

1. Record Nr.	UNINA9910457283803321
Autore	Dascal Marcelo
Titolo	Leibniz, language, signs, and thought [[electronic resource]] : a collection of essays // by Marcelo Dascal
Pubbl/distr/stampa	Amsterdam ; ; Philadelphia, : J. Benjamins Pub. Co., 1987
ISBN	1-283-32847-X 9786613328472 90-272-7899-7
Descrizione fisica	1 online resource (215 p.)
Collana	Foundations of semiotics, , 0168-2555 ; ; v. 10
Disciplina	410/.92/4
Soggetti	Linguistics Semiotics Thought and thinking Electronic books.
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Note generali	Description based upon print version of record.
Nota di bibliografia	Includes bibliographical references and index.
Nota di contenuto	LEIBNIZ. LANGUAGE, SIGNS AND THOUGHT A COLLECTION OF ESSAYS; Editorial page; Title page; Copyright page; Table of contents; FOREWORD; 1. LANGUAGE AND MONEY A Simile and its Meaning in 17th Century Philosophy of Language; 1. Bacon; 2. Hobbes; 3. Bacon and Hobbes; 4. Leibniz; 5. Leibniz and Hobbes; Footnotes; 2. LEIBNIZ, HOBBES, LOCKE AND DESCARTES ON SIGNS, MEMORY, AND REASONING; Footnotes; 3. SIGNS AND THOUGHT IN LEIBNIZ'S PARIS NOTES; Footnotes; 4. LEIBNIZ'S EARLY VIEWS ON DEFINITION; Footnotes; 5. ON KNOWING TRUTHS OF REASON; Footnotes 6. REASON AND THE MYSTERIES OF FAITH: LEIBNIZ ON THE MEANING OF RELIGIOUS DISCOURSEFootnotes; 7. ABOUT THE IDEA OF A GENERATIVE GRAMMAR IN LEIBNIZ; Footnotes; APPENDIX; 1. ON THE DEMONSTRATION OF PRIMARY PROPOSITIONS; Footnotes; 2. THE ANALYSIS OF LANGUAGES; Footnotes; 3. A GEOMETRIC CHARACTERISTIC (selections); 4. VERBAL CHARACTERISTIC; Footnotes; 5. THOUGHT, SIGNS AND THE FOUNDATIONS OF LOGIC; Footnotes; 6. ON THE CONNECTION BETWEEN THINGS AND WORDS OR RATHER ON THE ORIGIN OF LANGUAGES; Footnotes; BIBLIOGRAPHY; INDEX

Sommario/riassunto

Why was Leibniz so deeply interested in signs and language? What role does this interest play in his philosophical system? In the essays here collected, Marcello Dascal attempts to tackle these questions from different angles. They bring to light aspects of Leibniz's work on these and related issues which have been so far neglected. As a rule they take as their starting point Leibniz's early writings (some unpublished, some only available in Latin) on characters and cognition, on definition, on truth, on memory, on grammar, on the specific problems of religious discourse, and so on. An effort

2. Record Nr.

Autore

Titolo

Pubbl/distr/stampa

ISBN

Descrizione fisica

Collana

Disciplina

Soggetti

Lingua di pubblicazione

Formato

Livello bibliografico

UNINA9910791299303321

Fontani Marco <1969->

The lost elements [[electronic resource]] : the Periodic Table's shadow side / / Marco Fontani, Mariagrazia Costa, and Mary Virginia Orna

New York, NY : , : Oxford University Press, , [2015]

©2015

9780199383368

0199383367

9780199383344

0-19-756296-5

0-19-938335-9

1 online resource (585 pages) ; : illustrations

Oxford scholarship online

546.8

546/.8

Chemical elements

Chemical elements - History

Periodic law - History

Chemistry - Nomenclature - History

Chemistry

Elements químics

Química - Nomenclatura - Història

Taula periòdica (Química)

Inglese

Materiale a stampa

Monografia

Nota di bibliografia

Nota di contenuto

Includes bibliographical references and index.

