	0
	18

	SEP
	0
	3616
	260
	0
	992
	556
	25
	72

	OCT
	0
	5970
	622
	0
	846
	626
	15
	36

	NOV
	50
	6384
	218
	50
	950
	602
	14
	68

	DEC
	0
	7839
	370
	40
	870
	672
	27
	174

	TOTAL
	50
	52343
	3416
	260
	6506
	8265
	297
	957

6c - Monthly production 1853

	1853
	P32
	P40
	P52
	G32
	G40
	G52
	M97
	DUT

	JAN
	0
	6632
	428
	0
	1217
	698
	92
	28

	FEB
	50
	4762
	452
	0
	638
	449
	30
	43

	MAR
	0
	3778
	350
	0
	818
	944
	55
	112

	APR
	0
	4320
	177
	0
	1282
	863
	14
	10

	MAY
	0
	2610
	454
	50
	422
	712
	0
	126

	JUN
	0
	2030
	242
	0
	342
	718
	93
	50

	JUL
	0
	2030
	280
	0
	420
	362
	14
	46

	AUG
	0
	3170
	104
	0
	416
	294
	18
	0

	SEP
	0
	3820
	272
	0
	594
	572
	24
	70

	OCT
	0
	4350
	312
	50
	1040
	694
	26
	70

	NOV
	0
	5780
	512
	0
	408
	985
	33
	174

	DEC
	0
	7240
	402
	0
	761
	1102
	68
	102

	TOTAL
	50
	50527
	3985
	100
	8358
	8393
	467
	831

6d - Monthly production 1854

	1854
	P32
	P40
	P52
	G32
	G40
	G52
	M97
	DUT

	JAN
	50
	5022
	400
	0
	1163
	726
	28
	82

	FEB
	0
	4230
	232
	50
	718
	950
	58
	126

	MAR
	0
	2914
	320
	0
	434
	728
	22
	60

	APR
	0
	1850
	160
	0
	592
	794
	22
	40

	MAY
	0
	1566
	190
	36
	585
	608
	19
	76

	JUN
	0
	2450
	214
	74
	192
	684
	4
	86

	JUL
	0
	1700
	200
	0
	397
	472
	22
	12

	AUG
	0
	2936
	360
	0
	232
	358
	6
	60

	SEP
	0
	3284
	692
	0
	929
	738
	36
	6

	OCT
	0
	4090
	814
	6
	656
	642
	12
	110

	NOV
	0
	4511
	382
	0
	878
	965
	27
	95

	DEC
	0
	5912
	502
	0
	423
	1054
	27
	132

	TOTAL
	50
	40465
	4466
	166
	7199
	8719
	283
	885

6e - Monthly production 1855

	1855
	P40
	P52
	G32
	G40
	G52
	M97
	DUT

	JAN
	5300
	181
	0
	606
	1011
	16
	100

	FEB
	4649
	268
	0
	754
	504
	10
	67

	MAR
	4263
	200
	0
	691
	983
	52
	96

	APR
	3316
	220
	0
	491
	920
	18
	10

	MAY
	2876
	436
	0
	213
	968
	0
	53

	JUN
	2294
	100
	0
	304
	624
	18
	20

	JUL
	2380
	334
	0
	621
	506
	6
	60

	AUG
	2502
	80
	0
	156
	630
	28
	50

	SEP
	3914
	62
	0
	606
	714
	49
	28

	OCT
	6000
	224
	0
	1168
	508
	13
	26

	NOV
	6651
	528
	74
	674
	1122
	24
	150

	DEC
	6124
	194
	0
	822
	1251
	45
	149

	TOTAL
	50269
	2827
	74
	7106
	9741
	279
	809

6f - Monthly production 1856

	1856
	P40
	P52
	G32
	G40
	G52
	M97
	DUT

	JAN
	7245
	264
	0
	771
	1503
	43
	137

	FEB
	5020
	287
	0
	851
	871
	12
	62

	MAR
	4077
	200
	0
	564
	1438
	7
	144

	APR
	3682
	148
	0
	1033
	1077
	50
	114

	MAY
	3242
	377
	0
	426
	2011
	0
	50

	JUN
	1660
	150
	12
	240
	650
	10
	12

	JUL
	2310
	220
	0
	400
	270
	35
	72

	AUG
	3614
	310
	12
	1798
