
nissa s. -n nissor ªvard.º
kvinnlig restaurangelev

nisse s. -n nissar tomte;
ªvard.º restaurangelev

nisse}mössa s.
niss}öga s.; fisk

1nit s. -et intresse o. iver
i arbetet; ihärdighet, flit

2nit s. -en -ar med huvud
försedd bult för hopfäst-
ning av metalldelar o.d.,
nagel

3nit s. -en; pl. -ar el. -er
tombolalott utan vinst i
första dragningen; gå på en
n. ªvard.º bli lurad, miss-
lyckas

nita v. -de fästa med nitar;
stuka; ªvard.º tvärbromsa;
slå till hårt

nit{are s. -n; pl. =, best. pl.
nitarna

nit{bar adj. -t -a
nit}bricka s.
nit}för{band s.
nit}hammare s.
nit}huvud s.
nit}hål s.
nit{id [-i•d] adj.; n. sing. obest.

obrukl., nitida prydlig o.
tydlig, äv. petig; n. hand-
stil, n. tryckstil

nit{isk adj. -t -a
nit{isk{het s.
nit}lott s.
nit}mask{in s.
nit}nagel s.
nit{ning s. -en -ar
nit{nings}met{od s.
nit}press s. -en -ar
nitr{at [-a•t] s. -et; pl. = el.

-er salt av salpetersyra
nitr{at}bakt{erie s.
nitr{at}halt s.
nitr{at}halt{ig adj. -t -a
nitr{era v. -de införa nitro-
grupper i organisk förening;
bringa järn att uppta
kväve o. bilda hårt yt-
skikt

nitr{er}härd{ning s.
nitr{er{ing s.
nitr{er}stål s.

nitri{fik{at{ion s. -en över-
föring av ammoniak till
nitrat gm bakterier
i jorden

nitr{it [-i•t] s. -et el. -en; pl. =
el. -er salt av salpetersyr-
lighet

nitr{it}bakt{erie s.
nitro}för{en{ing s.; som inne-

håller nitrogrupp(er)
nitro{gen [-je•n] s. -et kväve
nitro{glyc{er{in [-i•n] s. -et

gulaktig explosiv vätska
nitro}grupp s.; av en kväve-

atom o. två syreatomer
nitro{lit [-i•t] s. -en spräng-

ämne
nitr{ös [-ö•s] adj. -t -a som
innehåller blandning av
kväveoxider; nitrösa
gaser

nit}skarv s.
nit}tio äv. vard. nit}ti räkn.

n. tusen
nit{tio}elf{te räkn. ªvard.º
nit{tio}en räkn.; vid upp-

räkning äv. nittioett
nit{tio{en}del [-enn•- äv.
-e•n-] s.

nit{tio}ett räkn.
nit{tio}första räkn.; mask.

nittioförste
nit}ti{on{de räkn.
nit{ti{on}del äv. nit{ti{on{de}-

del s.
nit{tio}pro{cent{ig adj. -t -a
nit{tio{sex}pro{cent{ig adj. -t

-a; n. sprit
nit{tio}tal s. ett n. omkring
nittio; nittiotalets författ-
are

nit{tio}tal{ism [-is•m] s. -en
kulturriktning som
präglar 1890-talet
i Sverige

nit{tio}tal{ist [-is•t] s. -en -er
nit{tio{tals}för{fatt{are s.
nit{tio{tals}stil s.
nit{tio}år{ig adj. -t -a
nit{tio}år{ing s.
nit{tio{års}åldern s. best.
nit{ton räkn. n. tusen
nit{ton{de räkn.

nit{ton}del äv. nit{ton{de}-
del s.

nit{ton{hundra}tal{et s. best.
nit{ton}år{ig adj. -t -a
nit{ton}år{ing s.
nit{ton{års}åldern s. best.
nit}älska v. ivra för ngt
nit}älsk{an s.; best. =; en n.
nit}älsk{are s.
niv{ell{era v. -de göra jämn,

utjämna; utsläta; avväga
vid fältmätning

niv{ell{er{ing s.
niv{ell{er{ings}sträv{an s.
niv{ell{ör [-ö•r] s. -en -er av-
vägare

nivå [-å•] s. -n -er höjdläge,
högt el. lågt plan; ofta bildl.;
i n. med i jämnhöjd med

nivå}grupp{era v.; i utbildning
nivå}höj{ning s.
nivå}kors{ning s. ªfinl.º plan-
korsning

nivå}kurva s.
nivå}mät{are s.
nivå}skill{nad s.
nivå}sänk{ning s.
nivå}över{gång s. ªfinl.º kors-
ning mellan järnväg och
väg i samma plan

1nix interj. ªvard.º nej, inga-
lunda

2nix s. oböjl. ªvard.º som ett n.
som ett ingenting

nja interj. ja kanske
njugg adj. -t -a snål; knapp
njugg{het s.
njugg}hänt adj.
njure s. -n njurar
njur}form{ad adj.
njur}form{ig adj. -t -a
njur}funkt{ion s.
njur}sauté s.
njur}sjuk adj. -t -a
njur}sjuk{vård s.
njur}skada s.
njur}sten s.
njur}svikt s. -en
njur}talg s.
njur}trans{plant{at{ion s.
njuta v. njöt, njutit, njuten

njutet njutna, pres. njuter;
n. av ngt

581 njuta

21202 Ordlista N 12-11-27 09.24 Sida 581

