

Les calculatrices

Chateau/Dactyle

Et leurs liens avec l'Allemagne, la Californie, l'Angleterre et la Suisse.

Martin Reese, Hambourg, Cris Vande Velde,
Anvers et Julien Guérin, Limoges

Octave Rochefort

L'ingénieur Octave Rochefort (1861–1950) organise à partir de 1896 la distribution en France des machines à écrire américaines Blickensderfer, en leur donnant le nom de "Dactyle" (du grec "daktulos": doigts). Il conserve ensuite ce nom pour les machines à calculer fournies par l'usine Chateau qu'il propose peu après, comme en atteste l'article promotionnel qu'il signe dans le magazine "La Revue Technique" du 10 mai 1897.

Rochefort ouvre sa première agence au 46 boulevard Haussmann à Paris, adresse qui figure sur les publicités jusqu'en 1911. En janvier 1912, on peut lire dans la revue spécialisée américaine "Typewriter Topics" que "Le commerce des machines à écrire dactylographiques - Blickensderfer - est en plein essor dans le nouveau magasin parisien, au "4 rue Lafayette"".

“ DACTYLE ”

<h3 style="text-align: center;">MACHINE A ÉCRIRE</h3> <p style="text-align: center;">MODÈLE N° 8, avec Tabulaire : 875 francs.</p>
 <p style="text-align: center;">RAPIDE • Écriture visible • ROBUSTE — Alignement invariable : 6 Caractères différents avec la même Machine — LA PLUS PRATIQUE — LA PLUS PERFECTIONNÉE</p>	<h3 style="text-align: center;">MACHINE A CALCULER</h3> <p style="text-align: center;">PRIX : 475 francs.</p>
 <p style="text-align: center;">ADDITION — SOUSTRACTION MULTIPLICATION DIVISION — RACINE CARRÉE</p> <p style="text-align: center;">Rapidité extraordinaire — Exactitude rigoureuse</p>
--	---

O. ROCHEFORT INGÉNIEUR DES ARTS ET MANUFACTURES **PARIS**
46, Boulevard Haussmann, 46
•• Catalogues, Spécimens et Références franco sur demande. ••

Annonce 1908

Ce changement d'adresse est un premier élément permettant de dater les Dactyle, l'adresse de l'entreprise figurant sur la plaque en laiton équipant la plupart des machines de la marque. Le changement d'adresse se situe aux alentours du numéro de série 7400, au tournant de l'année 1911/12.

Pour dater les machines, on peut également observer les accessoires qui ont régulièrement été ajoutés sur les divers modèles, ou ceux dont la forme a évolué. Ainsi, le peigne coulissant de remise à zéro des inscripteurs a été breveté en février 1908. Il faut cependant être assez méfiant, ces accessoires (comme par exemple le système de déplacement automatique du chariot) ayant souvent été ajoutés à des machines plus anciennes pour les moderniser. L'observation d'un grand nombre de machines avec leur numéro de série (plus de 165 lors de la rédaction de l'article) permet par contre d'estimer que ces numéros ont été assez rapidement attribués dans l'ordre, indépendamment du modèle. On observe toutefois une petite exception au début de la production, les numéros allant de 5500 ou 5600 à 6000 ayant apparemment été réservés aux premières machines à 18 chiffres au totalisateur. La numérotation dans l'ordre indépendamment du modèle coïncide à peu près au changement d'adresse, vers le numéro 7400.

Les listes de passagers des voyages transatlantiques montrent qu'Octave Rochefort a voyagé aux États-Unis au moins trois fois en 1894, 1895 et 1904. Les deux premiers voyages peuvent avoir été liés aux rencontres en vue de commercialiser les machines à écrire Blickensderfer, tandis que celui de 1904 peut correspondre à une prise de contact avec Rodney Marchant, qui est devenu l'agent exclusif ("Sole Agent") pour les machines à calculer Dactyle aux États-Unis à cette époque. Octave Rochefort n'était pas homme à rester derrière un bureau pour diriger son entreprise d'import-export pendant des années. Après avoir initié la vente de machines de bureau par la publicité, par des conférences publiques et de nombreux contacts, il aura probablement engagé un directeur pour gérer l'entreprise au quotidien.

Rochefort était ingénieur et il s'intéressait notamment beaucoup à la technologie naissante de la radio et à l'automobile, en plein développement à cette époque. Il a pris d'innombrables brevets en France, ainsi qu'un en Allemagne dans le domaine de la radio (DRP 159.112). On ignore combien de temps il a été propriétaire de l'entreprise de la rue Lafayette. Des années plus tard, vers 1922, l'adresse qui figure sur les machines Dactyle est toujours le "4 rue Lafayette", mais le propriétaire de la société de distribution est alors "Dejoux & Cie".

