

DUKE UNIVERSITY LIBRARY

Treasure Room

To said the said to the said t

.

By the Council of the ROYAL SOCIETY of London for Improving of Natural Knowledge.

Ordered, That the Book written by Robert Hooke, M. A. Fellow of this Society, Entitled, Micrographia, or some Physiological Descriptions of Minute Bodies, made by Magnifying Glasses, with Observations and Inquiries thereupon, Be Printed by John Martyn, and James Allestry, Printers to the said Society.

Novem. 23. 1664.

Brouncker. P.R.S.

MICROGRAPHIA:

ORSOME

Physiological Descriptions

OF

MINUTE BODIES

MADE BY

MAGNIFYING GLASSES.

WITH

OBSERVATIONS and INQUIRIES thereupon.

By R. HOOKE, Fellow of the ROYAL SOCIETY.

Non possis oculo quantum contendere Linceus, Non tamen idcirco contemnas Lippus inungi. Horat. Ep. Lib. 1.

LONDON, Printed for James Allestry, Printer to the ROYAL SOCIETY, and are to be fold at his Shop, at the Rose and Crown in Duck-Lane. M DCLXVII.

Digitized by the Internet Archive in 2016

TOTHE

KING.

SIR,

Do here most humbly lay this small Present at Your Majesties Royal feet. And though it comes accompany'd with two disadvantages, the meanness of the Author, and of the Subject; yet in both I am incouraged by the greatness of your Mercy and your Knowledge. By the one I am taught, that you can forgive

THE EPISTLE

forgive the most presumptuous Offendors: And by the other, that you will not esteem the leastwork of Nature, or Art, unworthy your Observation. Amidst the many felicities that have accompani'd your Majesties happy Restauration and Government, it is none of the least considerable, that Philosophy and Experimental Learning have prosper'd under your Royal Patronage. And as the calm prosperity of your Reign has given us the leisure to follow these Studies of quiet and retirement, so it is just, that the Fruits of them should, by way of acknowledgement, be return'd to your Majesty. There are, Sir, several other of your Subjects, of your Royal Society, now busie about Nobler matters: The Improvement of Manufactures and Agriculture, the Increase of Commerce, the Advantage of Navigation: In all which they are assisted by your Majesties Incouragement and Example. Amidst all those greater

DEDICATORY.

greater Designs, I here presume to bring in that which is more proportionable to the smalness of my Abilities, and to offer some of the least of all visible things, to that Mighty King, that has establisht an Empire over the best of all Invisible things of this World, the Minds of Men. The state of the s The state of the s

Transaction and Arthurst Arthur

Your Majesties most humble

Control of State of State of the state of th

The second of the second second of the second second is constitution of the contract o

. O haring it wis to be the interest of the a MOY

and most obedient

Subject and Servant, - - main the material of the man definition of confidences

is three soing YOU come when to have the notice ROBERT HOOKE.

TOOH PAROOT

S. W. S. W. S. S.

100 July 100 1000

AN THE PROPERTY OF THE PROPERT

TO THE

ROYAL SOCIETY.

Fter my Address to our Great Founder and Patron, I could not but think my self oblig'd, in consideration of those many Ingagements you have laid upon me, to offer these my poor Labours to this MOST ILLU.

ASSEMBLY YOU have been STRIOUS pleas'd formerly to accept of these rude Draughts. I have fince added to them some Descriptions, and some Conjectures of my own. And therefore, together with YOUR Acceptance, I must also beg YOUR pardon. The Rules YOU have prescrib d YOUR felves in YOUR Philosophical Progress do seem the best that have ever yet been practis'd. And particularly that of avoiding Dogmatizing, and the espousal of any Hypothesis not sufficiently grounded and confirm'd by Experiments. This way feems the most excellent, and may preserve both Philosophy and Natural History from its former Corruptions. In faying which, I may seem to condemn my own Course in this Treatise; in which there may perhaps be some Expressions, which may seem more positive then YOUR Prescriptions will permit: And though I defire to have them understood only as Conjectures and Quaries (which YOUR Method does not altogether disallow) yet if even in those I have exceeded, 'tis fit that I should declare, that it was not done by YOUR Directions. For it is most unreasonable, that YOU should undergo the imputation of the faults of my Conjestures, seeing YOU can receive so small advantage of reputation by the sleight Observations of

YOUR most bumble and most faithful Servant

ROBERT HOOKE.

THE

PREFACE.

Creatures, that we are not only able to behold the works of Nature, or barely to sustein our lives by them, but we have also the power of considering, comparing, altering, affishing, and improving

them to various uses. And as this is the peculiar priviledge of humane Nature in general, so is it capable of being so far advanced by the helps of Art, and Experience, as to make some Men excel others in their Observations, and Deductions, almost as much as they do Beasts. By the addition of such artificial Instruments and methods, there may be, in some manner, a reparation made for the mischiefs, and imperfection, mankind has drawn upon it self, by negligence, and intemperance, and a wilful and superstitious deserting the Prescripts and Rules of Nature, whereby every man, both from a deriv'd corruption, innate and born with him, and from his breeding and converse with men, is very subject to slip into all sorts of errors.

The only way which now remains for us to recover some degree of those former perfections, seems to be, by rectifying the operations of the Sense, the Memory, and Reason, since upon the evidence, the strength, the integrity, and the right correspondence of all these, all the light, by which our actions are to be guided, is to be renewed, and all our com-

mand over things is to be establisht.

It is therefore most worthy of our consideration, to recollect their seseveral defects, that so we may the better understand how to supply them, and by what assistances we may inlarge their power, and secure them in performing their particular duties.

As for the actions of our Senses, we cannot but observe them to be in

many particulars much outdone by those of other Creatures, and when at best, to be far short of the perfection they seem capable of: And these insirmities of the Senses arise from a double cause, either from the disproportion of the Object to the Organ, whereby an infinite number of things can never enter into them, or else from error in the Perception, that many things, which come within their reach, are not received in a right manner.

The like frailties are to be found in the Memory; we often let many things slip away from us, which deserve to be retain'd; and of those which we treasure up, a great part is either frivolous or false; and if good, and substantial, either in trasi of time obliterated, or at best so overwhelmed and buried under more frothy notions, that when there is

need of them, they are in vain fought for.

The two main foundations being so deceivable, it is no wonder, that all the succeeding works which we build upon them, of arguing, concluding defining judging, and all the other degrees of Reason, are lyable to the same imperfection, being, at best, either vain, or uncertain: So that the errors of the understanding are answerable to the two other, being defective both in the quantity and goodness of its knowledge; for the limits, to which our thoughts are confind, are small in respect of the vast extent of Nature it self; some parts of it are too large to be comprehended, and some too little to be perceived. And from thence it must follow, that not having a full sensation of the Object, we must be very lame and imperfect in our conceptions about it, and in all the propositions which we build upon it; hence we often take the shadow of things for the fubstance, small appearances for good fimilitudes, similitudes. for definitions; and even many of those, which we think to be the most folid definitions, are rather expressions of our own misguided apprehensions then of the true nature of the things themselves.

The effects of these impersections are manisested in different ways, according to the temper and disposition of the several minds of men, some they incline to gross ignorance and supidity, and others to a presumptuous imposing on other mens Opinions, and a consident dogmatizing on matters, whereof there is no assurance to be given.

Thus

Thus all the uncertainty, and mistakes of humane actions, proceed either from the narrowness and wandring of our Senses, from the slipperiness or delusion of our Memory, from the confinement or rashness of our Understanding, so that 'tis no wonder, that our power over natural causes and effects is so slowly improved, seeing we are not only to contend with the obscurity and difficulty of the things whereon we work and think, but even the forces of our own minds conspire to betray us.

These being the dangers in the process of humane Reason, the remedies of them all can only proceed from the real, the mechanical, the experimental Philosophy, which has this advantage over the Philosophy of discourse and disputation, that whereas that chiefly aims at the subtilty of its Deductions and Conclusions, without much regard to the first ground-work, which ought to be well laid on the Sense and Memory; so this intends the right ordering of them all, and the making them serviceable to each other.

The first thing to be undertaken in this weighty work, is a watch-fulness over the failings and an inlargement of the dominion, of

the Senses.

To which end it is requisite, first, That there should be a scrupulous choice, and a strict examination, of the reality, constancy, and certainty of the Particulars that we admit: This is the first rise where on truth is to begin, and here the most severe, and most impartial diligence, must be imployed; the storing up of all, without any regard to evidence or use, will only tend to darkness and consustion. We must not therefore esteem the riches of our Philosophical treasure by the number only, but chiefly by the weight; the most vulgar Instances are not to be neglected, but above all, the most instructive are to be entertain'd; the footsteps of Nature are to be trac'd, not only in her ordinary course, but when she seems to be put to her shifts, to make many doublings and turnings, and to use some kind of art in indeavouring to avoid our discovery.

The next care to be taken, in respect of the Senses, is a supplying of their infirmities with Instruments, and, as it were, the adding of artificial Organs to the natural; this in one of them has been of late years

accomplished with prodigious benefit to all sorts of useful knowledge, by the invention of Optical Glasses. By the means of Telescopes, there is nothing so far distant but may be represented to our view; and by the belp of Microscopes, there is nothing so small, as to escape our inquiry; hence there is a new visible World discovered to the understanding. By this means the Heavens are open'd, and a vast number of new Stars, and new Motions, and new Productions appear in them, to which all the antient Astronomers were utterly Strangers. By this the Earth it self, which lyes so neer us, under our feet, shews quite a new thing to us, and in every little particle of its matter, we now behold almost as great a variety of Creatures, as we were able before to reckon up in the whole Universe it self.

It feems not improbable, but that by these helps the subtilty of the composition of Bodies, the structure of their parts, the various texture of their matter, the instruments and manner of their inward motions, and all the other possible appearances of things, may come to be more fully discovered; all which the antient Peripateticks were content to comprehend in two general and (unless further explaind) useless words of Matter and Form. From whence there may arise many admirable advantages, towards the increase of the Operative, and the Mechanick Knowledge, to which this Age seems so much inclined, because we may perhaps be inabled to discern all the secret workings of Nature, almost in the same manner as we do those that are the productions of Art, and are managed by Wheels, and Engines, and Springs, that were devised by humane Wit.

In this kind I here present to the World my impersect Indeavours; which though they shall prove no other way considerable, yet, I hope, they may be in some measure useful to the main Design of a reformation in Philosophy, if it be only by shewing, that there is not so much requir'd towards it, any strength of Imagination, or exactness of Method, or depth of Contemplation (though the addition of these, where they can be had, must needs produce a much more persect composure) as a sincere Hand, and a faithful Eye, to examine, and to record, the things themselves as they appear.

And

And I beg my Reader, to let me take the boldness to assure him, that in this present condition of knowledge, a man so qualified, as I have indeavoured to be, only with resolution, and integrity, and plain intentions of imploying his Senses aright, may venture to compare the reality and the usefulness of his services, towards the true Philosophy, with those of other men, that are of much stronger, and more acute speculations, that shall not make use of the same method by the Senses.

The truth is, the Science of Nature has been already too long made only a work of the Brain and the Fancy: It is now high time that it should return to the plainness and soundness of Observations on material and obvious things. It is said of great Empires, That the best way to preserve them from decay, is to bring them back to the first Principles, and Arts, on which they did begin. The same is undoubtedly true in Philosophy, that by wandring far away into invisible Notions, has almost quite destroy'd it self, and it can never be recovered, or continued, but by returning into the same sensible paths,

in which it did at first proceed.

If therefore the Reader expects from me any infallible Deductions, or certainty of Axioms, I am to say for my self, that those stronger Works of Wit and Imagination are above my weak Abilities; or if they had not been so, I would not have made use of them in this present Subject before me: Whereever he finds that I have ventur'd at any small Conjectures, at the causes of the things that I have observed, I befeech him to look upon them only as doubtful Problems, and uncertain ghesses, and not as unquestionable Conclusions, or matters of unconsutable Science; I have produced nothing here, with intent to bind his understanding to an implicit consent; I am so far from that, that I desire him, not absolutely to rely upon these Observations of my eyes, if he finds them contradicted by the future Ocular Experiments of sober and impartial Discoverers.

As for my part, I have obtained my end, if these my small Labours shall be thought sit to take up some place in the large stock of natural Observations, which so many hands are busic in providing. If I have contributed the meanest foundations whereon others may raise nobler

Super-

Superstructures, I am abundantly satisfied; and all my ambition is, that I may serve to the great Philosophers of this Age, as the makers and the grinders of my Glasses did to me; that I may prepare and furnish them with some Materials, which they may afterwards order and

manage with better skill, and to far greater advantage.

The next remedies in this universal cure of the Mind are to be applyed to the Memory, and they are to consist of such Directions as may inform us, what things are best to be stor'd up for our purpose, and which is the best way of so disposing them, that they may not only be kept in safety, but ready and convenient, to be at any time produc'd for use, as occasion shall require. But I will not here prevent my self in what I may say in another Discourse, wherein I shall make an attempt to propose some Considerations of the manner of compiling a Natural and Artiscial History, and of so ranging and registring its Particulars into Philosophical Tables, as may make them most useful for the raising of Axioms and Theories.

The last indeed is the most hazardous Enterprize, and yet the most necessary; and that is, to take such care that the Judgment and the Reason of Man (which is the third Faculty to be repair'd and improv'd) should receive such assistance, as to avoid the dangers to which it is by nature most subject. The Imperfections, which I have already mention'd, to which it is lyable, do either belong to the extent, or the goodness of its knowledge; and here the difficulty is the greater, least that which may be thought a remedy for the one should prove destructive to the other, least by seeking to inlarge our Knowledge, we should render it weak and uncertain; and least by being too scrupulous and exact about every Circumstance of it, we should confine and streighten it too much.

In both these the middle wayes are to be taken, nothing is to be omitted, and yet every thing to pass a mature deliberation: No Intelligence from Men of all Professions, and quarters of the World, to be slighted, and yet all to be so severely examin'd, that there remain no room for doubt or instability; much rigour in admitting, much strictness in comparing, and above all, much slowness in debating, and

shyness.

shyness in determining, is to be practised. The Understanding is to order all the inferiour services of the lower Faculties; but yet it is to do this only as a lawful Master, and not as a Tyrant. It must not incroach upon their Offices, nor take upon it self the employments which belong to either of them. It must watch the irregularities of the Senses, but it must not go before them, or prevent their information. It. must examine, range, and dispose of the bank which is laid up in the Memory: but it must be sure to make distinction between the sober and well collected heap, and the extravagant Idea's, and mistaken Images, which there it may sometimes light upon. So many are the links upon which the true Philosophy depends, of which, if any one be loose, or weak, the whole chain is in danger of being dissolv'd; it is to begin with the Hands and Eyes, and to proceed on through the Memory, to be continued by the Reason; nor is it to stop there, but to come about to the Hands and Eyes again, and so, by a continual passage round from one Faculty to another, it is to be maintained in life and strength; as much as the body of man is by the circulation of the blood through the several parts of the body, the Arms, the Fat, the Lungs, the Heart, and the Head.

If once this method were followed with diligence and attention, there is nothing that lyes within the power of human Wit (or which is far more effectual) of human Industry, which we might not compass; we might not only hope for Inventions to equalize those of Copernicus, Galileo, Gilbert Harvy, and of others, whose Names are almost lost, that were the Inventors of Gun-powder, the Seamans Compass, Printing, Etching, Graving, Microscopes, &c. but multitudes that may far exceed them: for even those discoveries seem to have been the products of some such method, though but imperfect; What may not be therefore expected from it if thoroughly prosecuted? Talking and contention of Arguments would soon be turn'd into labours; all the fine dreams of Opinions, and universal metaphysical natures, which the luxury of subtil Brains has devis'd, would quickly vanish, and give place to solid Histories, Experiments and Works. And as at first, mankind fell by tasting of the forbidden Tree of Knowledge, so we, their Posterity, may be inpart restor'd

by the same way, not only by beholding and contemplating, but by tasting too those fruits of Natural knowledge, that were never yet forbidden.

From hence the World may be assisted with variety of Inventions, new matter for Sciences may be collected, the old improved, and their rust rubbed away; and as it is by the benefit of Senses that we receive all our Skill in the works of Nature, so they also may be wonderfully benefited by it, and may be guided to an easier and more exact performance of their Offices; 'tis not unlikely, but that we may find out wherein our Senses are desicient, and as easily find wayes of repairing them.

The Indeavours of Skilful men have been most conversant about the assistance of the Eye, and many noble Productions have followed upon it; and from hence we may conclude, that there is a way open d for advancing the operations, not only of all the other Senses, but even of the Eye it self; that which has been already done ought not to content us, but rather to incourage us to proceed further, and to attempt greater things in the same and diffe-

rent wayes.

Tis not unlikely, but that there may be yet invented several other helps for the eye, as much exceeding those already found, as those do the bare eye, such as by which we may perhaps be able to discover living Creatures in the Moon, or other Planets, the figures of the compounding Particles of matter, and the particular Schematisms and Textures of Bodies.

And as Glasses have highly promoted our seeing, so 'tis not improbable, but that there may be found many Mechanical Inventions to improve our other Senses, of hearing, smelling, tasting, touching. Tis not impossible to hear a whisper a furlongs distance, it having been already done; and perhaps the nature of the thing would not make it more impossible, though that furlong should be ten times multiply'd. And though some famous Authors have affirm'd it impossible to hear through the thinnest plate of Muscovy-glass; yet Iknow a way, by which tis easie enough to hear one speak through a wall a yard thick. It has not been yet thoroughly examin'd, how far Otocousticons may be improv'd, nor what other wayes there may be of quickning our hearing, or conveying sound through other bodies then the Air: for that that is not the only medium, I can assure the Reader, that I have, by the help of a distended wire, propa-

gated

gated the found to a very considerable distance in an instant, or with as seemingly quick a motion as that of light, at least, incomparably swifter then that, which at the same time was propagated through the Air; and this not only in a straight line, or direct, but in one bended in many

angles.

Nor are the other three so perfect, but that diligence, attention, and many mechanical contrivances, may also highly improve them. For fince the sense of smelling seems to be made by the swift passage of the Air (impregnated with the steams and effluvia of several odorous Bodies) through the grifly meanders of the Nose whose surfaces are cover'd with a very sensible nerve, and moistned by a transudation from the processus mamillares of the Brain, and some adjoyning glandules, and by the moist steam of the Lungs, with a Liquor convenient for the reception of those effluvia and by the adhesion and mixing of those steams with that liquor, and thereby affecting the nerve, or perhaps by infinuating themselves into the juices of the brain, after the same manner, as I have in the following Observations intimated, the parts of Salt to pass through the skins of Effs, and Frogs. Since, I say, smelling feems to be made by some such way, 'tis not improbable, but that some contrivance, for making a great quantity of Air pass quick through the Nose, might as much promote the sense of smelling, as the any wayes hindring that passage does dull and destroy it. Several tryals I have made, both of bindring and promoting this sense, and have succeeded in some according to expectation; and indeed to me it seems capable of being improved, for the judging of the constitutions of many Bodies. Perhaps we may thereby also judge (as other Creatures seem to do) what is wholsome, what poyson; and in a word, what are the specifick properties of Bodies.

There may be also some other mechanical wayes found out, of sensibly perceiving the effluvia of Bodies; several Instances of which, were it here proper, I could give of Mineral steams and exhalations; and it seems not impossible, but that by some such wayes improved, may be discovered, what Minerals by buried under the Earth, without the trouble to dig for them; some things to confirm this Conjecture may be found in Agricola, and other Writers of Minerals, speaking of the Vegetables that are apt to thrive, or pine, in those steams.

Whether

Whether also those steams, which seem to issue out of the Earth, and mix with the Air (and so to precipitate some aqueous Exhalations, wherewith 'tis impregnated) may not be by some way detected before they produce the effect, seems hard to determine; yet something of this kind I am able to discover, by an Instrument I contrived to shew all the minute variations in the pressure of the Air; by which I constantly find, that before, and during the time of rainy weather, the pressure of the Air is less, and in dry weather, but especially when an Eastern Wind (which having past over vast tracts of Land is heavy with Earthy Particles) blows, it is much more, though these changes are varied according to very odd Laws.

