

**ON THE CONNECTION OF THE PHYSICAL SCIENCES
BY MARY SOMERVILLE**

Contents

Introduction1

Section I.4

Attraction of a Sphere

Form of Celestial Bodies

Terrestrial Gravitation retains the Moon in her Orbit

The Heavenly Bodies move in Conic Sections

Gravitation proportional to Mass

Gravitation of the Particles of Matter

Figure of the Planets

How it affects the Motions of their Satellites

Rotation and Translation impressed by the same Impulse

Motion of the Sun and Solar System

Section II.8

Elliptical Motion

Mean and True Motion

Equinoctial

Ecliptic

Equinoxes

Mean and True Longitude

Equation of Center

Inclination of the Orbits of Planets

Celestial Latitude

Nodes

Elements of an Orbit

Undisturbed or Elliptical Orbits

Great Inclination of the Orbits of the new Planets

Universal Gravitation the Cause of Perturbations in the Motions of the Heavenly Bodies

Problem of the Three Bodies

Stability of Solar System depends upon the Primitive Momentum of the Bodies

Section III.	12
Perturbations, Periodic and Circular	
Disturbing Action equivalent to three Partial Forces	
Tangential force the Cause of the Periodic Inequalities in Longitude, and Secular Inequalities in the Form and Position of the Orbit in its own Plane	
Radial Force the Cause of Variations in the Planet's distance from the Sun	
It combines with the Tangential Force to produce the Secular Variations in the Form and Position of the Orbit in its own Plane	
Perpendicular Force the Cause of Periodic Perturbations in Latitude, and Secular Variations in the Position of the Orbit with regard to the Plane of the Ecliptic	
Mean Motion and Major Axis Invariable	
Stability of System	
Effects of a Resisting Medium	
Invariable Plane of the Solar System and of the Universe	
Great Inequality of Jupiter and Saturn	
 Section IV.	 26
Theory of Jupiter's Satellites	
Effects of the Figure of Jupiter upon his Satellites	
Position of their Orbits	
Singular Laws among the Motions of the first three Satellites	
Eclipses of the Satellites	
Velocity of Light	
Aberration	
Ethereal Medium	
Satellites of Saturn and Uranus	
 Section V.	 33
Lunar Theory	
Periodic Perturbations of the Moon	
Equation of Center	
Evection	
Variation	
Annual Equation	
Direct and Indirect Action of Planets	
The Moon's Action on the Earth disturbs her own Motion	
Eccentricity and Inclination of Lunar Orbit Invariable	