SALOON, CABIN, AND STEERAGE ALIENS MUST BE COMPLETELY MANIFESTED.
THIS SHEET IS FOR SALOON OR FIRST-CABIN PASSENGERS.

LIST OR MANIFEST OF ALIEN PASSENGERS FOR THE U. S. IMMIGRATION OFFICER AT PORT OF NEW YORK

by the regulations of the Secretary of the Treasury of the United States, under Act of Congress approved March 3, 1903, to be delivered to the U. S. Officer of any vessel having such passengers on board upon arrival at a port in the United States.

S. S. LA LORRAINE sailing from Le Havre 25 June, 1904. Arriving at Port of New York July

26	<u>M. Octave Rochefort</u>	<u>45</u>	<u>m. s. Lyman</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>Paris</u>	<u>New York</u>	<u>business</u>	<u>\$ 700</u>	<u>yes, on business</u>
27	<u>Mrs. H. B. Rainville</u>	<u>40</u>	<u>of m. Rose</u>	<u>-</u>	<u>Canada</u>	<u>-</u>	<u>Montreal</u>	<u>no</u>	<u>business</u>	<u>\$ 400</u>	<u>yes, in transit</u>
28	<u>Mrs. Juliette</u>	<u>42</u>	<u>of s. Rose</u>	<u>-</u>	<u>do</u>	<u>-</u>	<u>do</u>	<u>no</u>	<u>-</u>	<u>-</u>	<u>do</u>

Juin 1904 : Le voyage de Rochefort à New York avec 700\$, ("on business")

Chateau, le véritable constructeur

Le nom "Chateau" n'est que très peu mis en avant au début de la production. Il n'y a cependant aucun doute que les machines Chateau, Dactyle, Goldschmidt et les premières Muldivo proviennent toutes de la même usine d'horlogerie Chateau à Foncine-le Haut (anciennement Collin Wagner).

l'actuelle ville du Jura avec le bâtiment de l'usine au milieu de l'image.

Après leur production, ces machines ont pourtant suivi plusieurs voies pour leur distribution. Les machines Dactyle étaient vendues avec d'autres machines de bureau par l'entreprise d'Octave Rochefort. Les machines estampillées "Chateau" pourraient avoir été proposées avec les horloges et les instruments de mesure (marque "Chateau père et Fils", puis "Chateau Frères") dans l'agence parisienne de l'usine Chateau au 118 rue Montmartre, puis 125 Boulevard de Grenelle à Paris. Même si on trouve moins de traces des ventes par le distributeur Goldschmidt, celles-ci semblent pourtant avoir également existé dès le début. C'est bien à Octave Rochefort cependant qu'on doit le succès de

la marque, la publicité pour ces machines ayant presque toujours été faite en France avec la marque "Dactyle". Ce n'est qu'à la toute fin vers 1929, que des publicités sont apparues sous le propre nom du constructeur "Chateau". Les 20 brevets concernant les calculatrices sont en revanche tous bien au nom de "Chateau Frères et Cie" - voir détail page 22.

L'usine

Foncine-Le-Haut est située entre Genève en Suisse, et Besançon en France, deux anciens centres horlogers importants. On produit des horloges dans cette petite ville depuis les années 1860. En 1906, les frères Chateau reçoivent un brevet pour un système de remise à l'heure électrique des horloges, grâce à un signal électrique émis toutes les heures par une horloge distributrice. La production était axée sur les grandes horloges de toutes sortes (mairies, clochers, usines, gares).

Le plan du site permet de situer dans l'usine le bâtiment principal photographié à la page précédente. La façade est longue de presque 60 mètres, deux passages mènent à la cour intérieure. En C, une machine à vapeur a été installée vers 1900. Le bâtiment F au bord de la rivière a pu abriter une fonderie, la gravure ancienne montrant une deuxième cheminée.

**FABRIQUE D'HORLOGERIE DE FONCINE-LE-HAUT (JURA)
COLLIN, 118, rue Montmartre, PARIS.**

Ci-dessus : L'usine d'horloges et de machines à calculer Chateau frères (anciennement Collin) en 1908.

Brunsviga

La similitude entre les premières machines Dactyle et les Brunsviga allemandes est évidente. Nous n'avons pas trouvé de documents qui permettraient d'avoir des explications sur les relations exactes, mais on peut citer divers faits démontrant que les liens existent.