Introduction -- Why collect into one volume the discoveries of elements that have been shown to be erroneous or have been forgotten? -- How "an element" became a "chemical element" -- Is there any order to the discoveries of the elements? -- The development of the Periodic Table -- PART I: Before 1789: early errors and early elements -- Prologue to Part I -- 1. The beginning of a long series of scientific blunders : Terra Nobilis ; Siderum and Hydrosiderum ; Synneum or Australium ; The element that breathes ; The birth of homeopathy -- 2. The elements hidden by alternative names : Metallum Problematicum or Tellurium ; Ochroite or Cerium ; Ceresium or Palladium ; Erythronium, Panchromium, or Vanadium -- PART II: 1789-1869: from Lavoisier to Mendeleev: The first errors at the dawn of the concept of the chemical element -- Prologue to Part II -- 1. Analytical methodology from Lavoisier to Mendeleev ; Blowpipe analysis ; Qualitative and quantitative analysis ; Electrolysis ; Emission spectroscopy -- 2. The elements of the Kingdom of Naples : Ruprecht and Tondi: two metallurgists without metals ; Playing bingo with five elements ; The extraction procedure of the new metals ; Right or wrong, was Tondi the victim of a sworn enemy? ; The elements that replaced those of Tondi ; Possible present-day interpretations ; Revolution offers a second career possibility -- 3. Austrium: One element, two elements, three elements, and finally, zero elements : The first fleeting attempt to name an element Austrium ; Austrium: a posthumous element ; The "Austrian element" of a Czech chemist ; A third "split" for Bohuslav Brauner -- 4. The return of the Olympians: Silene, Aridium, Saturnum, Pelopium, Dianium, Neptunium, and Plutonium ; Silene ; Aridium ; Saturnum ; Pelopium ; Dianium ; Neptunium ; Plutonium -- 5. the unfortunate affair of a student of Kant: A career soldier, but a chemist by passion : Niccolanum ; The road from oblivion -- 6. André-Marie Ampère burst onto the chemistry scene : "Photore" -- 7. Cadmium: "Bone of contention" among chemical elements : A related discovery increases the confusion: Vestium -- 8. A fireproof family of chemists : Chemistry as the common denominator ; The most improbable of the chemical elements -- 9. A bridge of false hopes between divinity and false elements : Crodonium ; Wodanium ; False elements exchanged for another false element ; Ptene ; Donarium -- 10. Gahnium, Polonium, and Pluranium : Gahnium ; Polinium an Pluranium -- 11. Aberdonia and the "sweet" map of oblivion : Donium ; Treenium ; The discovery of an already known element? ; The sweet epilogue leaves a bitter taste in the mouth -- 12. The brief parentheses of four misleading elements : The fleeting existence of Thalium ; The meteoric appearance and disappearance of Comesium ; The mysterious nature of Ouralium ; The brief history of Idunium -- 13. Two imaginary elements: Sulphurium and Sulfenium : Sulphurium ; The ancient modernity of Sulfenium -- 14. The astronomers "left in the dark" : "Light" as a means of chemical investigation ; A new family of elements from an old family of astronomers ; Neptunium is tempting to a lot of people ; Conclusion -- 15. Bythium and [delta]: Two elements that arose (and vanished) via electrolysis -- 16. The ghosts of unnamed elements : 1799: the element of Fernandez ; 1852: the element of Friedrich August Genth ; 1852: the element of Carl Anton Hjalmar Sjögren ; 1861: the elements of brothers August and Friedrich Wilhelm Dupré ; 1862: the element of Charles Fredrick Chandler ; 1864: the elements of William Nylander and Carl Bischoff ; 1869: the element of Oscar Loew ; 1878: the elements of William Balthasar Garland ; 1883: the element of Theodor Eduard Wilm ;

1897: the elements of Gethen G. Boucher and F. Ruddock ; 1904: the Radium foil of George Frederick Kunz ; 1908: the element of Clare de Brereton Evans ; 1913: the element of H.C. Holtz --

PART III: 1869-1913: From the periodic table to Moseley's law: Rips and tears in Mendeleev's net -- Prologue to Part III -- 1. The forerunners of

Celtium and Hafnium: Ostronium, Norium, Jargoniam, Nigrium,

Euxenium, Asium, and Oceanium -- 2. The discoveries of the rare

earths approach their end: Philippium, Element X, Decipium ;

Mosandrium, Rogerium, and Columbium : Philippium and Element X ;

Mosandrium ; Decipium and the complexity of Didymium ; Rogerium

and Columbium ; Conclusion -- 3. Lavoesium and Davy whole: The rise

and fall of two metals with illustrious names : The discovery of

Lavoesium ; A residue of work on Platinum: Davy whole ; Lavoesium falls

into oblivion ; Davy whole's long agony ; Conclusion --

4. The complex events surrounding two "Scandinavian" metals:

Norwegium and Wasium : The announcement of the discovery of

Norwegium ; Norwegium ; A second claimant ; The "launching" of

Wasium ; The "shipwreck" of Wasium ; The epilogue of Norwegium -- 5.