The Instrument is this. I prepare a pretty capaceous Polt-head AB, with a small stem about two soot and a half long DC; upon the end of this D I put on a small bended Glass, or brazen syphon DEF (open at D, E and F; but to be closed with cement at F and E, as occasion serves) whose stem F should be about six or eight inches long, but the bore of it not above half an inch diameter, and very even; these I fix very strongly together by the help of very hard Cement, and then fit the whole Glass ABCDEF into a long Board or Frame, in such manner, that almost half the head AB may lye buried in a concave Hemisphere cut into the Board RS; then I place it so on the Board R.S., asis exprest in the first Figure of the first Scheme; and fix it very firm and steady in that posture, so as that the weight of the Mercury that is afterwards to be put into it, may not in the least shake or stir it; then drawing a line XY on the Frame R. T., so that it may divide the ball into two equal parts, or that it may pass, as 'twere, through the center of the I begin from that, and divide all the rest of the Board towards UT into inches, and the inches between the 25 and the end E(which need not be above two or three and thirty inches distant from the line X Y) I subdivide into Decimals; then stopping the end F with soft Cement, or soft Wax, I invert the Frame, placing the head downwards, and the Orifice E upwards; and by it, with a small Funnel, I fill the whole Glass with Quicksilver; then by stopping the small Orifice E with my finger, I oftentimes erect and invert the whole Glass and Frame, and thereby free the Quicksilver and Glass from all the bubbles or parcels of lurking Air; then inverting it as before, I fill it top full with clear and well strain'd Quicksilver, and having made ready a small ball of pretty hard Cement, by heat made very soft, I press it into the hole E, and thereby stop it very fast; and to secure this Cement from flying out afterward, I bind over it a piece of Leather, that is spread over in the infide with Cement, and wound about it whilst the Cement is hot: Having thus fastned it, I gently erect again the Glass after this manner: I first let the Frame down edge-wayes, till the edge R V touch the Floor, or ly horizontal; and then in that edging posture raise the end RS; this I do, that if there chance to be any Air hidden in the small Pipe E, it may ascend into the Pipe F, and not into the Pipe D C: Having thus erected it, and hung it by the hole Q, or fixt it perpendicularly by any other means, I open the end F,

and by a small Syption I draw out the Mercury so long, till I find the surface of it AB in the head to touch exactly the line XY; at which time I immediately take away the syphon, and if by chance it be run somewhat below the line XY, by pouring in gently a little Mercury at F, I raise it again to its defired height, by this contrivance I make all the fensible rifing and falling of the Mercury to be visible in the surface of the Mercury in the Pipe F. and scarce any in the head A B. But because there really is some small change of the upper surface also, I find by several Observations how much it rises in the Ball, and salls in the Pipe F, to make the distance between the two surfaces an inch greater then it was before; and the measure that it falls in the Pipe is the length of the inch by which I am to mark the parts of the Tube F, or the Board on which it lyes, into inches and Decimals: Having thus justned and divided it, I have a large Wheel MNOP, whose outmost limb is divided into two hundred equal parts; this by certain small Pillars is fixt on the Frame RT, in the manner exprest in the Figure. the middle of this, on the back fide, in a convenient frame, is placed a small Cylinder, whose circumference is equal to twice the length of one of those divisions; which I find answer to an inch of ascent, or descent, of Mercury: This Cylinder I, is movable on a very small Needle, on the end of which is fixt a very light Index K L, all which are so pois'd on the Axis, or Needle, that no part is heavier then another: Then about this Cylinder is wound a small Clew of Silk, with two small steel Bullets at each end of it GH; one of these, which is somewhat the heavier, ought to be so big, as freely to move to and fro in the Pipe F; by means of which contrivance, every the least variation of the height of the Mercury will be made exceeding visible by the motion to and fro of the small Index KL.

But this is but one way of discovering the effluvia of the Earth mixt with the Air; there may be perhaps many others, witness the Hygroscope, an Instrument whereby the watery steams volatile in the Air are discerned, which the Nose it self is not able to find. This I have described in the following Tract in the Description of the Beard of a wild Oat. Others there are, may be discovered both by the Nose, and by other wayes also. Thus the smoak of burning Wood is smelt, seen, and sufficiently selt by the eyes: The sumes of burning Brimstone are smelt and discovered also by the destroying the Colours of Bodies, as by the whitening of a red Rose: And who knows, but that the Industry of man, sollowing this method, may find out wayes of improving this sense to as great a degree of perfection as it is in any Animal, and perhaps yet higher.

'Tis not improbable also, but that our taste may be very much improv'd, either by preparing our tast for the Body, as, after eating bitter things, Wine, or other Vinous liquors, are more sensibly tasted; or else by pre-

paring Bodies for our tast; as the dissolving of Metals with acid Liquors, make them tastable, which were before altogether inspirit; thus Lead becomes sweeter then Sugar, and Silver more bitter then Gall, Copper, and Iron of most loathsome tasts. And indeed the business of this sense being to discover the presence of dissolved Bodies in Liquors put on the Tongue, or in general to discover that a fluid body has some solid body dissolved in it, and what they are; whatever contrivance makes this discovery improves this sense. In this kind the mixtures of Chymical Liquors afford many Instances; as the sweet Vinegar that is impregnated with Lead may be discovered to be so by the affusion of a little of an Alcalizate solution: The bitter liquor of Aqua fortis and Silver may be discovered to be charged with that Metal, by laying in it some plates of Copper: 'Tis not improbable also, but there may be multitudes of other wayes of discovering the parts dissolved, or dissoluble in liquors; and what is this discovering the parts dissolved, or dissoluble in liquors; and what is this discovering the parts dissolved, or dissoluble in liquors; and what is this discovering the parts dissolved.

very but a kind of secundary tasting.

'Tis not improbable also, but that the sense of feeling may be highly improv'd, for that being a sense that judges of the more gross and robust motions of the Particles of Bodies, seems capable of being improv'd and assified very many wayes. Thus for the distinguishing of Heat and Coldathe Weather-glass and Thermometer, which I have describ d in this following Treatife, do exceedingly perfect it; by each of which the least variations of heat or cold, which the most Acute sense is not able to distinguish are manifested. This is oftentimes further promoted also by the help of Burning-glasses, and the like, which collect and unite the radiating heat. Thus the roughness and smoothness of a Body is made much more sensible by the help of a Microscope, then by the most tender and delicate Hand. Perhaps, a Physitian might, by several other tangible proprieties, discover the constitution of a Body as well as by the Pulse. I do but instance in these, to shew what possibility there may be of many others, and what probability and hopes there were of finding them, if this method were followed; for the Offices of the five Senses being to detect either the subtil and curious Motions propagated through all pellucid or perfectly homogeneous Bodies; Or the more gross and vibrative Pulse communicated through the Air and all other convenient mediums, whether fluid or solid: Or the effluvia

effluvia of Bodies dissolv'd in the Air; Or the particles of bodies dissolv'd or dissoluble in Liquors, or the more quick and violent shawking motion of heat in all or any of these: whatsoever does any wayes promote any of these kinds of criteria, does afford a way of improving some one sense. And what a multitude of these would a diligent Man meet with in his inquiries? And this for the helping and promoting the sense.

tive faculty only.

Next, as for the Memory, or retentive faculty, we may be sufficiently instructed from the written Histories of civil actions, what great assistance may be afforded the Memory, in the committing to writing things observable in natural operations. If a Physitian be therefore accounted the more able in his Faculty, because he has had long experience and practice, the remembrance of which, though perhaps very imperfect, does regulate all his after actions: What ought to be thought of that man, that has not only a perfect register of his own experience, but is grown old with the experience of many hundreds of years, and many thousands of men.

And though of late, men, beginning to be sensible of this convenience, have here and there registred and printed some sew Centuries, yet for the most part they are set down very lamely and impersectly, and, I fear, many times not so truly, they seeming, several of them, to be design'd more for Ostentation then publique use: For, not to instance, that they do, for the most part, omit those Experiences they have made, wherein their Patients have miscarried, it is very easie to be perceiv'd, that they do all along hyperbolically extol their own Prescriptions, and viliste those of others. Notwithstanding all which, these kinds of Histories are generally esteem'd use-

ful, even to the ablest Physitian.

What may not be expected from the rational or deductive Faculty that is furnisht with such Materials, and those so readily adapted, and rang'd for use, that in a moment, as 'twere, thousands of Instances, serving for the illustration, determination, or invention, of almost any inquiry, may be represented even to the sight? How neer the nature of Axioms must all those Propositions be which are examin'd before so many Witnesses? And how difficult will it be for any, though never so subtil an error in Philosophy, to scape from being discover'd, after it has indur'd the touch, and so many other tryals?

What

What kind of mechanical way, and physical invention also is there requir'd, that might not this way be found out? The Invention of a way to find the Longitude of places is easily perform'd, and that to as great perfection as is desir'd, or to as great an accurateness as the Latitude of places can be found at Sea; and perhaps yet also to a greater certainty then that has been hitherto found, as I shall very speedily freely manifest to the world. The way of flying in the Air seems principally unpracticable, by reason of the want of strength in humane muscles; if therefore that could be supplied, it were, I think, easie to make twenty contrivances to perform the office of Wings: What Attempts also I have made for the supplying that Defect, and my successes therein, which, I think, are wholly new, and not inconsiderable, I shall in another place relate.

'Tis not unlikely also, but that Chymists, if they followed this method, might find out their so much sought for Alkahest. What an universal Menstruum, which dissolves all sorts of Sulphureous Bodies, Ihave discover'd (which has not been before taken notice of as such) I have

shewn in the sixteenth Observation.

What a prodigious variety of Inventions in Anatomy has this latter Age afforded, even in our own Bodies, in the very Heart, by which me live, and the Brain, which is the feat of our knowledge of other things? witness all the excellent Works of Pecquet, Bartholinus, Billius, and many others; and at home, of Doctor Harvy, Doctor Ent, Doctor Willis, Doctor In Celestial Observations we have far exceeded all the Antients, even the Chaldeans and Egyptians themselves, whose vast Plains, high Towers, and clear Air, did not give them so great advantages over us, as we have over them by our Glasses. By the help of which, they have been very much outdone by the famous Galileo, Hevelius, Zulichem; and our own Countrymen, Mr. Rook, Doctor Wren, and the great Ornament of our Church and Nation, the Lord Bishop of Exeter. And to say no more in Aerial Discoveries, there has been a wonderful progress made by the Noble Engine of the most Illustrious Mr. Boyle, whom it becomes me to mention with all honour; not only as my particular Patron, but as the Patron of Philosophy it self; which he every day increases by his Labours, and adorns by his Example.

The

The good fuccess of all these great Men, and many others, and the now seemingly great obviousness of most of their and divers other Inventions, which from the beginning of the world have been, as 'twere, trod on, and yet not minded till these last inquisitive Ages (an Argument that there may be yet behind multitudes of the like) puts me in mind to recommend such Studies, and the prosecution of them by such methods, to the Gentlemen of our Nation, whose leisure makes them sit to undertake, and the plenty of their fortunes to accomplish, extraordinary things in this way. And I do not only propose this kind of Experimental Philosophy as a matter of high rapture and delight of the mind, but even as a material and sensible Pleasure. So vast is the variety of Objects which will come under their Inspections, so many different wayes there are of handling them, so great is the satisfaction of finding out new things, that I dare compare the contentment which they will injoy, not only to that of contemplation, but even to that which most men prefer of the very Senses themselves.

And if they will please to take any incouragement from so mean and so impersective endeavours as mine, upon my own experience, I can assure them, without arrogance, That there has not been any inquiry or Problem in Mechanicks, that I have hitherto propounded to my self, but by a certain method (which I may on some other opportunity explain) I have been able presently to examine the possibility of it; and if so, as easily to excogitate divers wayes of performing it: And indeed it is possible to do as much by this method in Mechanicks, as by Algebra can be performed in Geometry. Nor can I at all doubt, but that the same method is as applicable to Physical Enquiries, and as likely to find and reap thence as plentiful a crop of Inventions; and indeed there seems to be no subject so barren, but may with this good husbandry be highly improved.

Toward the profecution of this method in Physical Inquiries, I have here and there gleaned up an handful of Observations, in the collection of most of which I made use of Microscopes, and some other Glasses and Instruments that improve the sense; which way I have herein taken, not that there are not multitudes of useful and pleasant Observables, yet uncollected, obvious enough without the helps of Art, but only to promote the use of Mechanical helps for the Senses, both in the surveying the already visible

World,

World, and for the discovery of many others hitherto unknown, and to make us, with the great Conqueror, to be affected that we have not yet overcome one World when there are so many others to be discovered, every considerable improvement of Telescopes or Microscopes producing new Worlds and Terra-Incognita's to our view.

The Glasses I used were of our English make, but though very good of the kind, yet far short of what might be expected, could we once find a way of making Glasses Elliptical, or of some more true shape; for though both Microscopes, and Telescopes, as they now are, will magnifie an Object about a thousand thousand times bigger then it appears to the naked eye; yet the Apertures of the Object-glasses are so very small that very few Rays are admitted, and even of those few there are so many false, that the Object appears dark and indistinct: And indeed these inconveniences are such, as seem inseparable from Spherical Glasses, even when most exactly made; but the way we have hitherto made use of for that purpose is so imperfect, that there may be perhaps ten wrought before one be made tolerably good, and most of those ten perhaps every one differing in goodness one from another, which is an Argument, that the way hitherto used is, at least, very uncertain. So that these Glasses have a double defect; the one, that very few of them are exactly true wrought; the other, that even of those that are best among them, none will admit a sufficient number of Rayes to magnifie the Object beyond a determinate bigness. Against which Inconveniences the only Remedies I have hitherto met with are these.

First, for Microscopes (where the Object we view is near and within our power) the best way of making it appear bright in the Glass, is to cast a great quantity of light on it by means of convex glasses, for thereby, though the aperture be very small, yet there will throng in through it such multitudes, that an Object will by this means indure to be magnisted as much again as it would be without it. The way for doing which is this. I make choice of some Room that has only one window open to the South, and at about three or four foot distance from this Window, on a Table, I place my Microscope, and then so place either a round Globe of Water, or a very deep clear plano convex Glass (whose convex side is turn'd towards the Window) that there is a great quantity of Rayes collected and thrown upon the Object: Or if the Sun shine, I place a small piece of oyly Paper very near the Object, between that and the light; then with a good large Burning-Glass I so collect and throw the Rayes on the Paper, that there may be a very great quantity of light pass through it to the Object; yet I so proportion that light, that it may

may not finge or burn the Paper. Instead of which Paper there may be made use of a small piece of Looking-glass plate, one of whose sides is made rough by being rubb'd on a stat Tool with very fine sand, this will, if the heat he leisurely cast on it, indure a much greater degree of heat, and consequently very much augment a convenient light. By all which means the light of the Sun, or of a Window, may be so cast on an Object, as to make it twice as light as it would otherwise be without it, and that without any inconvenience of glaring, which the immediate light of the Sun is very apt to create in most Objects; for by this means the light is so equally diffused, that all parts are alike inlightned; but when the immediate light of the Sun falls on it, the reflexions from some sew parts are so vivid, that they drown the appearance of all the other, and are themselves also, by reason of the inequality of light, indistinct, and appear only radiant spots.

But because the light of the Sun, and also that of a Window, is in a continual variation, and so many Objects cannot be view'd long enough by them to be throughly examin'd; besides that, oftentimes the Weather is so dark and cloudy, that for many dayes together nothing can be view'd: And because also there are many Objects to be met with in the night, which cannot so conveniently be kept perhaps till the day, therefore to procure and cast a sufficient quantity of light on an Object in the night, I thought of, and often

used this, Expedient.

I procur'd me a small Pedestal, such as is describ'd in the sist Figure of the sirst scheme on the small Pillar A B, of which were two movable Armes CD, which by means of the Screws EF, I could fix in any part of the Pillar; on the undermost of these I plac'd a pretty large Globe of Glass G, sill'd with exceeding clear Brine, stopt, inverted, and fixt in the manner visible in the Figure; out of the side of which Arm proceeded another Arm H, with many joynts; to the end of which was fastned a deep plain convex glass I, which by means of this Arm could be moved to and fro, and fixt in any posture. On the upper Arm was placed a small Lamp K, which could be so mov'd upon the end of the Arm, as to be set in a sit posture to give light through the Ball: By means of this Instrument duly plac'd, as is express in the Figure, with the small slame of a Lamp may be cast as great and convenient a light on the Object as it will well indure; and being always constant, and to be had at any time. I found most proper for drawing the representations of those small Objects I had occasion to observe.

None of all which ways (though much beyond any other hitherto made use of by any I know) do afford a sufficient help, but after a certain degree of magnifying, they leave us again in the lurch. Hence it were very desirable, that some way were thought of for making the Object-glass of

such a Figure as would conveniently bear a large Aperture.

As for Telescopes, the only improvement they seem capable of, is the increasing of their length; for the Object being remote, there is no thought of giving it a greater light then it has; and therefore to augment the Aperture, the Glass must be ground of a very large sphere; for, by that

means

means, the longer the Glass be, the bigger aperture will it bear, if the Glasses be of an equal goodness in their kind. Therefore a fix will indure a much larger Aperture then a three foot Glass; and a fixty foot Glass will proportionably bear a greater Aperture then a thirty, and will as much excel it also as a six foot does a three foot, as I have experimentally observed in one of that length made by Mr. Richard Reives here at London. which will bear an Aperture above three inches over, and yet make the Object proportionably big and distinct; whereas there are very few thirty foot Glasses that will indure an Aperture of more then two inches over. So that for Telescopes, supposing we had a very ready way of making their Object Glasses of exactly spherical Surfaces, we might, by increasing the length of the Glass, magnifie the Object to any assignable bigness. And for performing both these, I cannot imagine any way more easie, and more exact, then by this following Engine, by means of which, any Glasses, of what length soever, may be speedily made. It seems the most easie, because with one and the same Tool may be with care ground an Object Glaß, of any length or breadth requisite, and that with very little or no trouble in fitting the Engine, and without much skill in the Grinder. It seems to be the most exact, for to the very last stroke the Glass does regulate and rectifie the Tool to its exact Figure; and the longer or more the Tool and Glass are wrought together, the more exact will both of them be of the desir'd Figure. Further, the motions of the Glass and Tool do so cross each other, that there is not one point of eithers Surface, but has thousands of cross motions thwarting it, so that there can be no kind of Rings or Gutters made either in the Tool or Glaß.

The contrivance of the Engine is, only to make the ends of two large Mandrils so to move, that the Centers of them may be at any convenient distance as funder, and that the Axis of the Mandrils lying both in the same plain produc'd, may meet each other in any assignable Angle; both which requisites may be very well perform'd by the Engine describ'd in the third Figure of the first Scheme: where A B signifies the Beam of a Lath fixt perpendicularly or Horizontally, C D the two Poppet heads, fixt at about two foot distance, EF an Iron Mandril, whose tapering neck F runs in an adapted tapering brass Collar; the other end E runs on the point of a Screw G; in a convenient place of this is fastned H a pully Wheel, and into the end of it, that comes through the Poppet head C, is screwed a Ring of a hollow Cylinder K, or some other conveniently shap'd Tool, of what wideness shall

be thought most proper for the cize of Glasses, about which it is to be imploy'd: As, for Object glasses, between twelve foot and an hundred foot long, the Ring may be about fix inches over, or indeed somewhat more for those longer Glasses. It would be convenient also, and not very chargeable, to have four or five several Tools; as one for all Glasses. between an inch and a foot, one for all Glasses between a foot and ten foot long, another for all between ten and an hundred, a fourth for all between a hundred and a thousand foot long; and if Curiosity shall ever proceed so far, one for all lengths between a thousand and ten thousand foot long; for indeed the principle is such, that supposing the Mandrils well made, and of a good length, and supposing great care be used in working and polishing them. I see no reason, but that a Glass of a thousand, nay of ten thousand foot long, may be as well made as one of ten; for the reason is the same supposing the Mandrils and Tools be made sufficiently strong, so that they cannot bend; and supposing the Glass, out of which they are wrought, be capable of so great a regularity in its parts as to refraction: this hollow Cylinder K is to contain the Sand, and by being drove round very quick to and fro by means of a small Wheel, which may be mov'd with ones foot, serves to grind the Glass: The other Mandril is shap'd like this, but it has an even neck inflead of a taper one, and runs in a Collar, that by the help of a Screw, and a joynt made like M in the Figure, it can be still adjustned to the wearing or wasting neck: into the end of this Mandril is screwed a Chock N, on which with Cement or Glew is fastned the piece of Glass Q that is to be form'd; the middle of which Glass is to be plac'd just on the edge of the Ring, and the Lath OP is to be set and fixt (by means of certain pieces and screws, the manner whereof will be fufficiently evidenc'd by the Figure) in such an Angle as is requifite to the forming of such a Sphere as the Glass is defign'd to be of; the geometrical ground of which being sufficiently plain, though not heeded before, I shall, for brevities sake, pass over. Mandrilis to be made (by means of the former, or some other Wheel) to run round very swift also, by which two cross motions the Glass cannot chuse (if care be us'd) but be wrought into a most exactly spherical Surface.

But because we are certain, from the Laws of refraction (which I I have experimentally found to be so, by an Instrument I shall presently describe) that the lines of the angles of Incidence are proportionate to the lines of the angles of Refraction, therefore if Glasses could be made of those kind of Figures, or some other, such as the most incomparable Des Cartes has invented, and demonstrated in his Philosophical and Mathematical Works, we might hope for a much greater perfection of Opticks then can be rationally expected from spherical ones; for though, cæteris paribus, we find, that the larger the Telescope Object Glasses are, and the shorter those of the Microscope, the better they magnific, yet both of them,

beside

beside such determinate dimensions, are by certain inconveniences rendred unuseful; for it will be exceeding difficult to make and manage a Tube above an hundred foot long, and it will be as difficult to inlighten an Object less then an hundred part of an inch distant from the Object Glass.