Tout d'abord, sur quatre des machines ayant les numéros de série les plus bas dans nos bases de données : la machine n° 614 dont nous n'avons pas de photo mais qui est celle de la gravure qui a servi aux publicités, les n° 1103, n° 2263 et 2267 on trouve l'abréviation "Subt." en allemand pour la soustraction, comme par exemple sur la Brunsviga n° 2419 de 1899, permettant de soupçonner leur origine allemande. Toutes les autres machines Dactyle de notre banque de données montrent l'abréviation en français "Sous.". Notons que la gravure de la machine n° 614 a été retouchée dans les publicités à partir de 1905 pour correspondre aux machines fabriquées en France. Sur deux des machines citées précédemment, la plaque "Dactyle" en laiton a été retirée, ce qui a permis de constater que cette plaque servait bien à l'origine à cacher le logo Brunsviga. Notons par contre que le lettrage "BRUNSVIGA" figurant la plupart du temps sur les machines de cette marque ne figure pas à l'arrière du capot supérieur.

Fig. 26.

Dactyle n° 614 - publiée pour la première fois dans l'article de Octave Rochefort dans "La Revue Technique". L'image a été retouchée deux fois au cours des années ultérieures : en 1905 "Subt." a été remplacé par "sous", et en 1908 un peigne de remise à zéro des sélecteurs a été ajouté (voir page 1)

Nous avons ainsi les preuves de l'utilisation de composants en provenance d'Allemagne au début de la production. Cette possibilité d'approvisionnement en pièces détachées est cohérente avec le fait que Brunsviga ne pouvait pas proposer ses produits en France à cette époque. Le contrat de licence avec Odhner permettait à Brunsviga de vendre en Allemagne, en Belgique et en Suisse, ainsi que plus tard en Autriche et en Angleterre, mais Odhner s'était réservé le marché Français. Les modèles Odhner ont ainsi été exposées à l'Exposition Universelle de Paris en 1900, et présentées dans des publicités bilingues en russe et en français. Mais des archaïsmes de la machine Odhner comme la manivelle courte, et un meilleur réseau de distribution de la Dactyle orientèrent probablement la clientèle davantage vers cette dernière.

Nous pouvons citer Stephan Baltasar dans une revue militaire autrichienne en 1898, qui décrit les Dactyle et Brunsviga comme des machines sœurs : "L'un des plus récents développements dans ce domaine est une calculatrice nommée "Dactyle" en France et "Brunsviga" en Allemagne, qui est le produit du cerveau de Odner (sic !) à Saint-Pétersbourg".

Dactyle n° 2263 d'origine allemande

*Brunsviga comparable, n°2419 (numérotation allemande).
L'exportation vers la France était impossible jusqu'en 1905.*

Document de présentation de la machine à calculer Odhner en 1900 à Paris.

Numéros de série et années de construction.

Nous avons fondé nos observations sur une base d'environ 165 photos de machines avec leur numéro de série, sur les demandes de brevet et sur des indices recueillis sur diverses publicités et documents. On peut constater une quasi inexistence de machines avec un numéro de série inférieur à 5000, les quelques exemplaires observés avec des numéros inférieurs étant réservés aux modèles Brunsviga qui semblent avoir fait l'objet d'une diffusion très limitée, ou à quelques machines "exotiques" plus proches de prototypes. Nous expliquons cette lacune par le passage assez rapide à une production entièrement française, tandis que parallèlement Brunsviga a pu commencer à vendre en France sous sa propre marque en 1905 et n'a plus fourni de composants. La mise en place de la fabrication complète n'a pas dû être très longue pour l'usine de Foncine-le-Haut, qui avait le savoir-faire et les ressources nécessaires : une fonderie, un atelier équipé de machines et le personnel formé (selon une source française autour de 75 ouvriers). Au cours des quelques 33 ans de production de machines à calculer, celle-ci n'a jamais pris une grande ampleur : entre 200 et 500 machines par an, et n'a pas laissé beaucoup de souvenirs à Foncine-le-Haut, où on se souvient davantage des fabrications dans le domaine de l'horlogerie. Entre 1932 et 1963, les bâtiments de l'usine sont restés vides. Ils ont ensuite été utilisés pour la production de meubles pendant un certain nombre d'années.

Pour se donner une meilleure image, l'usine Château décida de commencer la numérotation des machines de sa propre production à 5000. Les machines avec un numéro proches de 5000 correspondent donc en fait aux plus anciennes de la marque, et elles présentent un aspect particulièrement dépouillé, étant dépourvues de tout accessoire.

