

Science in the Age of Reason

Table of Contents

Lessons 1-15: Science in the Early 18th Century

Lesson 1: Edmond Halley (1656 – 1742)	1
Lesson 2: Edmond Halley and the Stars	4
Lesson 3: Daniel Gabriel Fahrenheit (1686 – 1736)	7
Lesson 4: Thomas Fairchild (1667 – 1729)	10
Lesson 5: Lady Mary Wortley Montagu (1689 – 1762)	13
Lesson 6: Pierre-Louis Moreau de Maupertuis (1698 – 1759)	16
Lesson 7: Anders Celsius (1701 – 1744)	19
Lesson 8: Stephen Hales (1677 – 1761)	22
Lesson 9: Stephen Hales and Animal Physiology	25
Lesson 10: Pierre Fauchard (1678 – 1761)	28
Lesson 11: Stephen Gray (1666 – 1736)	31
Lesson 12: Daniel Bernoulli (1700 – 1782)	34
Lesson 13: Leonhard Euler (1707 – 1783)	37
Lesson 14: Leonhard Euler and Light	40
Lesson 15: René Antoine Ferchault de Réaumur (1683 – 1757)	44

Lessons 16-30: Science in the Middle of the 18th Century

Lesson 16: Pieter van Musschenbroek (1692 – 1761)	49
Lesson 17: Georges-Louis Leclerc, Comte de Buffon (1707 – 1788)	52
Lesson 18: Buffon and Spontaneous Generation	55
Lesson 19: Benjamin Franklin (1706 – 1790)	58
Lesson 20: Benjamin Franklin and Lightning Rods	61
Lesson 21: Some of Benjamin Franklin's Experiments Were Cool	64
Lesson 22: Benjamin Franklin and Ocean Currents	67
Lesson 23: Benjamin Franklin and Music	70
Lesson 24: Carl Linnaeus (1707 – 1778)	73
Lesson 25: Carl Linnaeus and Binomial Names	76
Lesson 26: James Lind (1716 – 1794)	79
Lesson 27: James Lind and Distillation	82
Lesson 28: Joseph Black (1728 – 1799)	85
Lesson 29: Joseph Black and Specific Heat	88
Lesson 30: Joseph Black and Carbon Dioxide	91

Lessons 31-45: Science in the Mid-to-Late 18th Century

Lesson 31: John Michell (1724 – 1793)	95
Lesson 32: John Michell and Geology	98
Lesson 33: Johan Carl Wilcke (1732 – 1796).....	101
Lesson 34: Henry Cavendish (1731 – 1810).....	104
Lesson 35: Henry Cavendish's Other Major Contributions	107
Lesson 36: James Watt (1736 – 1819).....	110
Lesson 37: James Watt's Other Work	113
Lesson 38: David Bushnell (1740 – 1824)	116
Lesson 39: Joseph Priestley (1733 – 1804).....	119
Lesson 40: Joseph Priestley and Oxygen.....	122
Lesson 41: Antoine-Laurent de Lavoisier (1743 – 1794)	125
Lesson 42: Lavoisier and The Conservation of Mass	128
Lesson 43: Lavoisier and Elements	131
Lesson 44: Luigi Galvani (1737 – 1798)	134
Lesson 45: Alessandro Volta (1745 – 1827)	137

Lessons 46-60: Science in the Late 18th Century

Lesson 46: Alessandro Volta and the Battery	141
Lesson 47: Jan Ingenhousz (1730 – 1799).....	144
Lesson 48: Erasmus Darwin (1731 – 1802).....	147
Lesson 49: Erasmus Darwin and Weather	150
Lesson 50: Erasmus Darwin and Artesian Wells	153
Lesson 51: Erasmus Darwin and Animals	156
Lesson 52: Frederick William Herschel (1738 – 1822).....	159
Lesson 53: The Herschels and Infrared Light.....	162
Lesson 54: Lazzaro Spallanzani (1729 – 1799).....	165
Lesson 55: Lazzaro Spallanzani and Digestion	168
Lesson 56: Lazzaro Spallanzani and Bats	171
Lesson 57: Charles-Augustin de Coulomb (1736 – 1806)	174
Lesson 58: Jacques Alexandre César Charles (1746 – 1823)	177
Lesson 59: Pierre Prévost (1751 – 1839).....	180
Lesson 60: Jeremias Benjamin Richter (1762 – 1807)	183

Lessons 61-75: Science at the End of the 18th Century

Lesson 61: James Hutton (1726 – 1797)	187
Lesson 62: James Hutton and Erosion	190
Lesson 63: James Hutton and Sedimentary Rock	193
Lesson 64: James Hutton and Rain	196
Lesson 65: Edward Jenner (1749 – 1823)	199
Lesson 66: Joseph Louis Proust (1754 – 1826)	202
Lesson 67: Sir Humphry Davy (1778 – 1829)	205
Lesson 68: Sir Humphry Davy and Acids	208
Lesson 69: Marie François Xavier Bichat (1771 – 1802)	211
Lesson 70: William Nicholson (1753 – 1815)	214
Lesson 71: John Dalton (1766 – 1844)	217
Lesson 72: John Dalton's Atomic Theory, Part 1	220
Lesson 73: John Dalton's Atomic Theory, Part 2	223
Lesson 74: John Dalton's Atomic Theory, Part 3 (The Final Part)	226
Lesson 75: John Dalton and Color Blindness	229

Lessons 76-90: Science at the Turn of the 19th Century

Lesson 76: William Henry (1775 – 1836)	233
Lesson 77: Thomas Young (1773 – 1829)	236
Lesson 78: Thomas Young and Light Waves	239
Lesson 79: Thomas Young and Color	242
Lesson 80: Thomas Young and Color Vision	245
Lesson 81: Thomas Young and Egyptian Hieroglyphics	248
Lesson 82: William Hyde Wollaston (1766 – 1828)	251
Lesson 83: William Hyde Wollaston and Muscles	254
Lesson 84: William Hyde Wollaston and the Sun	257
Lesson 85: William Hyde Wollaston and Crystals	260
Lesson 86: Giuseppe Piazzi (1746 – 1826)	263
Lesson 87: Carl Friedrich Gauss (1777 – 1853)	266
Lesson 88: Nicolas-Theodore de Saussure (1767 – 1845)	269
Lesson 89: Joseph Louis Gay-Lussac (1778 – 1850)	272
Lesson 90: Luigi Valentino Brugnatelli (1761 – 1818)	275

<i>Some Final Thoughts</i>	278
----------------------------------	-----

<i>Glossary</i>	279
-----------------------	-----

<i>Index</i>	293
--------------------	-----