I have not as yet made any attempts of that kind, though I know two or three wayes, which, as far as I have yet considered, seem very probable, and may invite me to make a tryal as soon as I have an opportunity, of which I may hereafter perhaps acquaint the world. In the Interim, I shall describe the Instrument I even now mention'd, by which the refraction of all kinds of Liquors may be most exactly measur'd, thereby to give the curious an opportunity of making what further tryals of that kind they shall think requisite to any of their intended tryals; and to let them see that the laws

of Refraction are not only notional.

The Instrument consisted of five Rulers, or long pieces placed together, after the manner exprest in the second Figure of the first Scheme, where A B denotes a straight piece of wood about six foot and two inches long, about three inches over, and an inch and half thick, on the back fide of which washung a small plummet by a line stretcht from top to bottom, by which this piece was fet exactly upright, and so very firmly fixt; in the middle of this was made a hole or center, into which one end of a hollow cylindrical brass Box CC, fashion'd as I shall by and by describe, was plac'd, and could very easily and truly be moved to and fro; the other end of this Box being put into, and moving in, a hole made in a small arm DD; into this box was fastned the long Ruler EF, about three foot and three or four inches long, and at three foot from the above mention'd Centers P P was a hole E, cut through, and cross'd with two small threads, and at the end of it was fixt a small fight G, and on the back side of it was fixt a small Arm H. with a Screw to fix it in any place on the Ruler LM; this Ruler LM was mov'd on the Center B (which was exactly three foot distance from the middle Center P) and a line drawn through the middle of it LM, was divided by a Line of cords into some sixty degrees, and each degree was subdivided into minutes, so that putting the cross of the threads in E upon any part of this divided line, I presently knew what Angle the two Rules AB and EF made with each other, and by turning the Screw in H, I could fix them in any position. The other Ruler also RS was made much after the same manner, only it was not fixt to the hollow cylindrical Box, but, by means of two small brass Armes or Ears, it mov'd on the Centers of it; this also, by means of the cross threads in the hole S, and by a Screw in K, could be fastned on any division of another line of cords of the same radius drawn on NO. And so by that means, the Angle made by the two Rulers, AB and R S, was also known. The Brass box CC in the middle was shap'd very much like the Figure X, that is, it was a cylindrical Box stopp'd close at either end, off of which a part both of the fides and bottomes was cut out, fo

that the Box, when the Pipe and that was joyned to it, would contain the Water when fill'd half full, and would likewise, without running over, indure to be inclin'd to an Angle, equal to that of the greatest refraction of Water, and no more, without running over. The Ruler E F was fixt very fast to the Pipe V, so that the Pipe V directed the length of the Ruler EF, and the Box and Ruler were moved on the Pin TT, so as to make any desirable Angle with the Ruler AB. The bottom of this Pipe V was stop'd with a small piece of exactly plain Glass, which was placed exactly perpendicular to the Line of direction, or Axis of the Ruler E.F. The Pins also TT were drill'd with small holes through the Axis and through those holes was stretcht and fastned a small Wire. There was likewise a small Pipe of Tin loofly put on upon the end of V, and reaching down to the fight G; the use of which was only to keep any false Rayes of light from passing through the bottom of V, and only admitting such to pass as pierced through the fight G: All things being placed together in the manner describ'd in the Figure; that is, the Ruler AB being fixt perpendicular, I fill'd the Box CC with Water, or any other Liquor, whose refraction I intended to try, till the Wire passing through the middle of it were just covered: then I moved and fixt the Ruler F E at any affignable Angle, and placed the flame of a Candle just against the fight G; and looking through the fight I, I moved the Ruler R S to and fro, till I perceived the light paffing through G to be covered, as 'twere, or divided by the dark Wire paffing through PP: then turning the Screw in K, I fixt it in that posture: And through the hole S, I observed what degree and part of it was cut by the cross threads in S. And this gave me the Angle of Inclination, APS answering to the Angle of Refraction BPE: for the surface of the Liquor. in the Box will be alwayes horizontal, and consequently AB will be a perpendicular to it; the Angle therefore APS will measure, or be the Angle of Inclination in the Liquor; next EPB must be the Angle of Refraction, for the Ray that passes through the sight G, passes also perpendicularly through the Glass Diaphragme at F, and consequently also perpendicularly through the lower surface of the Liquor contiguous to the Glass, and therefore suffers no refraction till it meet with the horizontal surface of the Liquor in CC, which is determined by the two Angles.

By means of this Instrument I can with little trouble, and a very small quantity of any Liquor, examine, most accurately, the refraction of it, not only for one inclination, but for all; and thereby am inabled to make very accurate Tables; several of which I have also experimentally made, and find, that Oyl of Turpentine has a much greater Refraction then Spirit of Wine, though it be lighter; and that Spirit of Wine has a greater Refraction then Water, though it be lighter also; but that salt Water also has a greater Refraction then fresh, though it be heavier: but Allum water has a less refraction then common Water, though heavier also. So that it seems, as to the refraction made in a Liquor, the speci-

WED

fick

fick gravity is of no efficacy. By this I have also found, that look what proportion the Sine of the Angle of one Inclination has to the Sine of the Angle of Refraction, correspondent to it, the same proportion have all the Sines of other Inclinations to the Sines of their appropriate Refractions.

My way for measuring how much a Glass magnifies an Object, plac'd at a convenient distance from my eye, is this. Having rectiff d the Microscope, to fee the defir'd Object through it very distinctly, at the same time that I look upon the Object through the Glass with one eye, I look upon other Objects at the same distance with my other bare eye; by which means I am able, by the help of a Ruler divided into inches and small parts, and laid on the Pedestal of the Microscope, to cast, as it were, the magnist'd appearance of the Object upon the Ruler, and thereby exactly to measure the Diameter it appears of through the Glass, which being compar'd with the Diameter it appears of to the naked eye, will eafily afford the quantity of its magnify-

The Microscope, which for the most part I made use of, was shap'd much like that in the fixth Figure of the first Scheme, the Tube being for the most part not above fix or feven inches long, though, by reason it had four Drawers, it could very much be lengthened, as occasion required; this was contriv'd with three Glasses; a small Object Glass at A, a thinner Eye Glass about B, and a very deep one about C: this I made use of only when I had occasion to see much of an Object at once; the middle Glass conveying a very great company of radiating Pencils, which would go another way, and throwing them upon the deep Eye Glass. But when ever I had occasion to examine the small parts of a Body more accurately. I took out the middle Glass, and only made use of one Eye Glass with the Object Glass, for always the fewer the Refractions are, the more bright and clear the Object appears. And therefore 'tis not to be doubted, but could we make a Microscope to have one only refraction, it would, ceteris paribus, far excel any other that had a greater number. And hence it is, that if you take a very clear piece of a broken Venice Glass, and in a Lamp draw it out into very small hairs or threads, then holding the ends of these threads in the slame, till they melt and run into a small round Globul, or drop, which will hang at the end of the thread; and if further you stick several of these upon the end of a stick with a little fealing Wax, so as that the threads stand upwards, and then on a Whetstone first grind off a good part of them, and afterward on a smooth Metal plate, with a little Tripoly, rub them till they come to be very smooth; if one of these be fixt with a little soft Wax against a small needle hole, prick'd through a thin Plate of Brass, Lead, Pewter, or any other Metal, and an Object, plac'd very near, be look'd at through it, it will both magnifie and make some Objects more distinct then any of the great Microscopes. But because these, though exceeding easily made, are yet very troublesome to be us'd, because of their smalness, and the nearness of the Object; therefore to prevent both these, and yet have only two Refractions, I provided me a Tube of Brass, shap'd much like that in the sourth Figure of the first scheme; into the smaller end of this I fixt with Wax a good plane con-

vex Object Glass, with the convex side towards the Object, and into the bigger end I fixt also with wax a pretty large plano Convex Glass, with the convex side towards my eye, then by means of the small hole by the side, I fill'd the intermediate space between these two Glasses with very clear Water, and with a Screw stopp'd it in; then putting on a Cell for the Eye, I could perceive an Object more bright then I could when the intermediate space was only fill'd with Air, but this, for other inconveniences, I made but little use of.

My way for fixing both the Glass and Object to the Pedestal most conveniently was thus: Upon one side of a round Pedestal AB, in the sixth Figure of the first Scheme, was fixt a small Pillar CC, on this was sixted a small Iron Arm D, which could be mov'd up and down, and fixt in any part of the Pillar, by means of a small Screw E; on the end of this Arm was a small Ball sitted into a kind of socket F, made in the side of the Brass Ring G, through which the small end of the Tube was screw'd; by means of which contrivance I could place and fix the Tube in what posture I desir'd (which for many Observations was exceeding necessary) and adjusten it most exactly

to any Object.

For placing the Object, I made this contrivance; upon the end of a small brass Link or Staple H H, I so fastned a round Plate I I, that it might be turn'd round upon its Center K, and going pretty stiff, would stand fixt in any posture it was set; on the side of this was fixt a small Pillar P, about three quarters of an inch high, and through the top of this was thrust a small Iron pin M, whose top just stood over the Center of the Plate; on this top I sixt a small Object, and by means of these contrivances I was able to turn it into all kind of positions, both to my Eye and the Light; for by moving round the small Plate on its center, I could move it one way, and by turning the Pin M, I could move it another way, and this without stirring the Glass at all, or at least but very little: the Plate likewise I could move to and fro to any part of the Pedestal (which in many cases was very convenient) and six it also in any Position, by means of a Nut N, which was screw'd on upon the lower part of the Pillar CC. All the other Contrivances are obvious enough from the draught, and will need no description

Now though this were the Instrument I made most use of, yet I have made several other Tryals with other kinds of Microscopes, which both for matter and form were very different from common spherical Glasses. I have made a Microscope with one piece of Glass, both whose surfaces were plains. I have made another only with a plano concave, without any kind of reflection, divers also by means of reflection. I have made others of Waters, Gums, Resins, Salts, Arsenick, Oyls, and with divers other mixtures of watery and oyly Liquors. And indeed the subject is capable of a great variety; but I find generally none more useful then that which is made with two Glasses, such as I have already describ'd.

What the things are I observed, the following descriptions will manifest; in brief, they were either exceeding small Bodies, or exceeding small Pores, or exceeding small Motions, some of each of which the Reader will find in the following Notes, and such, as I presume, (many of them at least) will be new, and perhaps not less strange: Some specimen of each of which Heads the Reader will find in the subsequent delineations, and indeed of some more then I was willing there should be; which was occasioned by my first Intentions to print a much greater number then I have since found time to compleat. Of such therefore as I had, I selected only some sew of every Head, which for some particulars seem'd most observable, rejecting the rest as superstuous to the present Design.

What each of the delineated Subjects are, the following descriptions annext to each will inform, of which I shall here, only once for all, add, That in divers of them the Gravers have pretty well follow'd my directions and draughts; and that in making of them, I indeavoured (as far as Iwas able) first to discover the true appearance, and next to make a plain representation of it. This Imention the rather, because of these kind of Objects there is much more difficulty to discover the true shape, then of those visible to the naked eye, the same Object seeming quite differing, in one position to the Light, from what it really is, and may be discover'd in another. And therefore I never began to make any draught before by many examinations in several lights, and in several positions to those lights, I had discover'd the true form. For it is exceeding difficult in some Objects, to distinguish between a prominency and a depression, between a shadow and a black stain, or a reflection and a whiteness in the colour. Besides, the transparency of most Objects renders them yet much more difficult then if they were opacous. The Eyes of a Fly in one kind of light appear almost like a Lattice, drilled through with abundance of small holes; which probably may be the Reason, why the Ingenious Dr. Power seems to suppose them such. In the Sunshine they look like a Surface cover'd with golden Nails; in another posture, like a Surface cover'd with Pyramids; in another with Cones; and in other postures of quite other shapes; but that which exhibits the best, is the Light collected on the Object, by those means I have already describ'd.

And

And this was undertaken in profecution of the Design which the ROY= AL SOCIETY has propos'd to it self. For the Members of the Assembly having before their eys so many fatal Instances of the errors and falshoods, in which the greatest part of mankind has so long wandred, because they rely dupon the strength of humane Reason alone, have begun anew to correct all Hypotheses by sense, as Seamen do their dead Reckonings by Coelestial Observations; and to this purpose it has been their principal indeavour to enlarge & strengthen the Senses by Medicine, and by such outward Instruments as are proper for their particular works. By this means they find some reason to suspect, that those effects of Bodies, which have been commonly attributed to Qualities, and those confest'd to be occult, are perform'd by the small Machines of Nature, which are not to be discern'd without these helps, seeming the meer products of Motion, Figure, and Magnitude; and that the Natural Textures, which some call the Plastick faculty, may be made in Looms, which a greater perfection of Opticks may make discernable by these Glasses; so as now they are no more puzzled about them, then the vulgar are to conceive, how Tapestry or flowred Stuffs are woven. And the ends of all these Inquiries they intend to be the Pleasure of Contemplative minds, but above all the ease and dispatch of the labours of mens hands. They do indeed neglest no opportunity to bring all the rare things of Remote Countries within the compass of their knowledge and practice. But they still acknowledg their most useful Informations to arise from common things, and from diversifying their most ordinary operations upon them. They do not wholly reject Experiments of meer light and theory; but they principally aim at such, whose Applications will improve and facilitate the present way of Manual Arts. And though some men, who are perhaps taken up about less honourable Employments, are pleas'd to censure their proceedings, yet they can shew more fruits of their first three years, wherein they have assembled, then any other Society in Europe can for a much larger space of time. Tis true, such undertakings as theirs do commonly meet with small incouragement, because men are generally rather taken with the plausible and discursive, then the real and the solid part of Philosophy; yet by the good fortune of their institution, in an Age of all others the most inquisitive, they have been assisted by the contribution and presence of very many of the chief Nobility and Gentry,

and

and others, who are some of the most considerable in their several Professions. But that that yet farther convinces me of the Real esteem that the more serious part of men have of this Society, is, that several Merchants, men who asi in earnest (whose Object is meum & tuum, that great Rudder of humane affairs) have adventur'd considerable sums of Money, to put in practice what some of our Members have contrived, and have continued stedfast in their good opinions of such Indeavours, when not one of a hundred of the vulgar have believed their undertakings feasable. And it is also sit to be added, that they have one advantage peculiar to themselves, that very many of their number are men of Converse and Traffick; which is a good Omen, that their attempts will bring Philosophy from words to action, seeing the men of Busi-

neß have had so great a share in their first foundation.

And of this kind I ought not to conceal one particular Generofity, which more nearly concerns my self. It is the munificence of Sir John Cutler, in endowing a Lecture for the promotion of Mechanick Arts, to be governed and directed by This Society. This Bounty Imention for the Honourableness of the thing it felf, and for the expectation which I have of the efficacy of the Example; for it cannot now be objected to them, that their Designs will be esteemed frivolous and vain, when they have such a real Testimony of the Approbation of a Man that is such an eminent Ornament of this renowned City, and one, who, by the Variety, and the happy Success, of his negotiations, has given evident proofs, that he is not easie to be deceiv'd. This Gentleman has well observ'd, that the Arts of life have been too long imprison'd in the dark Thops of Mechanicks themselves, to there hindred from growth, either by ignorance, or self-interest; and he has bravely freed them from these inconveniences: He hath not only obliged Tradesmen, but Trade it self: He has done a work that is worthy of London, and has taught the chief City of Commerce in the world the right way how Commerce is to be improved. We have already seen many other great signs of Liberality and a large mind, from the same hand: For by his diligence about the Corporation for the Poor; by his honorable Subscriptions for the rebuilding of St. Paul's; by his chearful Disburfment for the replanting of Ireland, and by many other fuch publick works, be has shewn by what means be indeavours to establish his Memory; and now by this last gift he has done that, which became one of the wisest Citizens

The PREFACE.

of our Nation to accomplish, seeing one of the wisest of our Statesmen, the

Lord Verulam, first propounded it.

But to return to my Subject, from a digression, which, I hope, my Reader will pardon me, seeing the Example is so rare that I can make no more such digressions. If these my first Labours shall be any wayes useful to inquiring men, I must attribute the incouragement and promotion of them to a very Reverend and Learned Person, of whom this ought in justice to be said, That there is scarce any one Invention, which this Nation has produc'd in our Age, but it has some way or other been set sorward by his affistance. My Reader, I believe, will quickly ghes, that it is Dr. Wilkins that I mean. He is indeed a man born for the good of mankind, and for the honour of his Country. In the sweetness of whose behaviour, in the calmness of his mind, in the unbounded goodness of his heart, we have an evident Instance, what the true and the primitive unpassionate Religion was, before it was fowred by particular Factions. In a word, his Zeal bas been so constant and effectual in advancing all good and profitable Arts, that as one of the Antient Romans said of Scipio, That he thanked God that he was a Roman; because whereever Scipio had been born, there had been the seat of the Empire of the world: So may I thank God, that Dr. Wilkins was an Englishman, for whereever be had lived, there had been the chief Seat of generous Knowledge and true Philosophy. To the truth of this there are so many worthy men living that will subscribe, that I am confident, what I have here said, will not be look'd upon, by any ingenious Reader, as a Ranegyrick, but only as a real testimony a sacret of the and the sacret willing a second with the

By the Advice of this Excellent man I first set upon this Enterprise, yet still came to it with much Reluctancy, because I was to follow the footsteps of so eminent a Person as Dr. Wren, who was the first that attempted any thing of this nature; whose original draughts do now make one of the Ornaments of that great Collection of Rarities in the Kings Closet. This Honor, which his first beginnings of this kind have received, to be admitted into the most samous place of the world, did not so much incourage, as the hazard of coming after Dr. Wren did affright me; for of him I must affirm, that, since the time of Archimedes, there scarce ever met in one man, in so

great

The PREFACE.

great a perfection, such a Mechanical Hand, and so Philosophical a Mind.

But at last, being assured both by Dr. Wilkins, and Dr. Wren himself, that he had given over his intentions of prosecuting it, and not sinding that there was any else design'd the pursuing of it, I set upon this undertaking, and was not a little incourag'd to proceed in it, by the Honour the Royal Society was pleas'd to favour me with, in approving of those draughts (which from time to time as I had an opportunity of describing) I presented to them. And particularly by the Incitements of divers of those Noble and excellent Persons of it, which were my more especial Friends, who were not less urgent with

me for the publishing, then for the prosecution of them.

After I had almost compleated these PiEtures and Observations (having had divers of them ingraven, and was ready to send them to the Press) I was inform'd, that the Ingenious Physitian Dr. Henry Power bad made several Microscopical Observations, which bad I not afterwards, upon our interchangably viewing each others Papers, found that they were for the most part differing from mine, either in the Subject it self, or in the particulars taken notice of; and that his design was only to print Observations without Pictures, I had even then suppressed what I had so far proceeded in. But being further excited by several of my Friends, in complyance with their opinions, that it would not be unacceptable to several inquisitive Men, and hoping also, that I should thereby discover something New to the World, I have at length cast in my Mite, into the vast Treasury of A Philosophical History. And it is my hope, as well as belief, that these my Labours will be no more comparable to the Productions of many other Natural Philosophers, who are now every where bufie about greater things; then my little Objects are to be compar'd to the greater and more beautiful Works of Nature, A Flea, a Mite, a Gnat, to an Horse, an Elephant, or a Lyon.

ANTERIOR OF THE PROPERTY OF TH

MICROGRAPHIA

OR SOME
Physiological Descriptions

OF

MINUTE BODIES,

MADE BY

MAGNIFYING GLASSES;

WITH

OBSERVATIONS and INQUIRIES thereupon.

Observ. I. Of the Point of a sharp small Needle.

S in Geometry, the most natural way of beginning is Schem. 26
from a Mathematical point; so is the same method in Fig. 1.
Observations and Natural history the most genuine, simple, and instructive. We must first endevour to make letters, and draw single strokes true, before we venture to write whole Sentences, or to draw large Pitures. And in Physical Enquiries, we must endevour to follow Nature in the more plain and easie ways she

treads in the most simple and uncompounded bodies, to trace her steps, and be acquainted with her manner of walking there, before we venture our selves into the multitude of meanders she has in bodies of a more complicated nature; lest, being unable to distinguish and judge of our way, we quickly lose both Nature our Guide, and our selves too, and are lest to wander in the labyrinth of groundless opinions; wanting both judgment, that light, and experience, that clew, which should direct our proceedings.