Quelques repères temporels d'après les dates des brevets ou publicités, et l'observation des machines :

Année	Numéro de série estimé	Caractéristiques
1897	Quelques unités vers 600, 1000, 2000 et 3000. puis démarrage à 5000	Présentation de la machine
1907	6600 (5750 pour le modèle à A18 numéroté en parallèle)	Brevet du peigne de remise à zéro
1911	7400	Changement d'adresse : 46 Bd Haussmann / 4 rue Lafayette
1916	7700	Publicités Muldivo
1920	9100	Lancement du modèle B avec retenues au compteur
1922	10900	Introduction du dispositif de remise à zéro automatique en mode addition
1924	11100	lancement des modèles miniatures
1929	13000/14000 (avec lacunes)	Arrêt de la production

*Dactyle
n°7591 avec
système de
déplacement
automatique
du chariot
ajouté plus
tard.*

Le tableau ci-dessous n'est qu'une estimation obtenue à partir de quelques repères temporels. Elle est à prendre avec réserve.

Une large gamme de machines et de nombreuses évolutions : un casse-tête pour les chercheurs !

Un livret édité peu avant la disparition de l'entreprise liste pas moins de 15 modèles différents, certains n'ayant été produits qu'à quelques unités et peut-être même pas du tout pour un des modèles décrits dans le document (une version pdf de ce document peut être consultée sur le site de Cris Vande Velde).

Les modèles les plus anciens A13 et A18, maintenus tout au long de la production, ont d'autre part bénéficié de nombre d'améliorations et d'évolutions, donnant une extrême variété dans les exemplaires que l'on peut observer.

Chateau prenait par exemple en décembre 1907 un brevet pour le montage de la clochette de dépassement sur le corps de la machine, système utilisé sur toutes les machines à l'exception des modèles A10 et la très répandue A13, dans le but d'obtenir le signalement d'un dépassement quelle que soit la position du chariot. Les premières

machines A18 sont ainsi livrées au départ avec une clochette en bout de chariot, avant que celle-ci ne soit déplacée sur le corps de la machine.

Ci-dessus, la machine n°5759, un des premiers exemplaires de A18 à bénéficier du brevet 1907.

De la même façon, le peigne coulissant de remise à zéro, breveté en 1907, est absent des premières machines A13, A18 et A22. On le trouve cependant sur un certain nombre de machines antérieures au brevet, telles que les n° 1103 et 2267, qui ont été modernisées. Il est probable que de nombreuses machines étaient reprises par l'usine et reconditionnées, pour en rendre la revente plus facile.

Le système de marquage des virgules a également largement évolué : les premières machines A13, A18 et A22 en étant dépourvues et possédant seulement une série de trous pour enfoncer des pointeurs de virgules. Plus tard on trouve une glissière venant se superposer aux trous devenant inutiles, avant que ceux-ci ne disparaissent définitivement pour faire place à la seule tringle à virgule. Encore doit-on noter que celle-ci a évolué deux fois dans sa forme au cours du temps, de sorte qu'on trouve trois modèles successifs différents !

Un autre perfectionnement majeur est le système de déplacement automatique du chariot. Breveté sous sa forme définitive en 1923, alors que les numéros de série étaient aux environs de 11000, il est toujours resté un équipement optionnel. Les machines les plus modernes de la marque pouvaient être vendues avec un simple verrouillage manuel du chariot totalement archaïque. On peut remarquer, là encore, que des machines antérieures au brevet ont été modernisées par ajout de ce système de déplacement automatique. On trouve par exemple cette modernisation sur la machine n° 7591 (page 9). Cet accessoire également a existé en au moins deux

versions, comme plus tard le système de remise à zéro automatique des sélecteurs, et quantités d'autres évolutions externes ou internes de ces machines.

Les nombreuses améliorations énumérées ici ne représentaient toutefois pas des innovations majeures au niveau international, même si certaines ont été reprises par d'autres marques, comme le peigne de remise à zéro, ou la remise à zéro automatique reprise par Mira. Chateau était souvent plutôt à la traîne. Ainsi par exemple, presque aucune machine Chateau ne dispose de la sécurité obligeant à terminer un tour de manivelle commencé. Seules certaines des dernières machines en ont été équipées à la fin des années 20.

Très belle Dactyle n°10791 avec doubles numéros rouges/blancs et remise à zéro automatique de l'inscripteur en mode addition (levier en haut à gauche).

La photo ci-dessus montre une Dactyle que Franz Trinks plaça probablement neuve en 1922 dans le musée de son entreprise à Brunswick. La même année, la société Chateau Frères prenait un brevet pour un système de remise à zéro automatique des sélecteurs. Cette invention pouvait servir pour faciliter les additions, mais aussi à la préparation des divisions. Dans le catalogue Brunsviga, il est noté que le compteur n'est pas incrémenté lors de l'entrée du dividende, évitant ainsi la manœuvre de remise à zéro du compteur après cette entrée, et d'autre part les sélecteurs ont retrouvé leur position neutre et sont disponibles pour l'inscription du diviseur. A noter que les machines de série, si elle permettent de remettre l'inscripteur à zéro à chaque tour de manivelle, n'ont en fait aucun mécanisme de débrayage du compteur en mode addition.

