

Science in the Scientific Revolution

Table of Contents

Lessons 1-15: The Revolution Begins 1

Lesson 1: Nicolaus Copernicus (1473 – 1543)	1
Lesson 2: More Evidence for the Heliocentric System	4
Lesson 3: Objections to the Heliocentric System.....	7
Lesson 4: Another Objection to the Heliocentric System	10
Lesson 5: Andreas Vesalius (1514 – 1564).....	13
Lesson 6: Cartilage and Bones	16
Lesson 7: Vesalius and His “Muscle Men”	19
Lesson 8: Muscles, Tendons, and Ligaments.....	22
Lesson 9: Arteries and Veins.....	25
Lesson 10: Nerves and the Brain.....	28
Lesson 11: The Digestive Organs	31
Lesson 12: A Trip Through the Digestive Tract	34
Lesson 13: The Kidneys and Bladder.....	37
Lesson 14: The Heart and Lungs.....	40
Lesson 15: Heart Valves	43

Lessons 16-30: The Revolution from the Mid-1500s to the Early 1600s..... 47

Lesson 16: Girolamo Fracastoro (c. 1476 – 1553).....	47
Lesson 17: Conrad Gesner (1516 – 1565).....	50
Lesson 18: Conrad Gesner and Plants.....	53
Lesson 19: Conrad Gesner and Animals	56
Lesson 20: Pierre Belon (1517 – 1564).....	59
Lesson 21: Michael Servetus (c. 1509 – 1553)	62
Lesson 22: Tycho Brahe (1546 – 1601)	65
Lesson 23: Tycho Brahe’s View of the Universe.....	68
Lesson 24: Galileo Galilei (1564 – 1642)	71
Lesson 25: Galileo and Friction	74
Lesson 26: Galileo and Falling Objects	77
Lesson 27: Galileo and Projectiles	80
Lesson 28: How Galileo Measured Time	83
Lesson 29: How Galileo Measured Temperature	86
Lesson 30: Galileo and the Telescope	89

Lessons 31-45: The Revolution in the Early 17th Century..... 93

Lesson 31: Galileo and Heliocentrism 93
 Lesson 32: Johannes Kepler (1571 – 1630) 96
 Lesson 33: Johannes Kepler and Astronomy 99
 Lesson 34: Johannes Kepler and Tides 102
 Lesson 35: Francis Bacon (1561 – 1626)..... 105
 Lesson 36: Jan Baptist van Helmont (1580 – 1644) 108
Lesson 37: Jan Baptist van Helmont and Carbon Dioxide..... 111
 Lesson 38: William Harvey (1578 – 1657) 114
 Lesson 39: James Ussher (1581 – 1656)..... 117
 Lesson 40: Joachim Jungius (1587 – 1657) 120
 Lesson 41: Evangelista Torricelli (1608 – 1647) 123
 Lesson 42: René Descartes (1596 – 1650) 126
 Lesson 43: Blaise Pascal (1623 – 1662)..... 129
Lesson 44: Pascal’s Law 132
Lesson 45: Pascal and Probability..... 135

Lessons 46-60: The Revolution in the Middle of the 17th Century 139

Lesson 46: Thomas Bartholin (1616 – 1680)..... 139
 Lesson 47: Otto von Guericke (1602 – 1686) 142
 Lesson 48: Otto von Guericke and Electrical Charge 145
 Lesson 49: Christiaan Huygens (1629 – 1695) 148
 Lesson 50: Christiaan Huygens and Collisions 151
 Lesson 51: Christiaan Huygens and Clocks 154
 Lesson 52: Christiaan Huygens and Light..... 157
 Lesson 53: Robert Boyle (1627 – 1691)..... 160
 Lesson 54: Robert Boyle and the Vacuum 163
Lesson 55: Robert Boyle and His Law 166
 Lesson 56: Marcello Malpighi (1628 – 1694)..... 169
 Lesson 57: Robert Hooke (1635 – 1703) 172
Lesson 58: Robert Hooke and Fossils 175
Lesson 59: Robert Hooke and His Law..... 178
 Lesson 60: Robert Hooke and the Planets..... 181

Lessons 61-75: The Revolution Near the End of the 17th Century..... 185

Lesson 61: Giovanni Cassini (1625 – 1712) 185
 Lesson 62: Francesco Redi (1626 – 1697) 188
 Lesson 63: Francesco Redi and Spontaneous Generation 191
 Lesson 64: Antoni van Leeuwenhoek (1632 – 1723)..... 194
Lesson 65: AvL on Populations and Spontaneous Generation 197
 Lesson 66: John Ray (1627 – 1705) 200
 Lesson 67: Nehemiah Grew (1641 – 1712)..... 203
 Lesson 68: Sir Isaac Newton (1643 – 1727) 206
Lesson 69: Isaac Newton and Diffraction 209
 Lesson 70: Isaac Newton’s Universal Law of Gravitation 212
 Lesson 71: Isaac Newton and His First Law 215
 Lesson 72: More on Inertia 218
Lesson 73: Still More on Newton’s First Law 221
 Lesson 74: Isaac Newton and Acceleration..... 224
 Lesson 75: Isaac Newton and His Second Law..... 227

Lessons 76-90: The Revolution at the End of the 17th Century 231

Lesson 76: More on Newton’s Second Law..... 231
 Lesson 77: Newton’s Second Law and Gravity 234
 Lesson 78: Newton and His Third Law..... 237
 Lesson 79: Putting It All Together 240
Lesson 80: Gravity, Newton’s Laws, and Net Force..... 243
 Lesson 81: The Conservation of Momentum 246
Lesson 82: More on the Conservation of Momentum..... 249
 Lesson 83: Isaac Newton and Viscosity 252
 Lesson 84: One More Lesson on Isaac Newton 255
 Lesson 85: Guillaume Amontons (1663 – 1705) 258
 Lesson 86: More about Guillaume Amontons and Friction 261
 Lesson 87: One More Thing About Friction 264
 Lesson 88: Gottfried Wilhelm Leibniz (1646 – 1716) 267
Lesson 89: More on Gottfried Wilhelm Leibniz 270
 Lesson 90: Ole Christensen Rømer (1644 – 1710) 273
 Some Final Thoughts 276

Glossary..... 277

Index..... 295