We will begin these our Inquiries therefore with the Observations of Bodies of the most simple nature first, and so gradually proceed to those of a more compounded one. In prosecution of which method, we shall begin with a Physical point; of which kind the Point of a Needle is commonly reckon'd for one; and is indeed, for the most part, made so sharp, that the naked eye cannot distinguish any parts of it: It very easily pierces, and makes its way through all kind of bodies softer then it self: But if view'd with a very good Microscope, we may find that the top of a Needle (though as to the B

sense very sharp) appears a broad, blunt, and very irregular end; not resembling a Cone, as is imagin'd, but onely a piece of a tapering body, with a great part of the top remov'd, or deficient. The Points of Pins are yet more blunt, and the Points of the most curious Mathematical Instruments do very seldome arrive at so great a sharpness; how much therefore can be built upon demonstrations made onely by the productions of the Ruler and Compasses, he will be better able to consider that shall but view

Now though this point be commonly accounted the sharpest (whence when we would express the sharpness of a point the most superlatively, we say, As sharp as a Needle) yet the Microscope can afford us hundreds of Instances of Points many thousand times sharper: such as those of the hairs, and bristles, and claws of multitudes of Insects; the thorns, or crooks, or hairs of leaves, and other small vegetables; nay, the ends of the stirie or small parallelipipeds of Amianthus, and alumen plumosum; of many of which, though the Points are so sharp as not to be visible, though view'd with a Microscope (which magnifies the Object, in bulk, above a million of times) yet I doubt not, but were we able practically to make Microscopes according to the theory of them, we might find hills, and dales, and pores, and a sufficient bredth, or expansion, to give all those parts elbow-room, even in the blunt top of the very Point of any of these so very sharp bodies. For certainly the quantity or extension of any body may be Divisible in in-

finitum, though perhaps not the matter.

those points and lines with a Microscope.

But to proceed: The Image we have here exhibited in the first Figure, was the top of a small and very sharp Needle, whose point a a nevertheless appear'd through the Microscope above a quarter of an inch broad, not round nor flat, but irregular and uneven; so that it seem'd to have been big enough to have afforded a hundred armed Mites room enough to be rang'd by each other without endangering the breaking one anothers necks, by being thrust off on either side. The surface of which, though appearing to the naked eye very smooth, could not nevertheless hide a multitude of holes and scratches and ruggednesses from being discover'd by the Microscope to invest it, several of which inequalities (as A,B,C, feem'd holes made by some small specks of Rust; and D some adventitions body, that stuck very close to it) were cafual. All the rest that roughen the surface, were onely so many marks of the rudeness and bungling of Art. So unaccurate is it, in all its productions, even in those which seem most neat, that if examin'd with an organ more acute then that by which they were made, the more we see of their Shape, the less appearance will there be of their beauty: whereas in the works of Nature, the deepest Discoveries shew us the greatest Excellencies. An evident Argument, that he that was the Author of all these things, was no other then Omnipotent; being able to include as great a variety of parts and contrivances in the yet smallest Discernable Point, as in those vaster bodies (which comparatively are called also Points) such as the Earth, Sun, or Planets. Nor need it seem strange that the Earth it self may be by an Analogie call'd a Physical Point: For as its body, though now so.

fo near us as to fill our eysand fancies with a sense of the vastness of it, may by a little Distance, and some convenient Diminishing Glasses, be made vanish into a scarce visible Speck, or Point (as I have often try'd on the Moon, and (when not too bright) on the Sun it self.) So, could a Mechanical contrivance successfully answer our Theory, we might see the least spot as big as the Earth it self; and Discover, as Des Cartes Diop ch. also conjectures, as great a variety of bodies in the Asson, or Planets, as in 10. § 9. the Earth.

But leaving these Discoveries to future Industries, we shall proceed to add one Observation more of a point commonly so call'd that is, the mark of a full stop, or period. And for this purpose I observed many both printed ones and written; and among multitudes I found few of them more round or regular then this which I have delineated in the third figure of the fecond Scheme, but very many abundantly more disfigur'd; and for the most part if they seem'd equally round to the eye, I found those points that had been made by a Copper-plate, and Roll-press, to be as misshapen as those which had been made with Types, the most curious and smothly engraven strokes and points, looking but as so many furrows and holes, and their printed impressions, but like smutty daubings on a matt or uneven floor with a blunt extinguisht brand or stick's end. And as for points made with a pen they were much more rugged and deformed. Nay, having view'd certain pieces of exceeding curious writing of the kind (one of which in the bredth of a two-pence comprised the Lords prayer, the Apostles Creed, the ten Commandments, and about half a dozen verses besides of the Bible, whose lines were so small and near together, that I was unable to number them with my naked eye, a very ordinary Microscope, I had then about me, inabled me to see that what the Writer of it had afferted was true, but withall discover'd of what pitifull bungling scribbles and scrawls it was compos'd, Arabian and China characters being almost as well shap'd 3 yet thus much I must say for the Man, that it was for the most part legible enough, though in some places there wanted a good fantly well preposest to help one through. If this manner of small writing were made easie and practicable (and I think I know such a one, but have never yet made tryal of it, whereby one might be inabled to write a great deale with much ease, and accurately enough in a very little roome) it might be of very good use to convey secret Intelligence without any danger of Discovery or mistrusting. But to come again to the point. The Irregularities of it are caused by three or four coadjutors, one of which is, the uneven surface of the paper, which at best appears no smother then a very course piece of shag'd cloth, next the irregularity of the Type or Ingraving, and a third is the rough Daubing of the Printing-Ink that lies upon the instrument that makes the impression, to all which, add the variation made by the Different lights and shadows, and you may have sufficient reason to ghess that a point may appear much more ugly then this, which I have here presented, which though it appear'd through the Microscope gray, like a great splatch of London dirt, about three inches over; yet to the naked eye it was black, and no bigger then that in the midst of the Circle A. And could I have found

found Room in this Plate to have inserted an O you should have seen that the letters were not more distinct then the points of Distinction, nor a drawn circle more exactly so, then we have now shown a point to be a point.

Observ. II. Of the Edge of a Razor.

Fig. 2. He sharpest Edge hath the same kind of affinity to the sharpest Point in Physicks, as a line hath to a point in Mathematicks; and therefore the Treaty concerning this, may very properly be annexed to the former. A Razor doth appear to be a Body of a very neat and curious aspect, till more closely viewed by the Microscope, and there we may observe its very Edge to be of all kind of shapes, except what it should be. For examining that of a very sharp one, I could not find that any part of it had any thing of sharpness in it; but it appear'd a rough surface of a very considerable bredth from side to side, the narrowest part not seeming thinner then the back of a pretty thick Knife. Nor is't likely that it should appear any otherwise, since as we just now shew'd that a point ap-

pear'd a circle, 'tis rational a line should be a parallelogram.

Now for the drawing this fecond Figure (which represents a part of the Edge about half a quarter of an inch long of a Razor well set) I so plac'd it between the Object-glass & the light, that there appear'd a reflection from the very Edge, represented by the white line abcde f. In which you may perceive it to be somewhat sharper then elsewhere about d, to be indented or pitted about b, to be broader and thicker about c, and unequal and rugged about e, and pretty even between a b and e f. Nor was that part of the Edge g h i k so smooth as one would imagine so smooth bodies as a Hone and Oyl should leave it; for besides those multitudes of scratches, which appear to have raz'd the surface g h i k, and to cross each other every way which are not half of them exprest in the Figure, there were feveral great and deep scratches, or furrows, such as g b and ik, which made the surface yet more rugged, caus'd perhaps by some small Dust casually falling on the Hone, or some harder or more flinty part of the Hone it self. The other part of the Razor 11, which is polish'd on a grinding-stone, appear'd much rougher then the other, looking almost like a plow'd field, with many parallels, ridges, and furrows, and a cloddy, as 'twere, or an uneven furface: nor shall we wonder at the roughnesses of those surfaces, since even in the most curious wrought Glasses for Microscopes, and other Optical uses, I have, when the Sun has shone well on them, discover'd their surface to be variously raz'd or scratched, and to consist of an infinite of small broken surfaces, which reflect the light of very various and differing colours. And indeed it feems impossible by Art to cut the surface of any hard and brittle body smooth, since Putte, or even the most curious Powder that can be made use of, to polish such a body, must consist of little hard rough particles, and each of them must cut its way, and consequently leave some kind of gutter or furrows.

MICROGRAPHIA.

furrow behind it. And though Nature does feem to do it very readily in all kinds of fluid bodies, yet perhaps future observators may discover even those also rugged; it being very probable, as I elsewhere shew, that fluid bodies are made up of small solid particles variously and strongly mov'd, and may find reason to think there is scarce a surface in rerum naturâ perfectly smooth. The black spot mn, I ghess to be some small speck of rust, for that I have oft observed to be the manner of the working of Corrosive Juyces. To conclude, this Edge and piece of a Razor, if it had been really such as it appear'd through the Microscope, would scarcely have serv'd to cleave wood, much less to have cut off the hair of beards, unless it were after the manner that Lucian merrily relates Charon to have made use of when with a Carpenters Axe he chop'd off the beard of a sage Philosopher, whose gravity he very cautiously fear'd would indanger the oversetting of his Wherry.

Observ. III. Of fine Lawn, or Linnen Cloth.

His is another product of Art, A piece of the finest Lawn I was able Schem. 15. to get, so curious that the threads were scarce discernable by the naked eye, and yet through an ordinary Microscope you may perceive what a goodly piece of coarse Matting it is; what proportionable cords each of its threads are, being not unlike, both in thape and fize, the bigger and coarfer kind of single Rope-yarn, wherewith they usually make Cables. That which makes the Lawn so transparent, is by the Microscope, nay by the naked eye, if attentively viewed, plainly enough evidenced to be the multitude of square holes which are left between the threads, appearing to have much more hole in respect of the intercurrent parts then is for the most part left in a lattice-window, which it does a little resemble, onely the croffing parts are round and not flat.

These threads that compose this fine contexture, though they are as fmall as those that constitute the finer forts of Silks, have notwithstanding nothing of their glossie, pleasant, and lively reflection. Nay, I have been informed both by the Inventor himself, and several other eye-witnesses, that though the flax, out of which it is made, has been (by a fingular art, of that excellent Person, and Noble Vertuoso, M. Charls Howard, brother to the Duke of Norfolk) so curiously dress'd and prepar'd, as to appear both to the eye and the touch, full as fine and as glossie, and to receive all kinds of colours, as well as Sleave-Silk; yet when this Silken Flax is twifted into threads, it quite loseth its former luster, and becomes as plain and base a thread to look on, as one of the same bigness, made of common Flax.

The reason of which odd *Phenomenon* seems no other then this; that though the curiously drest Flax has its parts so exceedingly small, as to equallize, if not to be much smaller then the clew of the Silk-worm, especially in thinness, yet the differences between the figures of the constituting filaments are so great, and their substances so various, that whereas

those of the silk are small, round, hard, transparent, and to their bigness proportionably stiff, so as each filament preserves its proper Figure, and consequently its vivid reflection intire, though twisted into a thread, if not too hard; those of Flax are flat, limber, softer, and less transparent, and in twisting into a thread they joyn, and lie so close together, as to lose their own, and destroy each others particular reflections. There feems therefore three Particulars very requifite to make the fo dreft Flax appear Silk also when spun into threads. First, that the substance of it should be made more clear and transparent, Flax retaining in it a kind of opacating brown, or yellow; and the parts of the whitest kind I have yet observed with the Microscope appearing white, like flaw'd Horn or Glass, rather then clear, like clear Horn or Glass. Next that, the filaments should each of them be rounded, if that could be done, which yet is not so very necesfary, if the first be perform'd, and this third, which is, that each of the . small filaments be stifned; for though they be square, or flat, provided they be transparent and stiff, much the same appearances must necessarily follow. Now, though I have not yet made trial, yet I doubt not, but that both these proprieties may be also induc'd upon the Flax, and perhaps too by one and the same Expedient, which some trials may quickly inform any ingenious attempter of, who from the use and profit of such an Invention, may find sufficient argument to be prompted to such Inquiries. As for the tenacity of the substance of Flax, out of which the thread is made, it feems much inferiour to that of Silk, the one being a vegetable, the other an animal substance. And whether it proceed from the better concoction, or the more homogeneous constitution of animal substances above those of vegetables, I do not here determine; yet since I generally find, that vegetable substances do not equalize the tenacity of animal, nor these the tenacity of some purified mineral substances; I am' very apt to think, that the tenacity of bodies does not proceed from the hamous, or hooked particles, as the Epicureans, and some modern Philosophers have imagin'd; but from the more exact congruity of the constituent parts, which are contiguous to each other, and so bulky, as not to be easily separated, or shatter'd, by any small pulls or concussion of heat.

Observ. IV. Of fine waled Silk, or Taffety.

His is the appearance of a piece of very fine Taffety-riband in the bigger magnifying Glass, which you see exhibits it like a very con-Schem. 3. Fig. I. venient substance to make Bed-matts, or Door-matts of, or to serve for Beehives, Corn-scuttles, Chairs, or Corn-tubs, it being not unlike that kind of work, wherewith in many parts in England, they make such Utensils of Straw, a little wreathed, and bound together with thongs of Brambles. For in this Contexture, each little filament, fiber, or clew of the Silk-worm, feem'd about the bigness of an ordinary Straw, as appears by the little ir-

regular

F19:3

1.6.

regular pieces, a b, c d, and ef; The Warp, or the thread that ran croffing the Riband appear'd like a fingle Rope of an Inch Diameter; but the Woof. or the thread that ran the length of the Riband, appear'd not half so big. Each Inch of fix-peny-broad Riband appearing no less then a piece of Matting Inch and half thick, and twelve foot square; a few yards of this, would be enough to floor the long Gallery of the Loure at Paris. But to return to our piece of Riband: It affords us a not unpleasant'object, appearing like a bundle, or wreath, of very clear and transparent Cylinders, if the Silk be white, and curioufly ting'd; if it be colour'd, each of those small horney Cylinders affording in some place or other of them, as vivid a reflection, as if it had been sent from a Cylinder of Glass or Horn. In-so-much, that the reflections of Red, appear'd as if coming from so many Granates, or Rubies. The loveliness of the colours of Silks above those of hairy Stuffs, or Linnen, consisting as I else-where intimate, chiefly in the transparency, and vivid reflections from the Concave, or inner surface of the transparent Cylinder, as are also the colours of Precious Stones; for most of the reflections from each of these cylinders, come from the Concave surface of the air, which is as 'twere the foil that incompasses the cylinder. The colours with which each of these cylinders are ting'd, seem partly to be superficial, and sticking to the out-sides of them; and partly, to be imbib'd, or funck into the substance of them: for Silk, seeming to be little else then a dried thread of Glew, may be suppos'd to be very eafily relaxt, and foftened, by being steeped in warm, nay in cold, if penetrant, juyces or liquors. And thereby those tinctures, though they tinge perhaps but a small part of the substance, yet being so highly impregnated with the colour, as to be almost black with it, may leave an impression strong enough to exhibite the desir'd colour. A pretty kinde of artistcial Stuff I have feen, looking almost like transparent Parchment, Horn, or Ising-glass, and perhaps some such thing it may be made of, which being transparent, and of a glutinous nature, and easily mollified by keeping in water, as I found upon trial, had imbib'd, and did remain ting'd with a great variety of very vivid colours, and to the naked eye, it look'd very like the substance of the Silk. And I have often thought, that probably there might be a way found out, to make an artificial glutinous composition, much resembling, if not full as good, nay better, then that Excrement, or whatever other substance it be out of which, the Silk-worm wire-draws his clew. If fuch a composition were found, it were certainly an easie matter to find very quick ways of drawing it out into small wires for use. I need not mention the use of such an Invention, nor the benefit that is likely to accrue to the finder, they being sufficiently obvious. This hint therefore, may, I hope, give some Ingenious inquisitive Person an occasion of making some trials, which if successfull, I have my aim, and I suppose he will have no occasion to be displeas'd.

Observ. V. Of watered Silks, or Stuffs.

Schem. 3. Fig. 2.

Here are but few Artificial things that are worth observing with a Microscope; and therefore I shall speak but briefly concerning them. For the Productions of art are such rude mis-shapen things, that when view'd with a Microscope, there is little else observable, but their deformity. The most curious Carvings appearing no better then those rude Russian Images we find mention'd in Purchas, where three notches at the end of a Stick, stood for a face. And the most smooth and burnish'd surfaces appear most rough and unpolisht: So that my first Reason why I shall add but a few observations of them, is, their mis-shapen form; and the next, is their For why should we trouble our selves in the examination of that form or shape (which is all we are able to reach with a Microscope) which we know was defign'd for no higher a use, then what we were able to view with our naked eye? Why should we endeavour to discover mysteries in that which has no such thing in it? And like Rabbins find out Caballisms, and anigmes in the Figure, and placing of Letters, where no fuch thing lies hid: whereas in natural forms there are some so small, and so curious, and their design'd business so far remov'd beyond the reach of our fight, that the more we magnify the object, the more excellencies and mysteries do appear; And the more we discover the imperfections of our fenses, and the Omnipotency and Infinite persections of the great Creatour. I shall therefore onely add one or two Observations more of artificial things, and then come to the Treaty concerning such matters as are the Productions of a more curious Workman. One of these shall be that of a piece of water'd Silk, represented in the second Figure of the third Scheme, as it appear'd through the least magnifying Glass. A B. signifying the long way of the Stuff, and C D the broad way. This Stuff, if the right fide of it be looked upon, appears to the naked eye, all over so waved, undulated, or grain'd, with a curious, though irregular variety of brighter and darker parts, that it adds no small gracefulness to the Closs of it. It is so known a propriety, that it needs but little explication, but it is obfervable, which perhaps every one has not confidered, that those parts which appear the darker part of the wave, in one position to the light, in another appears the lighter, and the contrary; and by this means the undulations become transient, and in a continual change, according as the position of the parts in respect of the incident beams of light is varied. The reason of which odd phanomena, to one that has but diligently examin'd it even with his naked eye, will be obvious enough. But he that observes it with a Microscope, may more easily perceive what this Proteus is, and how it comes to change its shape. He may very easily perceive, that it proceeds onely from the variety of the Reflections of light, which is caus'd by the various shape of the Particles, or little protuberant parts of the thread that compose the surface; and that those parts of the waves that appear

appear the brighter throw towards the eye a multitude of small reflections of light, whereas the darker scarce afford any. The reason of which reflection, the Microscope plainly discovers, as appears by the Figure. In which you may perceive, that the brighter parts of the furface confift of an abundance of large and strong reflections, denoted by a, a, a, a, a, a, &c. for the surfaces of those threads that run the long way, are by the Mechanical process of watering, creas'd or angled in another kind of posture then they were by the weaving: for by the weaving they are onely bent round the warping threads; but by the watering, they are bent with an angle, or elbon, that is in stead of lying, or being bent round the threads. as in the third Figure, a, a, a, a, are about b,b,b (b,b,b representing the ends, as 'twere, of the cross threads, they are bent about) they are creas'd on the top of those threads, with an angle, as in the fourth Figure, and that with all imaginable variety; so that, whereas before they reflected the light onely from one point of the round surface, as about c, c, c, they now when water'd, reflect the beams from more then half the whole furface, as de, de, de, and in other postures they return no reflections at allfrom those surfaces. Hence in one posture they compose the brighter parts of the waves, in another the darker. And these reflections are also varied, according as the particular parts are variously bent. The reason of which creasing we shall next examine; and here we must fetch our information from the Mechanism or manner of proceeding in this operation;

which, as I have been inform'd, is no other then this.

They double all the Stuff that is to be water'd, that is, they crease it just through the middle of it, the whole length of the piece, leaving the right side of the Stuff inward, and placing the two edges, or silvages just upon one another, and, as near as they can place the wale so in the doubling of it, that the wale of the one fide may lie very near parallel, or even with the wale of the other; for the nearer that posture they lie, the greater will the watering appear; and the more obliquely, or across to each other they lie, the smaller are the waves. Their way for folding it for a great wale is thus: they take a Pin, and begin at one side of the piece in any wale, and fo moving it towards the other side, thereby direct their hands to the opposite ends of the wale, and then, as near as they can, place the two opposite ends of the same wale together, and so double, or fold the whole piece, repeating this enquiry with a Pin at every yard or two's distance through the whole length; then they sprinkle it with water, and fold it the longways, placing between every fold a piece of Pastboard, by which means all the wrong fide of the water'd Stuff becomes flat, and with little wales, and the wales on the other side become the more protuberant; whence the creasings or angular bendings of the wales become the more perspicuous. Having folded it in this manner, they place it with an interjacent Pastboard into an hot Press, where it is kept very violently prest, till it be dry and stiff; by which means, the wales of either contiguous sides leave their own impressions upon each other, as is very manifest by the second Figure, where 'tis obvious enough, that the wale of the piece ABCD runs parallel between the pricked lines ef, ef, ef, and as manifest to discern the impressions upon these wales, lest by those that were prest upon them, which lying not exactly parallel with them, but a little athwart them, as is denoted by the lines of, o o o, gh, gh, gh, between which the other wales did lie parallel; they are fo variously, and irregularly creas'd that being put into that shape when wet, and kept so till they be drie, they so set each others threads, that the Moldings remain almost as long as the Stuff lasts.

Hence it may appear to any one that attentively considers the Figure. why the parts of the wale a, a, a, a, a, a, fhould appear bright; and why the parts b, b, b, b, b, should appear shadowed, or dark; why some, as d,d,d,d,d, should appear partly light, and partly dark: the varieties of which reflections and shadows are the only cause of the appearance of wa-

tering in Silks, or any other kind of Stuffs.