Si le marché et les circonstances avaient été meilleurs, les machines Dactyle dont les concepteurs avaient su faire preuve de créativité auraient peut-être été plus répandues

aujourd'hui. Dès 1905, lorsque Chateau commençait à vouloir s'éloigner du modèle de base Brunsviga, la société a breveté un premier système de contrôle de l'inscription (brevet FR360949) et en 1914 elle déposait un brevet pour une machine à double totalisateur! (brevet FR469303).

Ces deux inventions n'ont manifestement jamais été mises en production. Un deuxième dispositif de contrôle de l'inscription, breveté en 1926, a par contre été effectivement construit sur les machines dites "à inscription visible", dont très peu d'exemplaires ont dû être construits. La remise à zéro automatique de 1922 a par contre été réalisée et a rencontré le succès sur le marché, équipant la plupart des machines du modèle B.

Dactyle à double totalisateur - jamais construite. Brevet FR469303 (1914)

A cette époque cependant, les machines suédoises de Göteborg, ainsi que les machines allemandes de Brunswick, Berlin ou Leipzig arrivaient en masse sur le marché français. La société suédoise Facit s'implantait aussi en France dès 1922 avec un représentant à Paris (voir TT 1922). Les ventes de Dactyle et Chateau ont sans doute commencé à décliner dès le milieu des années 20.

La première version de la Dactyle avec afficheur de pose - jamais construite. Brevet FR360949 (1905)

Pour ajouter à la variété des modèles (il y avait par exemple aussi des modèles petite capacité à 10 chiffres) une innovation fondamentale et coûteuse a été introduite : la réduction complète de la taille, appliquée à la plupart des modèles, semblable à celle qui avait été introduite des années auparavant chez Brunsviga avec la série de modèles "M". Notre photo de comparaison montre en bas le modèle A miniature à 18 chiffres, n° de série 13137 et en haut le modèle B standard à 13 chiffres n°10934. Cette dernière dispose de la remise à zéro automatique et du report des dizaines au compteur. Les dernières machines miniatures produites étaient équipées de manivelles de remise à zéro au lieu des archaïques papillons.

Numéros de série 10934 et 13137 miniature

Les derniers numéros de série connus se situent entre 13000 et 14000. Au total, on peut estimer à environ 8500 le nombre total de machines de tous modèles produits depuis 1897 et jusqu'à la disparition de l'entreprise vers 1929.

Une rapide (et bien sûr très imprécise) statistique sur nos photos permet d'estimer à 3800 environ le nombre de machines du modèle A13, le plus représenté, correspondant au modèle Brunsviga B d'origine. Vient ensuite le modèle B13,

caractéristique de la production Chateau avec toutes les innovations décrites dans les brevets, avec peut-être dans les 1600 exemplaires, puis la A18 (sur le modèle de la Brunsviga A) à environ 1300 exemplaires. Il resterait ainsi environ 1800 machines, se partageant les 12 autres modèles de la marque! On comprend donc la rareté de certains modèles. Le nombre de machines miniatures par exemple n'a probablement pas dépassé 500 ou 600 exemplaires.

Pour finir, mentionnons une publicité Chateau de 1929 présentant à la vente une additionneuse à clavier "Chateau", qui est en fait une machine "Direct" importée de Suisse. Une dernière tentative infructueuse de sauver la marque.

Mais la fin de la production ne signifie pas la fin de notre enquête, car les machines "Dactyle" ont également connu quelques succès à l'exportation, qui méritent d'être relatés.

Le système de changement de sens de rotation du compteur par levier, breveté en 1924 et appliqué essentiellement aux machines miniatures. On peut cependant observer au musée des Arts et Métiers à Paris une machine neuve offerte au musée par M Chateau, faisant exception à cette règle.

Les relations avec Marchant aux États-Unis

San Francisco est devenue la capitale du commerce californien quand les grandes compagnies de chemin de fer ont été créées en 1900, et que le canal de Panama raccourcissait nettement le voyage par mer entre la côte Est des États-Unis et l'Europe, tout en le rendant beaucoup plus sûr.

La revue Typewriter Topics universellement lue à cette époque permet de bien suivre le développement pendant ces années, à partir des articles et des annonces. Brunsviga jusque dans les années 1920 avait pour unique distributeur aux États-Unis Reuters à Philadelphie. Triumphator n'avait encore en 1906 qu'un seul agent d'exportation à Londres, et Odhner avait essayé de travailler (probablement en vain) avec la maison de commerce new-yorkaise "The Spectator Company" qui de toute évidence n'était pas présente en Californie.