Acceleration

Secular Variation in Nodes and Perigee

Motion of Nodes and Perigee inseparably connected with the Acceleration

Nutation of Lunar Orbit

Form and Internal Structure of the Earth determined from it

Lunar, Solar and Planetary Eclipses

Ocultations and Lunar Distances

Mean Distance of the Sun from the Earth obtained from Lunar Theory

Absolute Distances of the Planets, how found

Section VI.43

Form of the Earth and Planets

Figure of a Homogeneous Spheroid in Rotation

Figure of a Spheroid of Variable Density

Figure of the Earth, supposing it to be an Ellipsoid of Revolution

Menstruation of a Degree of the Meridian

Compression and Size of the Earth from Degrees of Meridian

Figure of Earth from the Pendulum

Section VII.51

Parallax

Lunar Parallax found from direct Observation

Solar Parallax deduced from the Transit of Venus

Distance of the Sun from the Earth

Annual Parallax

Distance of the Fixed Stars

Section VIII.54

Masses of Planets that have no Satellites determined from their Perturbations

Masses of the others obtained from the Motions of their Satellites

Masses of the Sun, the Earth, of Jupiter and of the Jovial System

Mass of the Moon

Real Diameters of Planets, how obtained

Size of Sun

Densities of the Heavenly Bodies

Formation of Astronomical Tables

Requisite Data and Means of obtaining them

Section IX.	60
Rotation of the Sun and Planets	
Saturn’s Rings	
Periods of the Rotation of the Moon and other Satellites equal to the Periods of their Revolutions	
Form of Lunar Spheroid	
Libration, Aspect, and Constitution of the Moon	
Rotation of Jupiter’s Satellites	
Section X.	66
Rotation of the Earth invariable	
Decrease in the Earth’s Mean Temperature	
Earth originally in a State of Fusion	
Length of Day constant	
Decrease of Temperature ascribed by Sir John Herschel to the Variation in the Eccentricity of the Terrestrial Orbit	
Difference in the Temperature of the Two Hemispheres, erroneously ascribed to the Excess in the Length of Spring and Summer in the Southern Hemisphere; attributed by Mr. Lyell to the Operation of existing Causes	
Three Principal Axes of Rotation	
Position of the Axis of Rotation on the Surface of the Earth if deranged	
Its Density and Mean Depth	
Internal Structure of the Earth	
Section XI.	74
Precession and Nutation – Their Effects on the Apparent Places of the Fixed Stars	
Section XII.	77
Mean and Apparent sidereal Time	
Mean and Apparent Solar Time	
Equation of Time	
English and French Subdivisions of Time	
Leap Year	
Christian Era	
Equinoctial Time	
Remarkable Eras depending upon the Position of the Solar Perigee	
Inequality of the Lengths of the Seasons in the two Hemispheres	
Application of Astronomy to Chronology	

Section XIII.	85
Tides	
Forces that produce them	
Three kinds of Oscillations in the Ocean	
The Semidiurnal Tides	
Equinoctial Tides	
Effects of the Declination of the Sun and Moon	
Theory insufficient without Observation	
Direction of the Tidal Wave	
Height of Tides	
Mass of Moon obtained from her Action on the Tides	
Interference of Undulations	
Impossibility of a Universal Inundation	
Currents	
Section XIV.	96
Repulsive Force	
Interstices or Pores	
Elasticity	
Mossotti's Theory	
Gravitation brought under the same law with Molecular Attraction and Repulsion	
Gases reduced to Liquids by Pressure	
Intensity of the Cohesive Force	
Effects of Gravitation	
Effects of Cohesion	
Minuteness of the ultimate Atoms of Matter	
Limited Height of the Atmosphere	
Theory of Definite Proportions and Relative Weight of Atoms	
Dr. Faraday's Discoveries with regard to Affinity	
Composition of Water by a Plate of Platina	
Crystallization	
Cleavage	
Isomorphism	
Matter consists of Atoms of Definite Form	
Capillary Attraction	

Section XV.	111
Analysis of the Atmosphere	
Its Pressure	
Law of Decrease in Density	
Law of Decrease in Temperature	
Measurement of Heights by the Barometer	
Extent of the Atmosphere	
Barometrical Variations	
Oscillations	
Trade Winds	
Monsoons	
Rotation of Winds	
Laws of Hurricanes	
Water Spouts	
Section XVI.	122
Sound	
Propagation of Sound illustrated by a Field of Standing Corn	
Nature of Waves	
Propagation of Sound through the Atmosphere	
Intensity	
Noises	
A Musical Sound	
Quality	
Pitch	
Extent of Human Hearing	
Velocity of Sound in Air, Water, and Solids	
Causes of the Obstruction of Sound	
Law of its Intensity	
Reflection of Sound	
Echoes	
Thunder	
Refraction of Sound	
Interference of Sounds	
Section XVII.	134
Vibration of Musical Strings	
Harmonic Sounds	

Nodes

Vibrations of Air in Wind Instruments

Vibration of Solids

Vibrating Plates

Bells

Harmony

Sounding Boards

Forced Vibrations

Resonance

Speaking Machines

Section XVIII.147

Refraction

Astronomical Refraction and its Laws

Formation of Tables of Refraction

Terrestrial Refraction

Its Quantity

Instances of Extraordinary Refraction

Reflection

Instances of Extraordinary Reflection

Loss of Light by the Absorbing Power of the Atmosphere

Apparent Magnitude of Sun and Moon in the Horizon

Section XIX.153

Constitution of Light according to Sir Isaac Newton

Absorption of Light

Colors of Bodies

Constitution of Light according to sir David Brewster

New Colors in the Solar Spectrum

Fraunhofer's Dark Lines

Dispersion of Light

The Achromatic Telescope

Homogeneous Light

Accidental and Complementary Colors

M. Plateau's Experiments and Theory of Accidental Colors

Section XX.161

Interference of Light

Undulatory Theory of Light

Propagation of Light

Newton's Rings

Measurement of the Length of the Waves of Light, and of the Frequency of the
Vibrations of Ether for each Color