From the variety of reflection, may also be deduc'd the cause why a small breez or gale of wind ruffling the surface of a smooth water, makes it appear black; as also, on the other side, why the smoothing or burnishing the furface of whitened Silver makes it look black; and multitudes of other phænomena might hereby be folv'd, which are too many to be here infifted on.

Observ. VI. Of small Glass Canes.

Schem. 4. Hat I might be satisfi'd, whether it were not possible to make an Artificial pore as small as any Natural I had yet found, I made several attemps with small glass pipes, melted in the flame of a Lamp, and then very suddenly drawn out into a great length. And, by that means, without much difficulty, I was able to draw some almost as small as a Cobweb, which yet, with the Microscope, I could plainly perceive to be perforated, both by looking on the ends of it, and by looking on it against the light; which was much the easter may to determine whether it were folid or perforated; for, taking a small pipe of glass, and closing one end of it, then filling it half full of water, and holding it against the light, I could, by this means, very easily find what was the differing aspect of a folid and a perforated piece of glass; and so easily distinguish, without seeing either end, whether any Cylinder of glass I look'd on, were a solid flick, or a hollow cane. And by this means, I could also presently judge of any small filament of glass, whether it were hollow or not, which would have been exceeding tedious to examine by looking on the end. many such like ways I was fain to make use of, in the examining of divers other particulars related in this Book, which would have been no easie task to have determined meerly by the more common way of looking on, or viewing the Object. For, if we consider first, the very faint light wherewith the object is enlightened, whence many particles appear opacous, which when more enlightned, appear very transparent, so that I was fain to determine its transparency by one glass, and its texture by another Next, the unmanageableness of most objects, by reason

of their smalness, 2. The difficulty of finding the desired point, and of placing it so, as to reflect the light conveniently for the Inquiry, Lastly, ones being able to view it but with one eye at once, they will appear no small obstructions, nor are they easily remov'd without many contrivances. But to proceed, I could not find that water, or some deeply tine'd liquors would in small ones rise so high as one would expect; and the highest I have found it yet rise in any of the pipes I have try'd, was to 21 inches above the level of the water in the vessel: for though I found that in the small pipes it would nimbly enter at first, and run about 6 or 7 inches upwards; yet I found it then to move upwards fo flow, that I have not yet had the patience to observe it above that height of 21 inches (and that was in a pretty large Pipe, in comparison of those I formerly mentioned; for I could observe the progress of a very deep ting'd liquor in it with my naked eye, without much trouble; whereas many of the other pipes were so very small, that unless in a convenient posture to the light, I could not perceive them:) But 'tis very probable, that a greater patience and assiduity may discover the liquors to rise, at least to remain suspended, at heights that I should be loath now even to ghess at, if at least there be any proportion kept between the height of the ascending liquor, and the bigness of the holes of the pipes.

An Attempt for the Explication of this Experiment.

My Conjecture, That the unequal height of the surfaces of the mater, proceeded from the greater pressure made upon the water by the Air Fig. 1. without the Pipes A B C, then by that within them; I shall endeavour to confirm from the truth of the two following Propositions:

The first of which is, That an unequal pressure of the incumbent Air,

will cause an unequal height in the water's Surfaces.

And the second is, That in this experiment there is such an unequal

pressure.

That the first is true, the following Experiment will evince. For if you take any Vessel so contrived, as that you can at pleasure either increase or diminish the pressure of the Air upon this or that part of the Superficies of the water, the equality of the height of those parts will presently be lost; and that part of the superficies that sustains the greater pressure, will be inferior to that which undergoes the less. A fit Vessel for this purpose, will be an inverted Glass syphon, such an one as is described in the sixth Figure. For if into it you put Water enough to fill it as high as AB, and gently blow in at D, you shall depress the Superficies B, and thereby raise the opposite Superficies A to a considerable height, and by gently sucking you may produce clean contrary effects.

Next, That there is such an unequal pressure, I shall prove from this, That there is a much greater incongruity of Air to Glass, and some other Bodies,

 D_2

then there is of Water to the same.

. . By

By Congruity, I mean a property of a fluid Body, whereby any part of it is readily united with any other part, either of it self, or of any other similar, fluid, or solid body: And by Incongruity a property of a fluid, by which

it is hindred from uniting with any diffimilar, fluid, or solid Body.

This last property, any one that hath been observingly conversant about fluid Bodies, cannot be ignorant of. For (not now to mention several Chymical Spirits and Oyls, which will very hardly, if at all, be brought to mix with one another; infomuch that there may be found some 8 or 9, or more, several distinct Liquors, which swimming one upon another, will not prefently mix) we need feek no further for Examples of this kind in fluids, then to observe the drops of rain falling through the air, and the bubbles of air which are by any means conveyed under the surface of the water; or a drop of common sallet Oyl swimming upon water. In all which, and many more examples of this kind that might be enumerated, the incongruity of two fluids is easily discernable. as for the Congruity or Incongruity of Liquids, with several kinds of firm Bodies, they have long fince been taken notice of, and called by the Names of Driness and Moisture (though these two names are not comprehensive enough, being commonly used to signific only the adhering or not adhering of water to some other folid Bodies) of this kind we may observe that water will more readily wet some woods then others; and that water, let fall upon a Feather, the whiter side of a Colmort, and some other leaves, or upon almost any dusty, unctions, or resinous superficies, will not at all adhere to them, but easily tumble off from them, like a solid Bowl; whereas, if dropt upon Linnen, Paper, Clay, green Wood, &c. it will not be taken off, without leaving some part of it behind adhering to them. So Quick-silver, which will very hardly be brought to stick to any vegetable body, will readily adhere to, and mingle with, several clean metalline

And that we may the better finde what the cause of Congruity and Incongruity in bodies is, it will be requisite to consider, First, what is the cause of fluidness; And this, I conceive, to be nothing else but a certain pulse or shake of heat; for Heat being nothing else but a very brisk and vehement agitation of the parts of a body (as I have elswhere made probabable) the parts of a body are thereby made so loose from one another, that they easily move any way, and become fluid. That I may explain this a little by a gross Similitude, let us suppose a dish of sand set upon some body that is very much agitated, and shaken with some quick and Grong vibrating motion, as on a Milstone turn'd round upon the under stone very violently whilst it is empty; or on a very stiff Drum-head, which is vehemently or very nimbly beaten with the Drumsticks. By this means, the sand in the dish, which before lay like a dull and unactive body, becomes a perfect fluid; and ye can no sooner make a hole in it with your finger, but it is immediately filled up again, and the upper furface of it levell'd. Nor can you bury a light body, as a piece of Cork under it, but it presently emerges or swims as 'twere on the top; nor can you lay a beavier on the top of it, as a piece of Lead, but it is immediately buried

in Sand, and (as 'twere) finks to the bottom. Nor can you make a hole in the fide of the Dish, but the fand shall run out of it to a level, not an obvious property of a fluid body, as such, but this dos imitate; and all this meerly caused by the vehement agitation of the conteining vessel; for by this means, each fand becomes to have a vibrative or dancing motion, so as no other heavier body can rest on it, unless sustein'd by some other on either side: Nor will it suffer any Body to be beneath it, unless it be a heavier then it felf. Another Instance of the strange loosening nature of a violent jarring Motion, or a strong and nimble vibrative one, we may have from a piece of iron grated on very strongly with a file: for if into that a pin be screw'd so firm and hard, that though it has a convenient head to it, yet it can by no means be unscrew'd by the fingers; if, I say, you attempt to unscrew this whilst grated on by the file, it will be found to undoe and turn very easily. The first of these Examples manifests, how a body actually divided into small parts, becomes a fluid. And the latter manifests by what means the agitation of heat so easily loosens and unties the parts of solid and sirm bodies. Nor need we suppose heat to be any thing else, besides such a motion; for supposing we could Mechanically produce such a one quick and strong enough, we need not spend fuel to melt a body. Now, that I do not speak this altogether groundless. I must refer the Reader to the Observations I have made upon the shining sparks of Steel, for there he shall find that the same effects are produced upon small chips or parcels of Steel by the flame, and by a quick and violent motion; and if the body of steel may be thus melted (as I there shew it may) I think we have little reason to doubt that almost any other may not also. Every Smith can inform one how quickly both his File and the Iron grows hot with filing, and if you rub almost any two hard bodies together, they will do the same: And we know, that a sufficient degree of heat causes fluidity, in some bodies much sooner, and in others later; that is, the parts of the body of some are so loose from one another, and so unapt to cohere, and so minute and little, that a very small degree of agitation keeps them always in the state of suidity. Of this kind, I suppose, the Æther, that is the medium or fluid body, in which all other bodies do as it were swim and move; and particularly, the Air, which feems nothing else but a kind of tincture or solution of terrestrial and aqueous particles dissolved into it, and agitated by it, just as the tincture of Cocheneel is nothing but some finer dissoluble parts of that Concrete lick'd up or dissolv'd by the fluid water. And from this Notion of it, we may easily give a more Intelligible reason how the Air becomes so capable of Rarefaction and Condensation. For, as in tinctures, one grain of some strongly tinging substance may sensibly colour some hundred thoufand grains of appropriated Liquors, so as every drop of it has its proportionate share, and be sensibly ting'd, as I have try'd both with Logwood and cocheneel: And as some few grains of salt is able to infect as great a quantity, as may be found by pracipitations, though not so easily by the light or afte; so the Air, which seems to be but as twere a tincture or saline substance, dissolv'd and agitated by the fluid and agil Æther, may disperfe and expand it felf into a vast space, if it have room enough, and infect, as it were, every part of that space. But, as on the other side if there be but some few grains of the liquor, it may extract all the colour of the tinging substance, and may dissolve all the Salt, and thereby become much more impregnated with those substances, so may all the air that sufficed in a rarify'd state to fill some hundred thousand spaces of Æther, be comprised in only one, but in a position proportionable dense. And though we have not yet found out such strainers for Tinctures and Salts as we have for the Air, being yet unable to separate them from their dissolving liquors by any kind of filtre, without pracipitation, as we are able to feparate the Air from the Æther by Glass, and several other bodies. And though we are yet unable and ignorant of the ways of pracivitating Air out of the Ather as we can Tinctures, and Salts out of several dissolvents: vet neither of these seeming impossible from the nature of the things, nor so improbable but that some happy future industry may find out ways to effect them; nay, further, fince we find that Nature does really perform (though by what means we are not certain) both these actions, namely, by pracipitating the Air in Rain and Dews, and by supplying the Streams and Rivers of the World with fresh water, strain'd through secret subterraneous Caverns: And fince, that in very many other proprieties they do so exactly seem of the same nature; till further observations or tryals do inform us of the contrary, we may safely enough conclude them of the same kind. For it seldom happens that any two natures have so many properties coincident or the same, as I have observ'd Solutions and Air to have, and to be different in the rest. And therefore I think it neither impossible, irrational, nay nor difficult to be able to predict what is likely to happen in other particulars also, besides those which Observation or Experiment have declared thus or thus; especially, if the circumstances that do often very much conduce to the variation of the effects be duly weigh'd and consider'd. And indeed, were there not a probability of this, our inquiries would be endless, our tryals vain, and our greatest inventions would be nothing but the meer products of chance, and not of Reason; and, like Mariners in an Ocean, destitute both of a Compass and the fight of the Celestial guids, we might indeed, by chance, Steer directly towards our desired Port, but 'tis a thousand to one but we miss our aim. But to proceed, we may hence also give a plain reason, how the Air comes to be darkned by clouds, &c. which are nothing but a kind of precipitation, and how those precipitations fall down in Showrs. Hence also could I very easily, and I think truly, deduce the cause of the curious sixaneular figures of Snow, and the appearances of Haloes, &c. and the sudden thickning of the Sky with Clouds, and the vanishing and disappearing of those Clouds again; for all these things may be very easily imitated in a glass of liquor, with some slight Chymical preparations as I have often try'd, and may somewhere else more largely relate, but have not now time to But to proceed, there are other bodies that confift of particles more Gross, and of a more apt figure for cohesion, and this requires a somewhat greater agitation; such, I suppose \$. fermented vinous

Spirits, several Chymical Oils, which are much of kin to those Spirits, &c. Others yet require a greater, as water, and so others much greater, for almost infinite degrees: For, I suppose there are very few bodies in the world that may not be made aliquatenus sluid, by some or other degree of

agitation or heat.

Having therefore in short set down my Notion of a Fluid body, I come in the next place to consider what Congruity is; and this, as I said before, being a Relative property of a fluid, whereby it may be said to be like or unlike to this or that other body, whereby it does or does not mix with We will again have recourse to our former Experithis or that body. ment, though but a rude one; and here if we mix in the dish several kinds of fands, some of bigger, others of less and finer bulks, we shall find that by the agitation the fine fand will eject and throw out of it self all those bigger bulks of small stones and the like, and those will be gathered together all into one place; and if there be other bodies in it of other natures. those also will be separated into a place by themselves, and united or tumbled up together. And though this do not come up to the highest properto of Congruity, which is a Cohasion of the parts of the fluid together, or a kind of attraction and tenacity, yet this does as 'twere shadow it out; and somewhat resemble it; for just after the same manner, I suppose the pulle of heat to agitate the small parcels of matter, and those that are of a like bigness, and figure, and matter, will hold, or dance together, and those which are of a differing kind will be thrust or show'd out from between them; for particles that are all similar, will, like so many equal musical strings equally stretcht, vibrate together in a kind of Harmony or unison; whereas others that are dissimilar, upon what account soever unless the disproportion be otherwise counter-ballanc'd, will, like so many strings out of tune to those unisons, though they have the same agitating pulle, yet make quite differing kinds of vibrations and repercussions, so that though they may be both mov'd, yet are their vibrations so different, and so untun'd, as 'twere to each other, that they cross and jar against each other, and consequently, cannot agree together, but fly back from each other to their similar particles. Now, to give you an instance how the disproportion of some bodies in one respect, may be counter-ballanc'd by a contrary disproportion of the same body in another respect, whence we find that the subtil vinous spirit is congruous, or does readily mix with mater, which in many properties is of a very differing nature, we may consider that a unison may be made either by two strings of the same bigness, length, and tension, or by two strings of the same bigness, but of differing length, and a contrary differing tension; or 317. by two strings of unequal length and bigness, and of a differing tension, or of equal length, and differing bigness and tension, and several other such varieties. To which three properties instrings, will correspond three proprieties also in sand, or the particles of bodies, their Matter or Substance, their Figure or Shape, and their Body or Bulk. And from the varieties of these three, may arise infinite varieties in fluid bodies, though all agitated by the same pulse or vibrative motion. And there may be as many ways of making Harmonies

and Discords with these, as there may be with musical strings. therefore feen what is the cause of Congruity or Incongruity, those relative properties of fluids, we may, from what has been faid, very eafily collect, what is the reason of those Relative proprieties also between fuid bodies and folid; for fince all bodies confift of particles of fuch a subfrance, Figure, and Bulk; but in some they are united together more firmly then to be loosened from each other by every vibrative motion (though I imagine that there is no body in the world, but that some degree of agitation may, as I hinted before, agitate and loosen the particles so as to make them fluid) those cohering particles may vibrate in the same manner almost as those that are loose and become unisons or discords, as I may fo speak, to them. Now that the parts of all bodies, though never fo folid, do yet vibrate, I think we need go no further for proof, then that all bodies have some degrees of heat in them, and that there has not been yet found any thing perfettly cold: Nor can I believe indeed that there is any fuch thing in Nature, as a body whose particles are at rest, or lazy and unactive in the great Theatre of the World, it being quite contrary to the grand Oeconomy of the Universe. We see therefore what is the reafon of the sympathy or uniting of some bodies together, and of the antipathy or flight of others from each other: For Congruity scems nothing else but a Sympathy, and Incongruity an Antipathy of bodies; hence similar bodies once united will not easily part, and dissimilar bodies once disjoun'd will not easily unite again; from hence may be very easily deduc'd the reason of the suspension of mater and Quick-silver above their usual station, as I shall more at large anon shew.

These properties therefore (alwayes the concomitants of fluid bodies).

produce these following visible Effects:

First, They unite the parts of a fluid to its similar Solid, or keep them separate from its dissimilar. Hence Quick-silver will (as we noted before) Stick to Gold, Silver, Tin, Lead, &c. and unite with them: but roul off from Wood, Stone, Glass, &c. if never so little scituated out of its horizontal level; and water that will wet falt and dissolve it, will stop off from Tallow, or the like, without at all adhering; as it may likewise be observed to do upon a dusty superficies. And next they cause the parts of homogeneal fluid bodies readily to adhere together and mix, and of heterogeneal, to be exceeding averse thereunto. Hence we find, that two small drops of mater, on any superficies they can roul on, will, if they chance to touch each other, readily unite and mix into one 3d drop: The like may be obferved with two small Bowls of Quick-silver upon a Table or Glass, provided their surfaces be not dusty; and with two drops of Oyl upon fair And further, water put unto wine, salt water, vinegar, spirit of wine, or the like, does immediately (especially if they be shaken together) disperse it self all over them. Hence, on the contrary, we also find, that Oyl of Tartar poured upon Quick-silver, and Spirit of Wine on that Oyl, and Oyl of Turpentine on that Spirit, and Air upon that Oyl, though they be stopt closely up into a Bottle, and shaken never so much, they will by no means long fuffer any of their bigger parts to be united or included

cluded within any of the other Liquors (by which recited Liquors, may be plainly enough represented the four Peripatetical Elements, and the more subtil Æther above all.) From this property tis, that a drop of water does not mingle with, or vanish into Air, but is driven (by that Fluid equally protruding it on every side) and forc't into as little a space as it can possibly be contained in, namely, into a Round Globule. So likewise a little Air blown under the water, is united or thrust into a Bubble by the ambient water. And a parcel of Quick-silver enclosed with Air, Water,

or almost any other Liquor, is formed into a round Ball.

Now the cause why all these included Fluids, newly mentioned, or as many others as are wholly included within a heterogeneous sluid, are not exactly of a spherical Figure (seeing that if caused by these Principles only, it could be of no other) must proceed from some other kind of pressure against the two opposite flatted sides. This adventitious or accidental pressure may proceed from divers vauses, and accordingly must diversifie the Figure of the included heterogeneous sluid: For seeing that a body may be included either with a sluid only, or only with a solid, or partly with a fluid, and partly with a solid, or partly with one fluid, and partly with another; there will be found a very great variety of the terminating surfaces, much differing from a spherical, according to the various resistance or pressure that belongs to each of these encompassing bodies.

Which Properties may in general be deduced from two heads, viz. Motion, and Rest. For, either this Globular Figure is altered by a natural Motion, such as is Gravity; or a violent, such as is any accidental motion of the fluids, as we see in the wind ruffling up the water, and the purlings of Streams, and foaming of Catarracts, and the like. Or thirdly, By the Reft, Firmness and Stability of the ambient solid. For if the including solid be of an angular or any other irregular Form, the included fluid will be near of the like, as a Pint-Pot full of mater, or a Bladder full of Air. And next, if the including or included fluid have a greater gravity one than another, then will the globular Form be deprest into an Elliptico-spherical: As if, for example, we suppose the Circle A B C D, in the fourth Figure, to represent a drop of mater, Quick-silver, or the like, included with the Air or the like, which supposing there were no gravity at all in either of the fluids, or that the contained and containing were of the same weight, would be equally comprest into an exactly spherical body (the ambient fluid forcing equally against every side of it.) But supposing either a greater gravity in the included, by reason whereof the parts of it being prest from A towards B, and thereby the whole put into motion, and that motion being hindred by the relistance of the subjacent parts of the ambient, the globular Figure A D B C will be deprest into the Ellipticospherical, EGFH. For the side A is detruded to E by the Gravity, and B to F by the relistance of the subjacent medium: and therefore C must necessarily be thrust to G; and D to H. Or else, supposing a greater gravity in the ambient, by whose more then ordinary pressure against the under lide of the included globule; B will be forced to F, and by its reliftance of

the motion upwards, the fide A will be deprest to E, and therefore C being thrust to G and D to H; the globular Figure by this means also will be made an Elliptico-Spherical. Next if a fluid be included partly with one. and partly with another fluid, it will be found to be shaped diversly, according to the proportion of the gravity and incongruity of the 2 fluids one to another: As in the second Figure, let the upper MMM be Air, the middle L M N O be common Oyl, the lower O O O be Water, the Oyl will be form'd, not into a spherical Figure, such as is represented by the pricked Line, but into such a Figure as LMNO, whose side LMN will be of a flatter Elliptical Figure, by reason of the great disproportion between the Gravity of Oyl and Air, and the fide LO M of a rounder. because of the smaller difference between the weight of Oyl and Water. Lastly, The globular Figure will be changed, if the ambient be partly fluid and partly folid. And here the termination of the incompassed fluid towards the incompassing is shap'd according to the proportion of the congruity or incongruity of the fluids to the solids, and of the gravity and incongruity of the fluids one to another. As suppose the subjacent medium that hinders an included fluids descent, be a folid, as let K I, in the fourth Figure, represent the smooth superficies of a Table; E G F H, a parcel of running Mercury; the fide G F H will be more flatted, according to the proportion of the incongruity of the Mercury and Air to the Wood, and of the gravity of Mercury and Air one to another; The fide G E H will likewise be a little more deprest by reason the subjacent

parts are now at rest, which were before in motion.