Rodney H. Marchant de San Francisco et plus tard Oakland, se penchant sur son passé dans un numéro de TT en 1916, relate qu'avant de devenir fabricant de machines à calculer, il avait vendu diverses machines européennes dans la région de San Francisco. Le nom Dactyle est gardé sous silence, bien qu'il soit tout à fait clair que le succès de Marchant est redevable autant à la valeur de ce produit français qu'à ses propres qualités pour la commercialiser et ensuite la copier. Au recensement de la population en 1900, le futur fabricant est encore actif dans le commerce de café. En 1909, on trouve son nom sur la liste des passagers du paquebot Lusitania, qui le ramenait de Liverpool à New York. Était-il allé à Paris voir Octave Rochefort ? Au recensement de 1910, il donne comme profession "vendeur de machines à calculer". C'est de cette époque que date la machine n°7271, vendue vers 1911. Elle dispose d'une plaque à gauche avec le texte "R.H. Marchant, ... San Francisco/Cal. - Agent exclusif aux États-Unis".

Hugh Rodney Marchant, né en août 1873 au Mississippi, est décédé en 1965.

Une courte note dans Typewriter Topics de mars 1911 indique que peu avant, le 15 février, le président des États-Unis William Howard Taft signe un document qui accorde à San Francisco l'organisation de l'Exposition Internationale. Quatre ans plus

tard, en 1915, sera célébré l'achèvement du canal de Panama. Il était clair pour tous que la grande ville californienne en plein développement serait valorisée ainsi au niveau international.

Dactyle n°7271 vendue aux États-Unis par R H Marchant

C'est ce coup de pouce publicitaire que les frères Marchant attendaient. Ils recueillaient 1 million de dollars par la vente d'actions à 1200 souscripteurs, construisaient une nouvelle usine, et en 1915, à temps pour l'exposition universelle, ils présentaient sur le marché deux innovations : le déplacement du chariot par tabulation automatique, et leur célèbre machine électrique à moteur extérieur (Brevet US 1.115.950 de novembre 1914). TT a écrit qu'un certain nombre de ces dernières machines ont

été livrées à des clients pour essais. Ces tests n'ont apparemment pas été couronnés de succès, aucune d'entre elles n'ayant refait surface aujourd'hui (voir l'image par exemple dans Martin, p. 263).

Marchant Bros N° 1159 (vers 1913) Très proche de la Dactyle.

Vers 1914, Rodney Hugh Marchant et son frère Alfred Harold abandonnaient l'atelier de leurs débuts (Marchant Brothers) et démarraient la production industrielle à la

nouvelle usine. Les bâtiments étaient longs et bas, et une liaison ferroviaire avait été prévue. La nouvelle « Marchant Calculating Machine Company » donnait de nouveaux numéros de série, probablement à partir du numéro 100. Les machines sont mises en avant sur le marché comme « véritables machines américaines » et très rapidement vendues dans des milliers de bureaux et d'entreprises - ce que leur compatriote Frank Stephen Baldwin avait essayé de faire, sans succès, pendant des décennies.

En juin 1916, TT écrivait que Marchant pouvait désormais construire 250 machines par mois ou 3 000 par année. Il est clair que les nouveaux numéros de série ont augmenté rapidement. En 1922, lorsque l'entraîneur du système Odhner est abandonné en faveur du nouveau système à prise momentanée de Carl Friden, 25000 machines avaient été fabriquées. Pour embellir leur histoire, les frères Marchant, nés au Mississippi de parents britanniques du nom de "Merchant", faisaient volontiers remonter la naissance de leur première machine à 1910 en créant un certain nombre de légendes, évitant soigneusement toute mention du nom "Dactyle" dans les récits de l'histoire de la marque.

"The
Marchant"
n° 508
avec tabulateur
(1916)

"Muldivo" en Angleterre

"Le blocus de l'Allemagne, ou le blocus de l'Europe, s'est produit de 1914 à 1919. Il s'agissait d'une opération navale prolongée menée par les puissances alliées pendant et après la Première Guerre mondiale dans le but de limiter l'approvisionnement

maritime de marchandises à des puissances centrales, qui comprenait l'Allemagne, l'Autriche-Hongrie et la Turquie." (Wikipedia). Ces mesures concernaient naturellement aussi l'exportation alors importante de machines à calculer allemandes à Londres. Pour atténuer les dommages sur l'économie anglaise, la machine française Dactyle a remplacé les machines Allemandes (Brunsviga, Triumphator...)

THE
Muldivo
 ÷ × + -

CALCULATING MACHINE Made in France

Has been manufactured for twenty years. For Addition, Subtraction, Division and Multiplication. Easy to manipulate—solid construction. Agents wanted in the British Isles and Colonies.