Verbum: An element from the centre of the Earth -- 6. The curious

case of the triple discovery of Actinium : The first announcement of the

discovery of Actinium ; Confessions of a violinist ; Did the search for

Neoactinium really delay the discovery of Francium ; A cold shower at

the end of a career -- 7. The improbable elements of a country

gentleman -- 8. A bridge between the protochemistry of the Pharaohs

and the Arab world: Masrium --

9. The demon hidden in the rare earths : Provincial America suits the

great physicist just fine ; The son of a Protestant pastor discovers a

demon ; The tragic conclusion -- 10. Dim lights and dark shadows

around "Lucium" : Preview of the discovery ; The discovery of the first

"patented" element ; The interventions of Crookes, Fresenius, and

Shapleigh ; Who was manipulating Lucium's strings from behind the

sciences? -- 11. In the beginning there was Didymium...and then chaos

among the rare earths : Didymium: an awkward lodger in the f-family ;

The splitting of Didymium: Praeseodidymium and Neodidymium ; A

"colorful" war: Glaucodidymium OR Glaucomium ; Claude-Henri

Gorceix and Bohuslav Brauner intervene in the chaos --

12. Sir William Ramsay: The most "noble" of chemists : The first

discoveries ; A wrong track ; Anomalous Argon: the element that would

not fit ; A pause in research ; Radioactivity and the discovery of Niton ;

A harvest of laurels at the conclusion of his career ; Postscript: Krypton

II -- 13. Confederate and Union stars in the Periodic Table :

Introduction ; Carolinium (and Berzelium) ; Conclusion -- 14. Two

elements from the depths of provincial Americana -- 15. The early

successes of the young Urbain : Bauxium ; From Monium to Victorium

and in pursuit of Ionium and Incognitum ; The Element E or X ; The

meta elements ; The elements of Paul Emile (François) Lecoq de

Boisbaudran and of Eugène-Anatole Demarçay ; The Terbium-I,

Terbium-II, and Terbium-III of Welsbach -- 16. The setting of the

element of the "Rising Sun" -- 17. The times have changed: from

Canadium to Quebecium : Who is Pierre Demers? --

PART IV: 1914-1939: From nuclear classification to the first

accelerators: Chemists' paradise lost... (and physicists' paradise

regained) -- Prologue to Part IV -- 1. From the eclipse of Aldebaranium

and Cassiopeium to the priority conflict between Celtium and Hafnium :

A collective history: the rare earths ; The lights of Paris hide the stars ;

Celtium ; Neo-Celtium ; Celtium doesn't have a leg to stand on -- 2.

From the presumed inert elements to those lost in the Dead Sea : The

atomic theory of James Moir and the Subelements X and Zoïkon ; The

harmonization of the elements and the inert elements ; From England to Prague on the trail of element number 75 ; On the banks of the Dead Sea: the first investigations for the identification of element 87 ; Alkalinium ; Alkalinium's epilogue --

3. A success "transmuted" into failure : Brevium ; Lisonium and Lisottonium ; Radio-Brevium and the missed discovery of nuclear fission ; Brevium's last gasp -- 4. From Pleochroic Haloes to the birth of the Earth : The origins of the Irish physicist ; Radioactivity makes dating of the Earth possible ; Hibernium: an elusive element -- 5. If anyone has a sheep, Wolfram will eat it : The neighbors of Molybdenum and Tungsten -- 6. When it comes to new discoveries, the more you err, you end up erring more -- 7. The radioactive element of the hot springs -- 8. Moseleyum: The twofold attempt to honor a hero -- 9. The inorganic evolution of element 61: Florentium, Illinium, Cyclonium and finally Promethium : Florentium, the metal of the Florentines ; The Americans discover Illinium ; Integrity comes with a price tag ; Florentium ends up in court ; Cyclonium ; The retraction of the discovery of Florentium ; Conclusion ; Epilogue --