Or further in the third Figure, let A I L D represent an including folid medium of a cylindrical shape (as suppose a small Glass Jar) Let F G E M M represent a contain'd fluid, as water; this towards the bottom and fides, is figured according to the concavity of the Glass: But its upper Surface, (which by reason of its gravity, (not considering at all the Air above it, and so neither the congruity or incongruity of either of them to the Glass) should be terminated by part of a sphere whose diameter should be the same with that of the earth, which to our sense would appear a straight Line, as F G E, Or which by reason of its having a greater congruity to Glass than Air has, (not considering its Gravity) would be thrust into a concave Sphere, as C H B, whose diameter would be the same with that of the concavity of the Vessel:) Its upper Surface, I say, by reason of its having a greater gravity then the Air, and having likewise a greater congruity to Glass then the Air has, is terminated, by a concave Elliptico-spherical Figure, as C K B. For by its congruity it easily conforms it felf, and adheres to the Glass, and constitutes as it were one containing body with it, and therefore should thrust the contained Air on that fide it touches it, into a spherical Figure, as B H C, but the motion of Gravity depressing a little the Corners B and C, reduces it into the aforefaid Figure C K B. Now that it is the greater congruity of one of the two contiguous fluids, then of the other, to the containing folid, that causes the separating surfaces to be thus or thus figured: And that it is not because this or that figurated surface is more proper, natural, or peculiar to

round

one of these fluid bodies, then to the other, will appear from this; that the same fluids will by being put into differing solids, change their surfaces. For the same water, which in a Glass or wooden Vessel will have a concave furface upwards, and will rise higher in a smaller then a greater Pipe. the same water, I say, in the same Pipes greased over or oyled, will produce quite contrary effects; for it will have a protuberant and convex furface upwards, and will not rife to high in small, as in bigger Pipes: Nay, in the very same solid Vessel, you may make the very same two contiguous Liquids to alter their Surfaces; for taking a small Wine-glussor such like Vessel, and pouring water gently into it, you shall perceive the surface of the water all the way concave, till it rife even with the top, when you shall find it (if you gently and carefully pour in more) to grow very protuberant and convex; the reason of which is plain, for that the folia fides of the containing body are no longer extended, to which the water does more readily adhere then the air; but it is henceforth to be included with air, which would reduce it into a hemisphere, but by reason of its gravity, it is flatted into an Oval. Quicksilver also which to Glass is more incongruous then Air (and thereby being put into a Glass-pipes will not adhere to it, but by the more congruous air will be forced to have a very protuberant surface, and to rise higher in a greater then a lesser Pipe) this Quicksilver to clean Metal, especially to Gold, Silver, Tin. Lead, &c. Iron excepted, is more congruous then Air, and will not only stick to it, but have a concave Surface like water, and rife higher in a less, then in a greater Pipe.

In all these Examples it is evident, that there is an extraordinary and adventitious force, by which the globular Figure of the contained beterogeneous fluid is altered; neither can it be imagined, how it should other wise be of any other Figure then Globular: For being by the heterogeneous fluid equally protruded every way, what soever part is protuberant, will be thereby deprest. From this cause it is, that in its effects it does very much resemble a round spring (such as a Hoop.) For as in a round spring there is required an additional pressure against two opposite sides, to reduce it into an Oval Form, or to force it in between the fides of a Hole, whose Diameter is less then that of the Spring, there must be a considerable force or protrusion against the concave or inner side of the spring; So to alter this spherical constitution of an included fluid body, there is required more pressure against opposite sides to reduce it into an Oval; and, to press it into an Hole less in Diameter then it self, it requires a greater pro-What degrees of force are requilite trusion against all the other sides. to reduce them into longer and longer Ovals, or to press them into less and less holes, I have not yet experimentally calculated; but thus much by experiment I find in general, that there is alwayes required a greater pressure to close them into longer Ovals, or protude them into smaller holes. The necessity and reason of this, were it requisite, I could easily explain: but being not so necessary, and requiring more room and time then I have for it at present, I shall here omit it; and proceed to shew, that this may be presently found true, if Experiment be made with a round spring (the way of making which trials is obvious enough.) And with the fluid bodies of Mercury, Air, &c, the way of trying which, will be somewhat more difficult; and therefore I shall in brief describe it. He therefore that would try with Air, must first be provided of a Glass-pipe, made of the shape of that in the fifth Figure, whereof the side A B, represents a straight Tube of about three foot long, C, represents another part of it, which consists of a round Bubble; so ordered, that there is left a passage or hole at the top, into which may be fastened with cement several small Pipes of determinate cylindrical cavities: as let the hollow of

F. G. H. J. be
$$\begin{cases} \frac{1}{4} \\ \frac{1}{6} \\ \frac{1}{8} \\ \frac{1}{12} \end{cases}$$
 of an inch. K. L. M. $\begin{cases} \frac{1}{16} \\ \frac{1}{24} \\ \frac{1}{32} \end{cases}$

There may be added as many more, as the Experimenter shall think sit, with holes continually decreasing by known quantities, so far as his senses are able to help him; I say, so far, because there may be made Pipes so small that it will be impossible to perceive the perforation with ones naked eye, though by the help of a Microscope, it may easily enough be perceived: Nay, I have made a Pipe personated from end to end, so small, that with my naked eye I could very hardly see the body of it, insomuch that I have been able to knit it up into a knot without breaking: And more accurately examining one with my Microscope, I sound it not so big as a sixteenth part of one of the smaller hairs of my head which was of the smaller and siner sort of hair, so that sixteen of these Pipes bound saggot-wise together, would but have equalized one single hair; how small therefore must its perforation be? It appearing to me through the Micro-

scope to be a proportionably thick-sided Pipe.

To proceed then, for the trial of the Experiment, the Experimenter must place the Tube A B, perpendicular, and fill the Pipe F (cemented into the hole E) with water, but leave the bubble C full of Air, and then gently pouring in water into the Pipe A B, he must observe diligently how high the water will rise in it before it protrude the bubble of Air C, through the narrow passage of F, and denote exactly the height of the Cylinder of water, then cementing in a second Pipe as G, and filling it with water; he may proceed as with the former, denoting likewise the height of the Cylinder of water, able to protrude the bubble C through the passage of G, the like may he do with the next Pipe, and the next, &c. as far as he is able: then comparing the several heights of the Cylinders, with the several holes through which each Cylinder did force the air (having due regard to the Cylinders of water in the small Tubes) it will be very easie to determine, what force is requisite to press the Air into such and such a hole, or (to apply it to our present experiment)

how

how much of the pressure of the Air is taken off by its ingressinto smaller and smaller holes. From the application of which to the entring of the Air into the bigger hole of the Vessel, and into the smaller hole of the Pipe, we shall clearly find, that there is a greater pressure of the air upon the water in the Veffel or greater pipe, then there is upon that in the leffer pipe: For since the pressure of the air every way is found to be equal, that is, as much as is able to press up and sustain a Cylinder of Quicksilver of two foot and a half high, or thereabouts; And fince of this pressure fo many more degrees are required to force the Air into a smaller then into a greater hole that is full of a more congruous fluid. since those degrees that are requisite to press it in, are thereby taken off from the Air within, and the Air within left with so many degrees of pressure less then the Air without; it will follow, that the Air in the less Tube or pipe, will have less pressure against the superficies of the water therein, then the Air in the bigger: which was the minor Proposition to be proved.

The Conclusion therefore will necessarily follow, viz. That this unequal pressure of the Air caused by its ingress into unequal holes, is a cause sufficient to produce this effect, without the help of any other concurrent; and therefore is probably the principal (if not the only) cause of these Phano-

This therefore being thus explained, there will be divers Phanomena explicable thereby, as, the rising of Liquors in a Filtre, the rising of Spirit of Wine, Oyl, melted Tallow, &c. in the Week of a Lamp, (though made of small Wire, Threeds of Asbestus, Strings of Glass, or the like) the rising of Liquors in a Spunge, piece of Bread, Sand, &c. perhaps also the ascending of the Sap in Trees and Plants, through their small, and some of them imperceptible pores, (of which I have said more, on another occasion) at least the passing of it out of the earth into their roots. And indeed upon the consideration of this Principle, multitudes of other uses of it occurr'd to me, which I have not yet so well examined and digested as to propound for Axioms, but only as Queries and Conjectures which may serve as hints toward some surther discoveries.

As first, Upon the consideration of the congruity and incongruity of Bodies, as to touch, I found also the like congruity and incongruity (if I may so speak) as to the Transmitting of the Raies of Light: For as in this regard, mater (not now to mention other Liquors) seems nearer of affinity to Glass then Air, and Air then Quicksilver: whence an oblique Ray out of Glass, will pass into mater with very little refraction from the perpendicular, but none out of Glass into Air, excepting a direct, will pass without a very great refraction from the perpendicular, nay any oblique Ray under thirty degrees, will not be admitted into the Air at all. And Quicksilver will neither admit oblique or direct, but reflects all; seeming, as to the transmitting of the Raies of Light, to be of a quite differing constitution, from that of Air, Water, Glass, &c. and to resemble most those opacous and strong reflecting bodies of Metals: So also as to the property of cohesion or congruity, Water seems to keep the same order, being

more congruous to Glass then Air, and Air then Quickfilver.

A Second thing (which was hinted to me, by the confideration of the included fluids globular form, caused by the protrusion of the ambient heterogeneous fluid) was, whether the Phanomena of gravity might not by this means be explained by supposing the Globe of Earth, Water, and Air to be included with a fluid, heterogeneous to all and each of them, To fubtil, as not only to be every where interspersed through the Air, (or rather the air through it) but to pervade the bodies of Glass, and even the closest Metals, by which means it may endeavour to detrude all earthly bodies as far from it as it can; and partly thereby, and partly by other of its properties may move them towards the Center of the Earth. Now that there is some such sluid. I could produce many Experiments and Reafons, that do feem to prove it: But because it would ask some time and room to set them down and explain them, and to consider and answer all the Objections (many whereof I foresee) that may be alledged against it; I shall at present proceed to other Queries, contenting my self to have here only given a hint of what I may fay more elfwhere.

A Third Query then was, Whether the heterogeneity of the ambient fluid may not be accounted a fecondary cause of the roundness or globular form of the greater bodies of the world, such as are those of the Sun, stars, and Planets, the substance of each of which seems altogether heterogeneous to the circum-ambient sluid ather? And of this I shall say more in the

Observation of the Moon.

A Fourth was, Whether the globular form of the smaller parcels of matter here upon the Earth, as that of Fruits, Pebbles, or Flints, &c. (which seem to have been a Liquor at first) may not be caused by the heterogeneous ambient fluid. For thus we see that melted Glass will be naturally formed into a round Figure; so likewise any small Parcel of any suishle body, if it be perfectly enclosed by the Air, will be driven into a globular Form; and, when cold, will be found a solid Ball. This is plainly enough manifested to us by their way of making shot with the drops of Lead; which being a very pretty curiosity, and known but to a very few, and having the liberty of publishing it granted me, by that Eminent Virtuoso Sir Robert Moray, who brought in this Account of it to the Royal Society, I have here transcribed and inserted.

To make small shot of different sizes; Communicated by his Highness P. R.

Ake Lead out of the Pig what quantity you please, melt it down, stir and clear it with an iron Ladle, gathering together the blackish parts that swim at top like scum, and when you see the colour of the clear Lead to be greenish, but no sooner, strew upon it Auripigmentum

pigmentum powdered according to the quantity of Lead, about as much as will bye upon a half Crown piece will serve for eighteen or twenty pound weight of some sorts of Lead; others will require more, or less. After the Auripigmentum is put in, stir the Lead well, and the Auripigmentum will flame: when the flame is over, take out some of the Lead in a Ladle having a lip or notch in the brim for convenient pouring out of the Lead, and being well warmed among st the melted Lead, and with a stick make some single drops of Lead trickle out of the Ladle into water in a Glass, which if they fall to be round and without tails, there is Auripigmentum enough put in, and the temper of the heat is right, otherwise put in more. Then lay two bars of Iron (or some more proper Iron-tool made on purpose) upon a Pail of water, and place upon them a round Plate of Copper, of the size and figure of an ordinary large Pewter or Silver Trencher, the hollow whereof is to be about three inches over, the bottom lower then the brims about half an inch, pierced with thirty, forty, or more small holes; the smaller the holes are, the smaller the shot will be; and the brim is to be thicker then the bottom, to conserve the heat the better.

The bottom of the Trencher being some four inches distant frum the water in the Pail, lay upon it some burning Coles, to keep the Lead melted upon it. Then with the hot Ladle take Lead off the Pot where it stands melted, and pour it softly upon the burning Coles over the bottom of the Trencher, and it will immediately run through the holes into the water in small round drops. Thus pour on new Lead still as fast as it runs through the Trencher till all be done; blowing now and then the Coles with hand-Bellows, when the Lead in the Trencher cools so as to stop from running.

Whilst one pours on the Lead, another must, with another Ladle, thrusted sour or sive inches under water in the Pail, catch from time to time some of the shot, as it drops down, to see the size of it, and whether there be any faults in it. The greatest care is to keep the Lead upon the Trencher in the right degree of heat; if it be too cool, it will not run through the Trencher, though it stand melted upon it; and this is to

be helped by blowing the Coals a little, or pouring on new Lead that is hotter: but the cooler the Lead, the larger the Shot; and the hotter, the smaller; when it is too hot, the drops will crack and fly; then you must stop pouring on new Lead, and let it cool; and so long as you observe the right temper of the heat, the Lead will constantly drop into very round Shot, without so much as one with a tail in many pounds.

When all is done, take your Shot out of the Pail of water, and put it in a Frying-pan over the fire to dry them, which must be done warily, still shaking them that they melt not; and when they are dry you may separate the small from the great, in Pearl Sives made of Copper or Lattin let into one another, into as many sizes as you please. But if you would have your Shot larger then the Trencher makes them, you may do it with a Stick, making them trickle out of the Ladle, as hath been said.

If the Trencher be but toucht a very little when the Lead stops from going through it, and be not too cool, it will drop again, but it is better not to touch it at all. At the melting of the Lead take care that there be no kind of Oyl, Grease, or the like, upon the Pots, or Ladles, or Tren-

cher.

The Chief cause of this Globular Figure of the Shot, seems to be the Auripigmentum; for, as soon as it is put in among the melted Lead, it loses its shining brightness, contracting instantly a grayish film or skin upon it, when you scum it to make it clean with the Ladle. So that when the Air comes at the falling drop of the melted Lead, that skin constricts them every where equally: but upon what account, and whether this be the true cause, is left to further disquisition,

Much after this same manner, when the Air is exceeding cold through which it passes, do we find the drops of Rain, falling from the Clouds,

congealed into round Hail-stones by the freezing Ambient.

To which may be added this other known Experiment, That if you gently let fall a drop of mater upon small sand or dust, you shall find, as it were, an artificial round stone quickly generated. I cannot upon this occasion omit the mentioning of the strange kind of Grain, which I have observed in a stone brought from Kettering in Northamptonshire, and therefore called by Masons Kettering-Stone, of which see the Description. Which

Which brings into my mind what I long since observed in the stery Sparks that are struck out of a Steel. For having a great desire to see what was lest behind, after the Spark was gone out, I purposely struck sire over a very white piece of Paper, and observing diligently where some conspicuous sparks went out, I found a very little black spot no bigger then the point of a Pin, which through a Microscope appeared to be a perfectly round Ball, looking much like a polisht ball of Steel, insomuch that I was able to see the Image of the window reslected from it. I cannot here stay (having done it more fully in another place) to examine the particular Reasons of it, but shall only hint, that I imagine it to be some small parcel of the Steel, which by the violence of the motion of the stroke (most of which seems to be imprest upon those small parcels) is made so glowing hot, that it is melted into a Vitrum, which by the ambient Air is thrust into the form of a Ball.

A Fifth thing which I thought worth Examination was, Whether the motion of all kind of Springs, might not be reduced to the Principle whereby the included heterogeneous fluid seems to be moved; or to that whereby two Solids, as Marbles, or the like, are thrust and kept together by the ambient fluid.

A Sixth thing was. Whether the Rifing and Ebullition of the Water out of Springs and Fountains (which lie much higher from the Center of the Earth then the Superficies of the Sea, from whence it feems to be derived) may not be explicated by the rifing of Water in a smaller Pipe: For the Sea-water being strained through the Pores or Crannies of the Earth, is, as it were, included in little Pipes, where the pressure of the Air has not so great a power to resist its rising: But examining this way, and finding in it several difficulties almost irremovable, I thought upon a way that would much more naturally and conceivably explain it, which was by this following Experiment: I took a Glass-Tube, of the form of that described in the fixth Figure, and chusing two heterogeneous fluids, such as Water and Oyl, I poured in as much Water as filled up the Pipes as high as A B, then putting in some Oyl into the Tube A C, I deprest the superficies A of the Water to E, and B I raised to G, which was not so high perpendicularly as the superficies of the Oyl F, by the space F I, wherefore the proportion of the gravity of these two Liquors was as GH to FE.

This Experiment I tried with several other Liquors, and particularly with fresh Water and Salt (which I made by dissolving Salt in warm Water) which two though they are nothing heterogeneous, yet before they would perfectly mix one with another, I made trial of the Experiment: Nay, letting the Tube wherein I tried the Experiment remain for many dayes, I observed them not to mix; but the superficies of the fresh was rather more then less elevated above that of the Salt. Now the proportion of the gravity of Sea-water, to that of River-water, according to stevinus and Varenius, and as I have since found pretty true by making trial my self, is as 46. to 45. that is, 46. Ounces of the salt Water

ter will take up no more room then 45. of the fresh. Or reciprocally

45 pints of falt-water weigh as much as 46 of fresh.

But I found the proportion of Brine to fresh Water to be near 12 to 12: Supposing therefore GHM to represent the Sea, and FI the height of the Mountain above the Superficies of the Sea, FM a Cavern in the Earth, beginning at the bottom of the Sea, and terminated at the top of the Mountain, L M the Sand at the bottom, through which the Water is as it were strained, so as that the fresher parts are only permitted to transude, and the saline kept back; if therefore the proportion of G M to F M be as 45 to 46, then may the Cylinder of Salt-water G M make the Cylinder of Fresh-water to rise as high as E, and to run over at N. I cannot here stand to examine or confute their Opinion, who make the depth of the Sea, below its Superficies, to be no more perpendicularly measured then the height of the Mountains above it: Tis enough for me to fay, there is no one of those that have afferted it, have experimentally known the perpendicular of either; nor shall I here determine, whether there may not be many other causes of the separation of the fresh water from the falt, as perhaps some parts of the Earth through which it is to pass, may contain a Salt, that mixing and uniting with the Sea-salt, may precipitate it; much after the same manner as the Alkalizate and Acid Salts mix and precipitate each other in the preparation of Tartarum Vitriolatum. I know not also whether the exceeding cold (that must necessarily be) at the bottom of the Water, may not help towards this separation, for we find, that warm Water is able to dissolve and contain more Salt, then the same cold; infomuch that Brines strongly impregnated by heat, if let cool, do suffer much of their Salt to subside and crystallize about the bottom and sides. I know not also whether the exceeding pressure of the parts of the Water one against another, may not keep the Salt from descending to the very bottom, as finding little or no room to insert it self between those parts, protruded so violently together, or else squeeze it upwads into the superiour parts of the Sea, where it may more easily obtain room for it self, amongst the parts of the Water, by reason that there is more heat and less pressure. this Opinion I was fomewhat the more induced by the relations I have met with in Geographical Writers, of drawing fresh Water from the bottom of the Sea, which is falt above. I cannot now stand to examine, whether this natural perpetual motion may not artificially be imitated: Nor can I stand to answer the Objections which may be made against this my Supposition: As, First, How it comes to pass, that there are sometimes falt Springs much higher then the Superficies of the Water? And, Secondly, Why Springs do not run faster and slower, according to the varying height made of the Cylinder of Sea-water, by the ebbing and flowing of the Sea?

As to the First, Inshort, I say, the fresh Water may receive again a saline Tincture near the Superficies of the Earth, by passing through some salt Mines, or else many of the saline parts of the Sea may be kept

back, though not all.