For particulars write to

THE MULDIVO CALCULATING MACHINE CO. H. E. LONGINI, Managing Director
 49 QUEEN VICTORIA ST.
 LONDON, E. C., ENGLAND

Publicité Muldivo dans "Typewriter Topics", 1916

Muldivo n°9697

Typewriter Topics, dès 1916, a publié plusieurs grandes annonces et un article sur les machines Chateau renommées Muldivo. Il y est écrit que le distributeur Longini avait

vendu la "Muldivo" depuis 18 ans déjà à partir de Bruxelles. On la présente comme un produit éprouvé, fabriqué par une firme d'horlogerie française célèbre. Le nom "Chateau" est constamment évité. Les numéros de série connus de machines Muldivo s'étendent entre 7600 (1911) et 9700 (1919). Ces machines ont conservé leur numéro de série français.

Goldschmidt

Ces machines, équipées d'élégantes plaques en laiton présentant Goldschmidt comme un constructeur, sont pourtant très clairement aussi des machines provenant de l'usine Chateau. Aujourd'hui, il n'existe que très peu d'exemplaires de ces machines avec la belle plaque Goldschmidt, avec une plage de numéros très étroite : 6280, 6396, 6523. On sait peu de choses sur ce revendeur. Ernst Martin le décrit comme un vendeur à Paris en 1906 de la très rare "Multaddiv", un arithmomètre à cylindres de Leibniz. L'adresse est identique à celle affichée sur la plaquette reproduite ici. D'après nos estimations, les machines citées plus haut ont été vendues vers 1906. Le revendeur a cependant vraisemblablement commencé à distribuer des machines Chateau dès le début de la production, comme en atteste la machine n°5126 qui possède au dos un autocollant Goldschmidt encore lisible, ainsi qu'un estampage à peine visible sur le socle en bois. Un certain nombre des machines que l'on trouve dépourvues de plaque sont ainsi peut-être des Goldschmidt dont l'autocollant aura disparu avec les années et les nettoyages.

Dactyle vendue comme Goldschmidt (n° 6280)

La plus grosse machine type Odhner connue à ce jour est ce modèle Chateau (ici la n°13145 construite en 1928/1929) avec l'extraordinaire capacité de 10-12-22.

Sources images (machines) :

Machine n° / source

614	www.Rechenmaschinen-Illustrated.de
1.103	IFHB-Lexikon
2.263	www.Rechenmaschinen-Illustrated.de
2.419	Reese
5.759	Vande Velde
6.280	www.Relex.de
7.271	Vande Velde
7.591	Guérin
9.058	Guérin
9.697	www.scienceandsociety.co.uk
10.791	Braunschweigisches Landesmuseum
10.943	Vande Velde
13.137	Vande Velde
13.145	Szrek

Marchant :

508	www.Rechenmaschinen-Illustrated.de
1159	Guérin

Autres sources d'image :

Usine Chateau 1908 et Foncine-le-Haut 2015 :

<http://www.culture.gouv.fr/documentation/memoire/HTML/IVR43/IA39000204/INDEX.HTM>

Publicité Rochefort : G. Sommeregger (www.typewriters.ch/dactyle)

Horloge Chateau : ebay

Voyage transatlantique Rochefort : www.ancestry.de

Annonce Chateau 1929 : Science et Vie 1929

Plan de l'usine Chateau : www.culture.gouv

Portrait de Rodney Marchant : Typewriter Topics 1916

Publicité Muldivo : Typewriter Topics 1916

Brevets : www.depatisNet.de

D'autres sources encore :

- www.rechenmaschinen-illustrated.de ;

- www.depatis.net.de ; www.espacenet.de ;

- www.ancestry.de ; www.rechnerlexikon.de ;

- www.typewriters.ch/dactyle ;

- IFHB-Rechenmaschinen-Lexikon (www.ifhb.de - espace membres) ;

- Braunschweigisches Landesmuseum (BLM) ;

- Brunsviga-Museums-Katalog, Braunschweig, 1955, en ligne à www.ifhb.de - espace membres ;

- Ernst Martin, Die Entwicklungsgeschichte Rechenmaschine und ihre, Pappenheim 1925 ;

- Ernst Martin, Die Entwicklungsgeschichte Schreibmaschine und ihre, Pappenheim 1949 ;

- Stahlgehirne Ramm-Ernst, Jasmin : Mechanische Rechenmaschinen als eine neue forme von Technik (ca. 1850-1930) am Beispiel des Brunsviga Fabrikats. Stuttgart 2015 ;

- Typewriter Topics, années 1907 - 1922, accessibles par l'entremise de la New York Public Library sur <https://catalog.hathitrust.org/Record/008611015> ;