Newton's Scale of Colors

Diffraction of Light

Sir John Herschel's Theory of the Absorption of Light

Refraction and Reflection of Light

Section XXI.172

Polarization of Light

Defined

Polarization by Refraction

Properties of the Tourmaline

Double Refraction

All doubly Refracted Light is Polarized

Properties of the Iceland Spar

Tourmaline absorbs one of the two Refracted Rays

Undulations of Natural Light

Undulations of Polarized Light

The Optic Axes of Crystals

M. Fresnel's Discoveries on the Rays passing along the Optic Axis

Polarization by Reflection

Section XXII.180

Phenomena exhibited by the passage of Polarized Light through Mica and
Sulphate of Lime

The colored Images produced by Polarized Light passing through Crystals having
one and two Optic Axes

Circular Polarization

Elliptical Polarization

Discoveries of MM. Biot, Fresnel, and Professor Airy

Colored Images produced by the Interference of Polarized Rays

Section XXIII.190

Objections to the Undulatory Theory, from a Difference in the Action of Sound
and Light under the same circumstances, removed

The Dispersion of Light according to the Undulatory Theory

Section XXIV.	193
Chemical or Photographic Rays of the Solar System	
Messrs. Scheele, Ritter, and Wollaston's Discoveries	
Mr. Wedgewood and Sir Humphry Davy's Photographic Pictures	
The Calotype	
The Daguerreotype	
The Chromatype	
The Cyanotype	
Sir John Herschel's Discoveries in the Photographic or Chemical Spectrum	
Mon. E. Becquerel's Discovery of Inactive Lines in the Chemical Spectrum	
Section XXV.	206
Heat	
Calorific Rays of the Solar Spectrum	
Experiments of MM. De Laroche and Melloni on the Transmission of Heat	
The Point of greatest Heat in the Solar Spectrum varies with the Substance of the Prism	
Polarization of Heat	
Circular Polarization of Heat	
Transmission of the Chemical Rays	
Absorption of Heat	
Radiation of Heat	
Dew	
Hoar Frost	
Rain	
Hail	
Combustion	
Dilatation of Bodies by Heat	
Propagation of Heat	
Latent Heat	
Heat presumed to consist of the Undulations of an Elastic Medium	
Parathermic Rays	
Moser's Discoveries	
Section XXVI.	238
Atmosphere of the Planets and the Moon	

Constitution of the Sun
 Estimation of the Sun’s Light
 His Influence on the different Planets
 Temperature of Space
 Internal Heat of the Earth
 Zone of Constant Temperature
 Heat increases with the Depth
 Heat in Mines and Wells
 Thermal Springs
 Central heat
 Volcanic Action
 The Heat above the Zone of Constant Temperature entirely from the Sun
 The Quantity of Heat annually received from the Sun
 Isogeothermal Lines
 Distribution of Heat on the Earth
 Climate
 Line of Perpetual congelation
 Causes affecting Climate
 Isothermal Lines
 Excessive Climates
 The same Quantity of Heat annually received and radiated by the Earth

Section XXVII.262
 Influence of Temperature on Vegetation
 Vegetation varies with the latitude and Height above the Sea
 Geographical Distribution of Land Plants
 Distribution of Marine Plants
 Corallines, Shell-fish, Reptiles, Insects, Birds, and Quadrupeds
 Varieties of Mankind, yet Identity of Species

Section XXVIII.271
 Of ordinary Electricity, generally called Electricity of Tension
 Methods of exciting Bodies
 Transference
 Electrics and Non-Electrics
 Law of Intensity
 Distribution
 Tension