And as to the Second, The same spring may be fed and supplyed by divers Caverns, coming from very far distant parts of the sea, so as that it may in one place be high, in another low water; and so by that means the Spring may be equally supply'd at all times. Or else the Cavern may be so straight and narrow, that the water not having so ready and free passage through it, cannot upon so short and quick mutations of pressure, be able to produce any sensible effect at such a distance. Besides that to confirm this hypothesis, there are many Examples found in Natural Historians, of springs that do ebb and flow like the Sea: As particularly, those recorded by the Learned Camden, and after him by speed, to be found in this Island: One of which, they relate to be on the Top of a Mountain. by the small Village Kilken in Flintsbire, Maris amulus qui statis temporibus suas evomit & resorbet Aquas; Which at certain times riseth and falleth after the manner of the Sea. A Second in Caermardenshire. near Caermarden, at a place called Cantred Bichan; Qui (ut scribit Giraldus) naturali die bis undis deficiens, & toties exuberans, marinas imitatur instabilitates; That twice in four and twenty hours ebbing and flowing, resembleth the unstable motions of the Sea. The Phanomena of which two may be easily made out, by supposing the Cavern, by which they are fed, to arise from the bottom of the next Sea. Well upon the River Ogmore in Glamorganshire, and near unto Newton, of which Camden relates himself to be certified by a Letter from a Learned Friend of his that observed it, Fons abest hinc, &c. The Letter is a little too long to be inferted, but the substance is this; That this Well ebbs and flows quite contrary to the flowing and ebbing of the Sea in those parts: for 'tis almost empty at Full Sea, but full at Low water. This may happen from the Channel by which it is supplied, which may come from the bottom of a Sea very remote from those parts, and where the Tides are much differing from those of the approximate shores. A Fourth, lies in Westmorland, near the River Loder; Qui instar Euripi sapius in die reciprocantibus undis fluit & refluit, which ebbs and flows many times a day. This may proceed from its being supplyed from many Channels, coming from several parts of the Sea, lying sufficiently distant asunder to have the times of High-water differing enough one from the other; so as that whenfoever it shall be High water over any of those places, where these Channels begin, it shall likewise be so in the Well; but this is but a suppofition.

A Seventh Query was, Whether the dissolution or mixing of several bodies, whether stuid or solid, with saline or other Liquors, might not partly be attributed to this Principle of the congruity of those bodies and their dissolvents? As of Salt in Water, Metals in several Mensiruums, Unctuous Gums in Oyls, the mixing of Wine and Water, &c. And whether presipitation be not partly made from the same Principle of Incongruity? I say partly, because there are in some Dissolutions, some other Causes concurrent.

I shall lastly make a much more seemingly strange and unlikely Query; and that is, Whether this Principle, well examined and explained, may

not be found a co-efficient in the most considerable Operations of Nature? As in those of Heat, and Light, and consequently of Rarefaction and Condensation, Hardness, and Fluidness, Perspicuity and Opacousness, Refractions and Colours, &c. Nay, I know not whether there may be many things done in Nature, in which this may not (be faid to) have a Finger? This I have in some other passages of this Treatise surther enquired into and shewn, that as well Light as Heat may be caused by corrosion, which is applicable to congruity, and consequently all the rest will be but subsequents. In the mean time I would not willingly be guilty of that Error, which the thrice Noble and Learned Verulam justly takes notice of, as such, and calls Philosophia Genus Empiricum, quod in paucorum Experimentorum Angustiis & Obscuritate fundatum est. For I neither conclude from one single Experiment, nor are the Experiments I make use of all made upon one Subject: Nor wrest I any Experiment to make it quadrare with any preconceiv'd Notion. But on the contrary, I endeavour to be conversant in divers kinds of Experiments, and all and every one of those Trials, I make the Standards or Touchstones, by which I try all my former Notions, whether they hold out in weight, and measure, and touch, &c. For as that Body is no other then a Counterfeit Gold, which wants any one of the Proprieties of Gold, (fuch as are the Malleableness, Weight, Colour, Fixtness in the Fire, Indissolubleness in Aqua fortis, and the like) though it has all the other; so will all those Notions be found to be false and deceitful. that will not undergo all the Trials and Tests made of them by Experiments. And therefore such as will not come up to the desired Apex of Perfection, Irather wholly reject and take new, then by piecing and patching, endeavour to retain the old, as knowing such things at best to be but lame and imperfect. And this course I learned from Nature; whom we find neglectful of the old Body, and suffering its Decaies and Infirmities to remain without repair, and altogether follicitous and careful of perpetuating the Species by new Individuals. And it is certainly the most likely way to erect a glorious Structure and Temple to Nature, such as she will be found (by any zealous Votary) to reside in; to begin to build a new upon a fure Foundation of Experiments.

But to digress no further from the consideration of the *Phanomena*, more immediately explicable by this Experiment, we shall proceed to shew, That, as to the rising of Water in a *Filtre*, the reason of it will be manifest to him, that does take notice, that a *Filtre* is constituted of a great number of small long solid bodies, which lie so close together, that the Air in its getting in between them, doth lose of its pressure that it has against the *Fluid* without them, by which means the Water or Liquor not sinding so strong a resistance between them as is able to counter-ballance the pressure on its superficies without, is raised upward, till it meet with a pressure of the Air which is able to hinder it. And as to the Rising of Oyl, melted Tallow, Spirit of Wine, &c. in the Week of a Candle or Lamp, it is evident, that it differs in nothing from the former, save only in this, that in a *Filtre* the Liquor descends and runs away by another part; and in the Week the Liquor is dispersed and carried away by the

Flame

Flame; something there is ascribable to the Heat; for that it may rarifie the more volatil and spirituous parts of those combustible Liquors, and so being made lighter then the Air, it may be protruded upwards by that more ponderous sluid body in the Form of Vapours; but this can be ascribed to the ascension of but a very little, and most likely of that only which ascends without the Week. As for the Rising of it in a Spunge, Bread, Cotton &c. above the superficies of the subjacent Liquor; what has been said about the Filtre (if considered) will easily suggest a reason, considering that all these bodies abound with small holes or

pores.

From this same Principle also (viz. the unequal pressure of the Air as gainst the unequal superficies of the water) proceeds the cause of the accession or incursion of any floating body against the sides of the containing Vessel, or the appropinquation of two floating bodies, as Bubbles, Corks, sticks, strams, &c. one towards another. As for instance, Take a Glass-jar, such as AB in the seventh Figure, and filling it pretty near the top with water, throw into it a small round piece of Cork, as C, and plunge it all over in water, that it be wet, so as that the water may rise up by the fides of it, then placing it any where upon the superficies, about an inch, or one inch and a quarter from any fide, and you shall perceive it by degrees to make perpendicularly toward the nearest part of the side, and the nearer it approaches, the faster to be moved; the reason of which Phanomenon will be found no other then this, that the Air has a greater pressure against the middle of the superficies, then it has against those parts that approach nearer, and are contiguous to the sides. Now that the pressure is greater, may (as I shewed before in the explication of the third Figure) be evinced from the flatting of the water in the middle, which arises from the gravity of the under fluid: for since, as I shewed before, if there were no gravity in the under fluid, or that it were equal to that of the upper, the terminating Surface would be spherical, and fince it is the additional pressure of the gravity of water that makes it fo flat, it follows, that the pressure upon the middle must be greater then towards the fides. Hence the Ball having a stronger pressure against that side of it which respects the middle of the superficies, then against that which respects the approximate side, must necessarily move towards that part, from whence it finds least resistance, and so be accelerated, as the resistance decreases. Hence the more the water is raised under that part of its way it is passing above the middle, the faster it is moved: And therefore you will find it to move faster in E then in D, and in D then in C. Neither could I find the floating substance to be moved at all, untilit were placed upon some part of the Superficies that was sensibly elevated above the height of the middle part. Now that this may be the true cause, you may try with a blown Bladder, and an exactly round Ball upon a very smooth side of some pliable body, as Horn or Quicksilver. For if the Ball be placed under a part of the Bladder which is upon one side of the middle of its pressure, and you press strongly against the Bladder, you shall find the Ball moved from the middle towards the sides. Having

Having therefore shewn the reason of the motion of any float towards the sides, the reason of the incursion of any two floating bodies will easily appear: For the rifing of the water against the sides of either of them, is an Argument sufficient, to shew the pressure of the Air to be there less, then it is further from it, where it is not so much elevated; and therefore the reason of the motion of the other toward it, will be the same as towards the fide of the Glass; only here from the same reason, they are mutually moved toward each other, whereas the fide of the Glass in the former remains fixt. If also you gently fill the Jar so full with waters that the water is protuberant above the sides, the same piece of Cork that before did hasten towards the sides, does now fly from it as fast towards the middle of the Superficies; the reason of which will be found no other then this, that the pressure of the Air is stronger against the sides of the Superficies G and H, then against the middle I; for since, as I shewed before, the Principle of congruity would make the terminating Surface Spherical, and that the flatting of the Surface in the middle is from the abatement of the waters pressure outwards, by the contrary indeavour of its gravity; it follows that the pressure in the middle must be less then on the sides; and therefore the consecution will be the same as in the former. It is very odd to one that considers not the reason of it, to see two floating bodies of wood to approach each other, as though they were indued with some magnetical vigour; which brings into my mind what I formerly tried with a piece of Cork or fuch like body, which I fo ordered, that by putting a little stick into the same water, one part of the said Cork would approach and make toward the stick, whereas another would discede and fly away, nay it would have a kind of verticity, so as that if the Aguator (as Imay so speak) of the Cork were placed towards the stick, if let alone, it would instantly turn its appropriate Pole toward it, and then run a-tilt at it: and this was done only by taking a dry Cork, and wetting one side of it with one small stroak; for by this means gently putting it upon the water, it would depress the superficies on every side of it that was dry, and therefore the greatest pressure of the Air, being near those sides caused it either to chase away, or else to fly off from any other floating body, whereas that fide only, against which the water ascended, was thereby able to attract.

It remains only, that I should determine how high the Water or other Liquor may by this means be raised in a smaller Pipe above the Superscies of that without it, and at what height it may be sustained: But to determine this, will be exceeding disticult, unless I could certainly know how much of the Airs pressure is taken off by the smalness of such and such a Pipe, and whether it may be wholly taken off, that is, whether there can be a hole or pore so small, into which Air could not at all enter; though water might with its whole force; for were there such, 'tis manifest, that the water might rise in it to some sive or six and thirty English Foot high. I know not whether the capillary Pipes in the bodies of small Trees, which we call their Microscopical pores, may not be such; and whether the congruity of the sides of the Pore may not yet draw the juyce

even

even higher then the Air was able by its bare pressure to raise it: For, Congruity is a principle that not only unites and holds a body joyned to it, but, which is more, attracts and draws a body that is very near it, and

holds it above its usual height.

And this is obvious even in a drop of water suspended under any Similar or Congruous body: For besides the ambient pressure that helps to keep it sustein'd, there is the Congruity of the bodies that are contiguaous. This is yet more evident in Tenacious and Glutinous bodies; such as Gummous Liquors, Syrups, Pitch, and Rosm melted &c. Tar, Turpentine, Balsom, Bird-lime, &c. for there it is evident, that the Parts of the tenacious body, as I may so call it, do stick and adhere so closely together, that though drawn out into long and very slender Cylinders, yet they will not easily relinquish one another; and this, though the bodies be aliquatenus fluid, and in motion by one another; which, to fuch as consider a fluid body only as its parts are in a consused irregular motion, without taking in also the congruity of the parts one among another, and incongruity to some other bodies, does appear not alittle strange. So that besides the incongruity of the ambient sluid to it, we are to consider also the congruity of the parts of the contein'd fluid one with another.

And this Congruity (that I may here a little further explain it) is both a Tenaceous and an Attractive power; for the Congruity, in the Vibrative motions, may be the cause of all kind of attraction, not only Electrical, but Magnetical also, and therefore it may be also of Tenacity and Glutinousness. For, from a perfect congruity of the motions of two distant bodies, the intermediate shuid particles are separated and droven away from between them, and thereby those congruous bodies are, by the incompassing mediums, compell'd and forced neerer together; wherefore that attractiveness must needs be stronger, when, by an immediate contact, they are forc'd to be exactly the same: As I shew more at large in my Theory of the Magnet. And this hints to me the reason of the suspension of the Mercury many inches, nay many feet, above the usual station of 30 inches. For the parts of Quick-silver, being so very similar and congruous to each other, if once united, will not easily suffer a divultion: And the parts of water, that were any wayes heterogeneous, being by exantlation or rarefaction exhausted, the remaining parts being also very similar, will not easily part neither. And the parts of the Glass being folid, are more difficultly disjoyn'd; and the water, being fomewhat similar to both, is, as it were, a medium to unite both the Glass and the Mercury together. So that all three being united, and not very difsimilar, by means of this contact, if care be taken that the Tube in erecting be not shogged, the Quicksilver will remain suspended, not withstanding its contrary indeavour of Gravity, a great height above its ordinary Station; but if this immediate Contact be removed, either by a meer separation of them one from another by the force of a shog, whereby the other becomes imbodied between them, and licks up from the furface some agil parts, and so hurling them makes them air; or else by some small heterogeneous agil part of the Water, or Air, or Quickfilver, which appears like a bubble, and by its jumbling to and fro there is made way for the heterogeneous Æther to obtrude it self between the Glass and either of the other Fluids, the Gravity of Mercury precipitates it downward with very great violence; and if the Vessel that holds the restagnating Mercury be convenient, the Mercury will for a time vibrate to and fro with very large reciprocations, and at last will remain kept up by the pressure of the external Air at the height of neer thirty inches. And whereas it may be objected, that it cannot be, that the meer imbodying of the Æther between these bodies can be the cause, since the Æther having a free paffage alwayes, both through the Pores of the Glass, and through those of the Fluids, there is no reason why it should not make a separation at all times whilst it remains suspended, as when it is violently dis-joyned by a shog. To this I answer, That though the Æther passes between the Particles, that is, through the Pores of bodies, so as that any chasme or separation being made, it has infinite passages to admit its entry into it, yet such is the tenacity or attractive virtue of Congruity, that till it be overcome by the meer strength of Gravity, or by a shog assisting that Conatus of Gravity, or by an agil Particle, that is like a leaver agitated by the Æther; and thereby the parts of the congruous substances are separated so far asunder, that the strength of congruity is so far weakened as not to be able to reunite them, the parts to be taken hold of being removed out of the attractive Sphere, as I may so speak, of the congruity; such, I say, is the tenacity of congruity, that it retains and holds the almost contiguous Particles of the Fluid, and suffers them not to be separated, till by meer force that attractive or retentive faculty be overcome: But the separation being once made beyond the Sphere of the attractive activity of congruity, that virtue becomes of no effect at all, but the Mercury freely falls downwards till it meet with a relistance from the pressure of the ambient Air, able to resist its gravity, and keep it forced up in the Pipe to the height of about thirty inches.

Thus have I gently raised a Steel pendulum by a Loadstone to a great Angle till by the shaking of my hand I have chanced to make a separation between them, which is no sooner made, but as if the Loadstone had retained no attractive virtue, the Pendulum moves freely from it towards So vast a difference is there between the attractive virthe other fide. tue of the Magnet when it acts upon a contiguous and upon a disjoyned body: and much more must there be between the attractive virtues of congruity upon a contiguous and disjoyned body; and in truth the attra-Crive virtue is so little upon a body disjoyned, that though I have with a Microscope observed very diligently, whether there were any extraordinary protuberance on the fide of a drop of water that was exceeding neer to the end of a green stick, but did not touch it, I could not perceive the least; though I found, that as soon as ever it toucht it the whole drop would presently unite it self with it; so that it seems an absolute contact is requisite to the exercising of the tenacious faculty of congruity.

Observ. VII. Of some Phænomena of Glass drops.

These Glass Drops are small sparcels of coarse green Glass taken out of the Pots that contain the Metal (as they call it) in sussion, upon the end of an Iron Pipe; and being exceeding hot, and thereby of a kind of sluggish fluid Consistence, are suffered to drop from thence into a Bucket of cold Water, and in it to lye till they be grown sensibly cold.

Some of these I broke in the open air, by snapping off a little of the small stem with my singers, others by crushing it with a small pair of Plyers; which I had no sooner done, then the whole bulk of the drop slew violently, with a very brisk noise, into multitudes of small pieces, some of which were as small as dust, though in some there were remaining pieces pretty large, without any slaw at all, and others very much slaw'd, which by rubbing between ones singers was easily reduced to dust; these disserted every way so violently, that some of them pierced my skin. I could not find, either with my naked Eye, or a Microscope, that any of the broken pieces were of a regular sigure, nor any one like another, but for the most part those that slaw'd off in large pieces were prettily branched.

The ends of others of these drops I nipt off whilst all the bodies and ends of them lay buried under the water, which, like the former, slew all

to pieces with as brisk a noise, and as strong a motion.

Others of these I tried to break, by grinding away the blunt end, and though I took a seemingly good one, and had ground away neer two thirds of the Ball, yet would it not fly to pieces, but now and then some small rings of it would snap and fly off, not without a brisk noise and quick motion, leaving the Surface of the drop whence it flew very prettily branched or creased, which was easily discoverable by the Microscope. This drop, after I had thus ground it, without at all impairing the remnant that was not ground away, I caused to fly immediately all into sand upon the nipping off the very tip of its slender end.

Another of these drops I began to grind away at the smaller end, but had not worn away on the stone above a quarter of an inch before the whole drop slew with a brisk crack into sand or small dust; nor would it have held so long, had there not been a little slaw in the piece that I

ground away, as I afterwards found.

Several others of these drops I covered over with a thin but very tust skin of Iethyocolla, which being very tough and very transparent, was the most convenient substance for these tryals that I could imagine, having dipt, I say, several of these drops in this transparent Glue whilst hot, and suffering them to hang by a string tied about the end of them till they were cold, and the skin pretty tough; then wrapping all the body of the

drop (leaving out only the very tip) in fine supple Kids-leather very closely, I nipped off the small top, and sound, as I expected, that notwithstanding this skin of Glue, and the close wrapping up in Leather, upon the breaking of the top, the drop gave a crack like the rest, and gave my hand a pretty brisk impusse: but yet the skin and leather was so strong as to keep the parts from slying out of their former posture; and, the skin being transparent, I found that the drop retained exactly its former sigure and polish, but was grown perfectly opacous and all over slaw'd, all those slaws lying in the manner of rings, from the bottom or blunt end, to the very top or small point. And by several examinations with a Microfcope, of several thus broken, I found the slaws, both within the body of

the drop, and on the outward surface, to lye much in this order.

Let AB in the Figure X of the fourth Scheme represent the drop cased over with IEthyocolla or Isinglass, and (by being ordered as is before prescribed) crazed or flawed into pieces, but by the skin or case kept in its former figure, and each of its flawed parts preserved exactly in its due posture; the outward appearance of it somewhat plainly to the naked eve, but much more conspicuous if viewed with a small sens appeared much after this shape. That is, the blunt end B for a pretty breadth, namely, as far as the Ring CCC feemed irregularly flawed with divers clefts, which all seemed to tend towards the Center of it, being, as I afterwards found, and shall anon shew in the description of the figure Y. the Basis, as it were, of a Cone, which was terminated a little above the middle of the drop, all the rest of the Surface from CCC to A was flawed with an infinite number of small and parallel Rings, which as they were for the most part very round, so were they very thick and close together, but were not so exactly flaw'd as to make a perfect Ring, but each circular part was by irregular cracks flawed likewise into multitudes of irregular flakes or tiles; and this order was observed likewise the whole length of the neck,

Now though I could not so exactly cut this conical Body through the Axis, as is represented by the figure Y; yet by anatomizing, as it were, of several, and taking notice of divers particular circumstances, I was informed, that could I have artificially divided a flaw'd drop through the Axis or Center, I should with a Microscope have sound it to appear much of this form, where A signifies the Apex, and B the blunt end, C C the Cone of the Basis, which is terminated at T the top or end of it, which seems to be the very middle of the blunt end, in which, not only the conical body of the Basis C C is terminated, but as many of the parts of the

drop as reach as high as DD.

And it seemed to be the head or beginning of a Pith, as it were, or a a part of the body which seemed more spungy then the rest, and much more irregularly slawed, which from T ascended by EE, though less visible, into the small neck towards A. The Grain, as it were, of all the slaws, that from all the outward Surface A DC CD A, was much the same, as is represented by the black strokes that meet in the middle DT, DE DE Co.

DT, DE, DE, Oc.

Nor

Nor is this kind of Grain, as I may call it, peculiar to Glass drops thus quenched; for (not to mention Coperas-stones, and divers other Marchasites and Minerals, which I have often taken notice of to be in the very same manner flaked or grained, with a kind of Pith in the middle) I have observed the same in all manner of cast Iron, especially the coarser such as Stoves, and Furnaces, and Backs, and Pots are made of: For upon the breaking of any of those Substances it is obvious to observe, how from the out-sides towards the middle, there is a kind of Radiation or Grain much resembling this of the Glass-drop; but this Grain is most conspicuous in Iron-bullets, if they be broken: the same Phanomena may be produced by casting regulus of Antimony into a Bullet-mold, as also with Glass of Antimony, or with almost any such kind of Vitristed Substance, either cast into a cold Mold or poured into Water.

Others of these Drops I heat red hot in the fire, and then suffered them to cool by degrees. And these I sound to have quite lost all their fulminating or slying quality, as also their hard, brittle and springy texture; and to emerge of a much softer temper, and much easier to be broken or snapt with ones singer; but its strong and brittle quality was quite destroyed, and it seemed much of the same consistence with other green Glass well nealed in the Oven.