10. Masurium: An X-Ray mystery : The discovery of Rhenium and Masurium ; No more mention of Masurium ; Panormium and Trinacrium ; The ignored and underrated "Chemikerin" and her fission hypothesis ; Declining years: sympathy for Nazism -- 11. The twilight of the naturally occurring elements: Moldavium, Sequanium, and Dor ; Eka-Caesium: from Russia to Moldavia, through Virginia ; A digression on X-Ray wavelength: Precision, Units, and conversion factors ; Eka-Rhenium: Cum Caesar in Galliam Venit, Alterius Factionis Principes Erant Haedul Alterius Sequani... ; Alabamine and Virginium ; Eka-Iodine assumes the fanciful names of Dor ; Conclusion --

12. A cocktail of chemistry and espionage: Helvetium, Anglo-Helvetium, and a pair of Indian elements : Rajendralal De and his twin elements: Gourium and Dakin ; Walter Minder and Helvetium ; Alice Leigh-Smith and Anglo-Helvetium ; C.W. Martin and the "elusive" parentheses of Leptine ; Academic conflicts with Hulubei, Paneth, and Karlik ; Conclusion -- 13. Is failure a severe master? : Eline ; Verium --

PART V: 939-present: beyond uranium, to the stars -- Prologue to Part V -- 1. The obsession of physicists with the frontier: The case of Ausonium and Hesperium, Littorium and Mussolinium -- 2. Finis Materiae ; The island of nuclear stability ; Unfortunate episodes in the attribution of the names of the elements between 101 and 109 ; From atoms to the stars -- 3. The search for primordial superheavy elements: Between scientific rigor and atomic fantasy -- 4. Names, names, and names again: From A to Zunzenium : The elements from Neptunium to Mendelevium seen from both sides of the Iron Curtain ; The step longer than its leg: Nobelium ; Chaos surrounds Lawrencium, Rutherfordium, Dubnium, and Seaborgium -- 5. Do we have to live with fantasy? Hawkingium and Zunzenium -- 6. Naming the last five arrivals in the great "family of the Transuranium elements" --

PART VI: No place for them in the Periodic Table: Bizarre elements -- 1. Inorganic evolution: From proto-elements to extinct elements : A step backward: prime matter, Andronia, and Thelyke ; Pantogen ; Prityle ; Other theories of chemical evolution ; The asteroid elements ; The painful finale -- 2. Dazzling traces of false suns : The mirage of the source of stellar energy ; The curious appearance of Kosmium and Neokosmium -- 3. From the nonexistent elements of Mendeleev to the puzzle of the existence of the Ether : Coronium and its aftermath ; The Geo coronium hypothesis ; Etherium: elementary gas or subatomic particle? -- 4. Anodium and Cathodium -- 5. The exotic Damarium -- 6. Subtle is the air: The case of Asterium -- 7. Clairvoyance as a means

of investigating some "occult elements" : A clairvoyant investigates the structure of new and old atoms and their position in the Periodic Table ; The last years of the three clairvoyants --

8. William Harkins's Element Zero: Neutronium : A place in the Periodic Table for the element without a nuclear charge ; From the nuclear "alphabet" to the hypothesis of Neutronium ; William Draper Harkins: a versatile and obstinate chemist --

PART VII: Modern alchemy: the dream to transmute the elements has always been with us -- Prologue to Part VII: Alchemy then and now --

1. Misadventures in radiochemistry : Radiochemistry: a child of both physics and chemistry ; Willy Marckwald makes his mark: the Polonium controversy ; William Ramsay "out of his element" ; Tellurium X -- 2. Some like it "cold" -- 3. Is cold fusion hot again? -- Epilogue --

Postscript -- Appendix: Chronological finder's guide for the lost elements.

Sommario/riassunto

Throughout its formation, the periodic table has seen false entries, good-faith errors, retractions, and dead ends; in fact, there have been more elemental 'discoveries' that have proven false than there are current elements on the table. This book collects the most notable of these instances, stretching from the nineteenth century to the present. The book tells the story of how scientists have come to understand elements, by discussing the failed theories and false discoveries that shaped the path of scientific progress.