Electric Heat and Light	
Atmospheric Electricity	
Its Cause	
Electric Clouds	
Back Stroke	
Violent Effects of Lightning	
Its Velocity	
Phosphorescence	
Phosphorescent Action of Solar Spectrum	
Aurora	
Section XXIX.	290
Voltaic Electricity	
The Voltaic Battery	
Intensity	
Quantity	
Comparison of the Electricity of Tension with Electricity in Motion	
Luminous Effects	
Decomposition of Water	
Formation of Crystals by Voltaic Electricity	
Electrical Fish	
Section XXX.	300
Terrestrial Magnetism	
Magnetic Poles	
Lines of equal and no Variation	
The Dip	
The Magnetic Equator	
Magnetic Intensity	
Secular, periodic, and transitory Variations in the Magnetic Phenomena	
Origin of the Mariner's Compass	
Natural magnets, Artificial Magnets	
Polarity	
Induction	
Intensity	
Hypothesis of two Magnetic Fluids	
Distribution of the Magnetic Fluid	
Analogy between Magnetism and Electricity	

Section XXXI.	314
Discovery of Electro-Magnetism	
Deflection of the Magnetic Needle by a Current of Electricity	
Direction of the Force	
Rotatory Motion by Electricity	
Rotation of a Wire and a Magnet	
Rotation of a Magnet about its Axis	
Of Mercury and Water	
Electro-Magnetic Cylinder of Helix	
Suspension of a Needle in a Helix	
Electro-magnetic Induction	
Temporary Magnets	
The Galvanometer	
 Section XXXII.	 319
Electro-Dynamics	
Reciprocal Action of Electric Currents	
Identity of Electro-Dynamic Cylinders and Magnets	
Differences between the Action of Voltaic Electricity and Electricity of Tensions	
Effects of a Voltaic Current	
Ampere's Theory	
 Section XXXIII.	 322
Magneto-Electricity	
Colta-Electric Induction	
Magneto-Electric Induction	
Identity in the Action of Electricity and Magnetism	
Description of a Magneto-Electric Apparatus and its Effects	
Identity of Magnetism and Electricity	
 Section XXXIV.	 325
Electricity produced by Rotation	
Direction of the Currents	
Electricity from the Rotation of a Magnet	
M. Arago's Experiment explained	
Rotation of a Plate of Iron between the Poles of a Magnet	
Relation of Substances of Magnets of three kinds	
Thermo-Electricity	

Section XXXV.	329
The Action of Terrestrial Magnetism upon Electric Currents	
Induction of Electric Currents by Terrestrial Magnetism	
The Earth Magnetic by Induction	
Mr. Barlow’s Experiment of an Artificial Sphere	
The Heat of the Sun and Probable Cause of Electric Currents in the Crust of the Earth; and of the Variations in Terrestrial Magnetism	
Electricity of metallic Veins	
Terrestrial Magnetism possibly owing to Rotation	
Magnetic Properties of the Celestial Bodies	
Identity of the Five Kinds of Electricity	
Connection between Light, Heat, and Electricity or Magnetism	
Section XXXVI.	337
Ethereal medium	
Comets	
Do not disturb the Solar System	
Their Orbits and Disturbances	
M. Faye’s Comet, probably the same with Lexel’s	
Periods of other three known	
Halley’s	
Acceleration in the Mean Motions of Encke’s and Kiela’s Comets	
The Shock of a Comet	
Disturbing Action of the Earth and Planets on Encke’s and Biela’s Comets	
Velocity of Comets	
The Great Comet of 1843	
Physical constitution	
Shine by borrowed Light	
Estimation of their Number	
Section XXXVII.	361
The Fixed Stars	
Their Numbers	
Estimation of their Distances and Magnitudes from their Light	
Stars that have vanished	
New Stars	
Double Stars	
Binary and Multiple Systems	

Their Orbits and Periods
 Orbital and Parallaxic Motions
 Colors
 Proper Motions
 General Motions of all the Stars
 Clusters
 Nebulae
 Their Number and Forms
 Double and Stellar Nebulae
 Nebulous Stars
 Planetary Nebulae
 Constitution of the Nebulae, and Forces which maintain them
 Distribution
 Meteorites
 Shooting Stars

Section XXXVIII.386

Diffusion of Matter through Space
 Gravitation
 Its Velocity
 Simplicity of its Laws
 Gravitation independent of the Magnitude and Distances of the Bodies
 Not impeded by the Intervention of any Substance
 Its Intensity invariable
 General Laws
 Recapitulation and Conclusion

Notes391

Index445