	378
	13
	50

	SEP
	4660
	304
	0
	730
	600
	37
	40

	OCT
	6450
	536
	0
	1210
	910
	8
	90

	NOV
	5520
	262
	38
	264
	1480
	10
	118

	DEC
	7290
	724
	0
	581
	1192
	5
	12

	TOTAL
	54770
	3782
	62
	8868
	12380
	230
	901

7. No. 155 - Monthly production 1861-1862

7a - Monthly production 1862

	1862
	P40
	P52
	G40
	G52
	M97

	JAN
	6760
	222
	896
	888
	0

	FEB
	6604
	348
	1952
	1162
	20

	MAR
	6410
	402
	1521
	1245
	10

	APR
	4930
	0
	1254
	1468
	10

	MAY
	4102
	168
	1426
	666
	0

	JUN
	3910
	112
	484
	1028
	6

	JUL
	3520
	216
	390
	820
	0

	AUG
	4770
	0
	718
	796
	2

	SEP
	6200
	74
	960
	990
	6

	OCT
	8312
	192
	1488
	1516
	30

8-10. No. 156-158 - Monthly production 1814-1818

8-10a - Monthly production 1814

	1814
	P52
	P40
	M97

	JUN*
	270
	1105
	148

	JUL
	183
	947
	106

	AUG
	209
	1375
	214

	SEP
	227
	2580
	100

	OCT
	352
	3107
	172

	NOV
	230
	4081
	167

	DEC
	414
	4387
	309

* including records from 21.05.1814

8-10b - Monthly production 1815

	1815
	P52
	P40
	M97

	JAN
	458
	5124
	139

	FEB
	388
	3525
	159

	MAR
	782
	2391
	250

	APR
	259
	1535
	183

	MAY
	491
	2226
	64

	JUN
	612
	1510
	123

	JUL
	288
	1881
	104

	AUG
	255
	2681
	145

	SEP
	436
	4318
	329

	OCT
	311
	4681
	285

	NOV
	894
	5118
	223

	DEC
	619
	5741
	184

8-10c - Monthly production 1816

	1816
	P52
	P40
	G40
	M97

	JAN
	584
	7181
	
	242

	FEB
	738
	5992
	
	134

	MAR
	879
	4155
	
	166

	APR
	1109
	3210
	
	202

	MAY
	318
	2708
	
	131

	JUN
	471
	2774
	
	73

	JUL
	358
	2885
	
	212

	AUG
	89
	3665
	
	157

	SEP-14
	153
	2329
	
	94

	SEP-2nd
	0
	1112
	295
	112

	OCT
	198
	2662
	1101
	231

	NOV
	447
	6043
	404
	142

	DEC
	562
	4774
	848
	184

8-10d - Monthly production 1817

	1817
	P52
	P40
	G40
	M97

	JAN
	330
	6040
	750
	220

	FEB
	390
	3960
	620
	224

	MAR
	660
	1910
	443
	188

	APR
	300
	2000
	355
	214

	MAY
	370
	2080
	320
	150

	JUN
	200
	1790
	280
	115

	JUL
	190
	1560
	90
	65

	AUG
	230
	2160
	180
	122

	SEP
	470
	3880
	451
	264

	OCT
	470
	5240
	780
	330

	NOV
	320
	4970
	700
	170

	DEC
	357
	4835
	705
	156

8-10e - Monthly production 1818

	1818
	P52
	P40
	G40
	M97

	JAN
	434
	7765
	965
	241

	FEB
	224
	3793
	745
	237

	MAR
	254
	3674
	765
	162

	APR
	227
	2775
	582
	154

	MAY
	117
	2686
	487
	155

	JUN
	162
	2074
	461
	120

	JUL
	214
	1870
	192
	98

	AUG
	85
	1729
	315
	56

	SEP
	248
	3098
	555
	231

	OCT*
	290
	2708
	701
	172

	NOV*
	371
	3883
	638
	126

	DEC*
	403
	4810
	969
	122

* amounts added from another register.