- Stephan Baltasar: Über Rechenmaschinen. Dans : über Gegenstände des Artillerie- und Geniewesens. Wien 1898, vol. 2, p. 110-122 ;

- Octave Rochefort: La machine a calculer „Dactyle“. Dans : La Revue Technique, Mai 1897, page 213-214 ;

- Wolfgang Einstellhebel Irlner : Rückstellung der beiBw-Aktuell Chateau-Maschinen, dans H, 04/2014, p. 16f. ;

et : Dactyle-Maschinen Ergänzungen zu Chateau/,Bw-Aktuell, 05/2014 en H, p. 17 ;

- publicité dans le "Schreibmaschinenzeitung" Nr.107, p. 88, (1907)

- Pour les Marchant: "Depuis 1910" - A Brief History of Marchant Calculators. Oakland 1959 (15 pages)

Brevets Chateau-Frères :

DE143569 (1901), DE181908, DE205709, DE206592, GB101013 (1917), FR360949A (1905), FR7512E (1907), FR8561E, FR11574E, FR376106A,

FR377375A, FR393854A, FR441992A, FR469303A, FR479863A, FR484497A,
FR561575A, FR561928A, FR615003A

Numéros de série des machines Dactyle/Chateau observées pour l'écriture de la première version de cet article :

614, 1103, 2263
5089, 5362, 5454, 5565, 5641, 5656, 5690, 5697, 5734, 5751, 5759, 5896,
6065, 6280, 6330, 6338, 6369, 6467, 6476, 6487, 6505, 6523, 6811,
7109, 7271, 7300, 7360, 7369, 7521, 7567, 7591 7528, 7625, 7637, 7877, 7958,
8036, 8083, 8144, 8174, 8682, 8920,
9026, 9033, 9058, 9064, 9342, 9669, 9697,
10249, 10320, 10340, 10381, 10413, 10467, 10707, 10714, 10734, 10791, 10818,
10847, 10874, 10934, 10958,
11008, 11037, 11122, 11308, 11335, 11374, 11430, 11484, 11607, 11877, 11901,
11956, 11779,
12362 12014, 12516, 12420, 12665, 12575, 12668, 12704, et 12913, 12925, 13137,
13145, 13404

Rechenmaschine
„DACTYLE“

Preis Mark 350.—

Addition : Subtraktion : Multiplikation
Division : Quadratwurzeln : Strengste Genauigkeit

Schnellarbeitend!
 Dauerhaft!

Die Handhabung erlernt man in einigen Minuten.

Generalvertretung für den Export:
„DACTYLE“
46 Boulevard Haussmann, Paris.

Vertreter für Deutschland:
J. & A. UNGERER
Vorbruckerstrasse 16, Strassburg i. Els.

Agenten gesucht!

Nous remercions Olaf Ernst,
Erhard Anthes, Georg
Sommeregger, Walter Szrek et
Friedrich Diestelkamp, quelques
uns des collectionneurs qui ont
rendu leurs découvertes publiques
via "Rechnerlexikon.de"

Parmi les surprises rencontrées
lors de notre recherche, cette
publicité Dactyle en allemand de
1907. Strasbourg faisait à
l'époque partie de l'Empire
allemand.

*Schreibmaschinenzeitung Nr. 107,
p.88.*

Une autre surprise : les quatre
brevets Chateau en allemand à
partir de 1901, concernant un
système pour empêcher les roues
des compteurs de tourner au delà
de la position requise (une sorte
de mécanisme à ancre). Peut-être
dans le cadre d'une collaboration
ou de la concurrence avec
Brunsviga ?

Pour calculer
rapidement
et exactement

$$6.279.504 + 196.431 + 82.518 = 6.558.453$$

cette addition est faite en 15 secondes

$$863.475.029 - 65.598.536 = 797.876.493$$

cette soustraction est faite en 12 secondes

$$75.463 \times 3.452 = 260.498.276$$

cette multiplication est faite en 10 secondes

$$358.273 : 2585 = 138 \text{ le reste est } 1.543$$

cette division est faite en 20 secondes

RÉFÉRENCES

TOUTES LES COMPAGNIES DE CHEMINS DE FER.

Etablissements PRIMUS, à Levallois.

CELLOPHANE, à Bezons.

MICHON & PIGÉ, à Paris.

DARRAS & JOUANIN, à Paris.

L'UNION, place Vendôme, à Paris.

THOMSON-HOUSTON, rue Bolivar, à Paris.

DESMARAIS, à Paris.

LE VER A SOIE, à Paris, etc., etc...

Démonstration à domicile sans engagement.

CATALOGUE FRANCO

Machine

3, rue de Mogador, 3

Tél. : Central 68-96

PARIS