The Figure and bigness of these for the most part was the same with that of the Figure Z; that is, all the surface of them was very smooth and polisht, and for the most part round, but very rugged or knobbed about D, and all the length of the stem was here and there pitted or flatted. About D, which is at the upper part of the drop under that fide of the frem which is concave, there usually was made some one or more little Hillocks or Prominences. The drop it felf, before it be broken, appears very transparent, and towards the middle of it, to be very full of small Bubbles, of some kind of aerial substance, which by the refraction of the outward furface appear much bigger then really they are; and this may be in good part removed, by putting the drop under the surface of clear Water, for by that means most part of the refraction of the convex Surface of the drop is destroyed, and the bubbles will appear much smaller. And this, by the by, minds me of the appearing magnitude of the aperture of the iris, or pupil of the eye, which though it appear, and be therefore judged very large, is yet not above a quarter of the bigness it appears of, by the lenticular refraction of the Cornea.

The cause of all which *Phænomena* I imagine to be no other then this, That the Parts of the Glass being by the excessive heat of the fire kept off and separated one from another, and thereby put into a kind of sluggish fluid consistence, are suffered to drop off with that heat or agitation remaining in them, into cold Water; by which means the outsides of the drop are presently cool'd and *crusted*, and are thereby made of a loose texture, because the parts of it have not time to settle themselves leisurely together, and so to lie very close together: And the innermost parts of the drop, retaining still much of their former heat and agitations, remain

of a loofe texture also, and, according as the cold strikes inwards from the bottom and sides, are quenched, as it were, and made rigid in that very posture wherein the cold sinds them. For the parts of the crust being already hardened, will not suffer the parts to shrink any more from the outward Surface inward; and though it shrink a little by reason of the small parcels of some Aerial substances dispersed through the matter of the Glass, yet that is not neer so much as it appears (as I just now hinted;) nor if it were, would it be sufficient for to consolidate and condense the body of Glass into a tust and close texture, after it had been so excessively rarised by the heat of the glass-Furnace.

But that there may be such an expansion of the aerial substance contained in those little blebbs or bubbles in the body of the drop, this fol-

lowing Experiment will make more evident.

Take a small Glass-Cane about a foot long, seal up one end of it hermetically, then put in a very small bubble of Glass, almost of the shape of an Essence-viol with the open mouth towards the sealed end, then draw out the other end of the Pipe very small, and fill the whole Cylinder with water, then set this Tube by the Fire till the Water begin to boyl, and the Air in the bubble be in good part rarished and driven out, then by sucking at the smalling Pipe, more of the Air or vapours in the bubble may be suck'd out, so that it may sink to the bottom; when it is sunk to the bottom, in the slame of a Candle, or Lamp, nip up the slender Pipe and let it cool: whereupon it is obvious to observe, first, that the Water by degrees will subside and shrink into much less room: Next, that the Air or vapours in the Glass will expand themselves so, as to buoy up the little Glass: Thirdly, that all about the inside of the Glass-pipe there will appear an infinite number of small bubbles, which as the Water grows colder and colder will swell bigger and bigger, and many of them buoy them-

selves up and break at the top.

From this Disceding of the heat in Glass drops, that is, by the quenching or cooling Irradiations propagated from the Surface upwards and inwards, by the lines CT, CT, DT, DE, &c. the bubbles in the drop have room to expand themselves a little, and the parts of the Glass contract themselves; but this operation being too quick for the sluggish parts of the Glass, the contraction is performed very unequally and irregularly, and thereby the Particles of the Glassare bent, some one way, and some another, yet so as that most of them draw towards the Pith or middle TEEE, or rather from that outward: so that they cannot extricate or unbend themselves, till some part of TEEE be broken and loosened. for all the parts about that are placed in the manner of an Arch, and fo till their hold at TEEE be loosened they cannot fly asunder, but uphold, and shelter, and fix each other much like the stones in a Vault, where each stone does concurre to the stability of the whole Fabrick, and no one stone can be taken away but the whole Arch falls. And wheresoever any of those radiating wedges DT D, &c. are removed, which are the component parts of this Arch, the whole Fabrick presently falls to pieces #

MICROGRAPHIA.

pieces; for all the Springs of the several parts are set at liberty, which immediately extricate themselves and sly asunder every way; each part by its spring contributing to the darting of it self and some other contiguous part. But if this drop be heat so hot as that the parts by degrees can unbend themselves, and be settled and annealed in that posture, and be then suffered gently to subside and cool; The parts by this nealing lossing their springiness, constitute a drop of a more soft but less brittle texture, and the parts being not at all under a slexure, though any part of the middle or Pith TEE E be broken, yet, will not the drop at all sly to pieces as before.

This Conjecture of mine I shall indeavour to make out by explaining each particular Assertion with analogous Experiments: The Assertions

are these.

First, That the parts of the Glass, whilst in a sluid Consistence and hot, are more rarified, or take up more room, then when hard and cold.

Secondly, That the parts of the drop do suffer a twofold contra-

Ction.

Thirdly, That the dropping or quenching the glowing metal in the

Water makes it of a hard, springing, and rarified texture.

Fourthly, That there is a flexion or force remaining upon the parts of the Glass thus quenched, from which they indeavour to extricate themselves.

Fifthly, That the Fabrick of the drop, that is able to hinder the parts

from extricating themselves, is analogus to that of an Arch.

Sixthly, That the sudden flying asunder of the parts proceeds from

their springiness.

Seventhly, That a gradual heating and cooling does anneal or reduce the parts of Glassto a texture that is more loose, and easilier to be broken, but not so brittle.

That the first of these is true may be gathered from this, That Heat is a property of a body arising from the motion or agitation of its parts; and therefore whatever body is thereby toucht must necessarily receive some part of that motion, whereby its parts will be shaken and agitated, and so by degrees free and extricate themselves from one another, and each part so moved does by that motion exert a conatus of protruding and displacing all the adjacent Particles. Thus Air included in a vessel, by being heated will burst it to pieces. Thus have I broke a Bladder held over the fire in my hand, with such a violence and noise, that it almost made me deaf for the present, and much surpassed the noise of a Musket: The like have I done by throwing into the fire small glass Bubbles hermetically sealed, with a little drop of Water included in them. Thus Water also, or any other Liquor, included in a convenient vessel, by being warmed, manifestly expands it self with a very great violence, so as to break the strongest vessel, if when heated it be narrowly imprisoned in it.

This is very manifest by the fealed Thermometers, which I have, by several tryals, at last brought to a great certainty and tenderness: for I have made some with stems above four foot long, in which the expanding Liguor would fo far vary as to be very neer the very top in the heat of Summer, and prety neer the bottom at the coldest time of the Winter. Stems I use for them are very thick, straight, and even Pipes of Glass, with a very small perforation, and both the head and body I have made on purpose at the Glass-house, of the same metal whereof the Pipes are drawn: these I can easily in the flame of a Lamp, urged with the blast of a pair of Bellows, feal and close together, so as to remain very firm, close and even; by this means I joyn on the body first, and then fill both it and a part of the stem, proportionate to the length of the stem and the warmth of the feafon I fill it in with the best rectified spirit of Wine highly ting'd with the lovely colour of Cocheneel, which I deepen the more by pouring some drops of common spirit of Vrine, which must not be too well rectified, because it will be apt to make the Liquor to curdle and stick in the small perforation of the stem. This Liquor I have upon tryal found the most tender of any spirituous Liquor, and those are much more fensibly affected with the variations of heat and cold then other more flegmatick and ponderous Liquors, and as capable of receiving a deep tincture, and keeping it, as any Liquor whatfoever; and (which makes it yet more acceptable) is not subject to be frozen by any cold yet known. When I have thus filled it, I can very eafily in the foremention-

ed flame of a Lamp seal and joyn on the head of it.

Then, for graduating the stem, I fix that for the beginning of my division where the surface of the liquor in the stem remains when the ball is placed in common distilled water, that is so cold that it just begins to freeze and shoot into flakes; and that mark I fix at a convenient place of the stem, to make it capable of exhibiting very many degrees of cold, below that which is requisite to freeze water: the rest of my divisions, both above and below this (which I mark with a [o] or nought) I place according to the Degrees of Expansion, or Contraction of the Liquor in proportion to the bulk it had when it indur'd the newly mention'd freezing cold. And this may be very easily and accurately enough done by this following way; Prepare a Cylindrical vessel of very thin plate Brass or Silver, ABCD of the figure Z; the Diameter AB of whose cavity let be about two inches, and the depth B C the same; let each end be cover'd with a flat and smooth plate of the same substance, closely soder'd on, and in the midst of the upper cover make a pretty large hole EF, about the bigness of a fifth part of the Diameter of the other; into this fasten very well with cement a straight and even Cylindrical pipe of Glass, EFGH, the Diameter of whose cavity let be exactly one tenth of the Diameter of the greater Cylinder. Let this pipe be mark'd at GH with a Diamant, so that G from E may be distant just two inches, or the same height with that of the cavity of the greater Cylinder, then divide the length E G exactly into 10 parts, so the capacity of the hollow of each of these divisions will be 1000 part of the capacity of the greater Cylinder. This vessel being thus prepared, the way of marking and gradu-

ating the Thermometers may be very eafily thus performed:

Fill this Cylindrical vessel with the same liquor wherewith the Thermometers are fill'd, then place both it and the Thermometer you are to graduate, in water that is ready to be frozen, and bring the surface of the liquor in the Thermometer to the first marke or [o]; then so proportion the liquor in the Cylindrical vessel, that the surface of it may just be at the lower end of the small glass-Cylinder; then very gently and gradually warm the water in which both the Thermometer and this Cylindrical vessel stand, and as you perceive the ting'd liquor to rise in both stems, with the point of a Diamond give several marks on the stem of the Thermometer at those places, which by comparing the expansion in both Stems, are found to correspond to the divisions of the cylindrical vessel, and having by this means marked some sew of these divisions on the Stem, it will be very easie by these to mark all the rest of the Stem, and accordingly to assign to every division a proper character.

A Thermometer, thus marked and prepared, will be the fittest Instrument to make a Standard of heat and cold that can be imagined. For being sealed up, it is not at all subject to variation or wasting, nor is it liable to be changed by the varying pressure of the Air, which all other kind of Thermometers that are open to the Air are liable to. But to pro-

ceed.

This property of Expansion with Heat, and Contraction with Cold, is not peculiar to Liquors only, but to all kind of solid Bodies also, especially Metals, which will more manifestly appear by this Experiment.

Take the Barrel of a Stopcock of Brass, and let the Key, which is well fitted to it, be riveted into it, so that it may slip, and be easily turned round, then heat this Cock in the fire, and you will find the Key so swollen, that you will not be able to turn it round in the Barrel; but if it be suffered to cool again, as soon as it is cold it will be as movable, and as easie to be turned as before.

This Quality is also very observable in Lead, Tin, Silver, Antimony, Pitch, Rosin, Bees-wax, Butter, and the like; all which, if after they be melted you suffer gently to cool, you shall find the parts of the upper Surface to subside and fall inwards, losing that plumpness and smoothness it had whilst in susion. The like I have also observed in the cooling of Glass of Antimony, which does very neer approach the nature of Glass,

But because these are all Examples taken from other materials them Glass, and argue only, that possibly there may be the like property also in Glass, not that really there is; we shall by three or four Experiments in-

deavour to manifest that also.

And the First is an Observation that is very obvious even in these very drops, to wit, that they are all of them terminated with an unequal or irregular Surface; especially about the smaller part of the drop; and the whole length of the stem; as about D, and from thence to A, the whole Surface, which would have been round if the drop had cool'd leisurely, is, by being quenched hastily, very irregularly flatted and pitted; which

Is suppose proceeds partly from the Waters unequally cooling and pressing the parts of the drop, and partly from the self-contracting or subsiding quality of the substance of the Glass: For the vehemency of the heat of the drop causes such sudden motions and bubbles in the cold Water, that some parts of the Water bear more forcibly against one part then against another, and consequently do more suddenly cool those parts to which they are contiguous.

A Second Argument may be drawn from the Experiment of cutting Glasses with a hot Iron. For in that Experiment the top of the Iron heats, and thereby rarifies the parts of the Glass that lie just before the crack, whence each of those agitated parts indeavouring to expand its self and get elbow-room, thrusts off all the rest of the contiguous parts.

and consequently promotes the crack that was before begun.

A Third Argument may be drawn from the way of producing a crack in a found piece or plate of Glass, which is done two wayes, either First, by suddenly heating a piece of Glass in one place more then in another. And by this means Chymists usually cut off the necks of Glass-bodies, by two kinds of Instruments, either by a glowing hot round Iron-Ring, which just incompasses the place that is to be cut, or else by a sulphur'd Threed, which is often wound about the place where the separation is to be made, and then fired. Or Secondly, A Glass may be cracked by cooling it suddenly in any place with Water, or the like, after it has been all leifurely and gradually heated very hot. Both which Phanomena feem manifestly to proceed from the expansion and contraction of the parts of the Glass, which is also made more probable by this circumstance which I have observed, that a piece of common window-glass being heated in the middle very fuddenly with a live Coal or hot Iron, does usually at the first crack fall into pieces, whereas if the Plate has been gradually heated very hot, and a drop of cold Water and the like be put on the middle of it, it only flaws it, but does not break it asunder immediately.

A Fourth Argument may be drawn from this Experiment; Take a Glass-pipe, and fit into it a folid stick of Glass, so as it will but just be moved in it. Then by degrees heat them whilst they are one within another, and they will grow stiffer, but when they are again cold, they will be as easie to be turned as before. This Expansion of Glass is more mani-

fest in this Experiment.

Take a stick of Glass of a considerable length, and sit it so between the two ends or screws of a Lath, that it may but just easily turn, and that the very ends of it may be just toucht and susteined thereby; then applying the slame of the Candle to the middle of it, and heating it hot, you will presently find the Glass to stick very fast on those points, and not without much difficulty to be convertible on them, before that by removing the slame for a while from it, it be suffered to cool, and en you will find it as easie to be turned round as at the first.

From all which Experiments it is very evident, that all those Bodies, and particularly Glass, suffers an Expansion by Heat, and that a very con-

siderable

siderable one, whilst they are in a state of Fusion. For Fluidity, as I elsewhere mention, being nothing but an effect of a very strong and quick shaking motion whereby the parts are as it were loofened from each other and confequently leave an interjacent space or vacuity; it follows, that all those shaken Particles must necessarily take up much more room then when they were abrest, and lay quietly upon each other. And this is further confirmed by a Pott of boyling Alabafter, which will manifestly rise a fixth or eighth part higher in the Pot, whilst it is boyling, then it will remain at, both before and after it be boyled. The reason of which odd Phanomenon (to hint it here only by the way) is this, that there is in the curious powder of Alabafter, and other calcining Stones, a certain watery substance, which is foffixe and included with the folid Particles, that till the heat be very confiderable they will not fly away; but after the heat is increased to such a degree, they break out every way in vapours, and thereby so shake and loosen the small corpuses of the Powder from each other, that they become perfectly of the hature of a fluid body, and one may move a stick to and fro through it, and stir it as easily as water, and the vapours burst and break out in bubbles just as in boyling water, and the like; whereas, both before those watery parts are flying away, and after they are quite gone; that is, before and after it have done boyling, all those effects cease, and a stick is as difficultly moved to and fro in it as in fand, or the like. Which Explication I could eafily prove, had I time; but this is not a fit place for it. G : TERES

To proceed therefore, I say, that the dropping of this expanded Body into cold Water, does make the parts of the Glass suffer a double contraction: The first is, of those parts which are neer the Surface of the Drop. For Cold, as I faid before contracting Bodies, that is by the abatement of the agitating faculty the parts falling neerer together; the parts flext adjoying to the Wuter must needs lose much of their motion; and impart it to the Ambient-water (which the Ebullition and commotion of it manifelts) and thereby become a folid and hard crust, whilst the innermost parts remain yet stuid and expanded; whence, as they grow cold also by degrees, their parts must necessar rily be left at liberty to be condensed, but because of the hardness of the outward crust, the contraction cannot be admitted that way; but there being many very small, and before inconspicuous, bubbles in the substance of the Glass, upon the subsiding of the parts of the Glass, the agil substance contains ed in them has liberty of expanding it felf a little, and thereby those bubbles grow much bigger, which is the feedhd Contraction. And both thefe are confirmed from the appearance of the Drop it felf: for as for the outward parts we fee, first, that it is irregular and shrunk, as it were, which is caused by the yielding a little of the hardened Skin to a Contraction; after the very outmost Surface is settled; and as for the internal parts, one may with ones haked Eye perceive abundance of very conspicuous bubbles, and with the Mieroscope many more.

The Confideration of which Particulars will easily make the Third Position probable, that is, that the parts of the drop will be of a very hard, though of a rarified Texture; for if the outward parts of the Drop, by reason of its hard crust, will indure very little Contraction, and the agil Particles, included

ded in those bubbles, by the losing of their agitation, by the decrease of the Heat, lose also most part of their Spring and Expansive power; it follows (the withdrawing of the heat being very sudden) that the parts must be less in a very loose Texture, and by reason of the implication of the parts one about another, which from their sluggishnes and glutinousness I suppose to be much after the manner of the sticks in a Thorn-bush, or a Lock of Wool; It will follow, I say, that the parts will hold each other very strongly together, and indeavour to draw each other neerer together, and consequently their Tex-

ture must be very hard and stiff, but very much rarified.

And this will make probable my next Position, That the parts of the Glass are under a kind of tension or flexure, out of which they indeavour to extricate and free themselves, and thereby all the parts draw towards the Center or middle, and would, if the outward parts would give way, as they do when the outward parts cool leisurely (as in baking of Glasses) contract the bulk of the drop into a much less compass. For since as I proved before, the Internal parts of the drop, when sluid, were of a very rarified Texture, and, as it were, too'd open like a Lock of Wool, and if they were suffered leisurely to cool, would be again prest, as it were, close together: And since that the heat, which kept them bended and open, is removed, and yet the parts not suffered to get as neer together as they naturally would; It follows, that the Particles remain under a kind of tension and flexure, and consequently have an indeavour to free themselves from that bending and distension, which they do, as soon as either the tip be broken, or as soon as by a leisurely heating and cooling.

the parts are nealed into another posture.

And this will make my next Position probable, that the parts of the Glass drops are contignated together in the form of an Arch, and cannot any where yield or be drawn inwards, till by the removing of some one part of it (as it happens in the removing one of the stones of an Arch) the whole Fabrick is shatter'd, and falls to pieces, and each of the Springs is left at liberty, suddenly to extricate it self: for fince I have made it probable, that the internal parts of the Glass have a contractive power inwards, and the external parts are incapable of such a Contraction, and the figure of it being spherical; it follows, that the superficial parts must bear against each other, and keep one another from being condens'd into a less room, in the same manner as the stones of an Arch conduce to the upholding each other in that Figure. And this is made more probable by another Experiment which was communicated to me by an excellent Perfon, whose extraordinary Abilities in all kind of Knowledg, especially in that of Natural things, and his generous Disposition in communicating, incouraged me to have recourse to him on many occasions. The Experiment was this: Small Glass-balls (about the bigness of that represented in the Figure 6.) would, upon rubbing or feratching the inward Surface, fly all infunder, with a pretty brisk noise; whereas neither before nor after the inner Surface had been thus scratcht, did there appear any flaw or crack. And putting the pieces of one of those broken ones together again, the flaws appeared much after the manner of the black lines on the Figure, &. These Balls were small, but exceeding thick bubbles of Glass, which being crack'd off from the Puntilion whilst very hot, and so suffered to cool without nealing them in

the

the Oven over the Furnace, do thereby (being made of white Glass, which cools much quicker then green Glass, and is thereby made much brittler) acquire a very porous and very brittle texture: so that if with the point of a Needle or Bodkin, the inside of any of them be rubbed prety hard, and then laid on a Table, it will, within a very little while, break into many pieces with a brisk noise, and throw the parts above a span asunder on the Table: Now though the pieces are not so small as those of a fulminating drop, yet they as plainly shew, that the outward parts of the Glass have a great Conatus to sly asunder, were they not held together by the tenacity of the parts of the inward Surface: for we see as soon as those parts are crazed by hard rubbing, and thereby their tenacity spoiled, the springiness of the more outward parts quickly makes a divulsion, and the broken pieces will, if the concave Surface of them be

further scratcht with a Diamond, fly again into smaller pieces.

From which preceding considerations it will follow Sixthly, That the fudden flying afunder of the parts as foon as this Arch is any where difordered or broken, proceeds from the springing of the parts; which indeavouring to extricate themselves as soon as they get the liberty, they perform it with such a quickness, that they throw one another away with very great violence: for the Particles that compose the Crust have a Conatus to lye further from one another, and therefore as foon as the external parts are loofened they dart themselves outward with great violence, just as so many Springs would do, if they were detained and fastened to the body, as foon as they should be suddenly loosened; and the internal parts drawing inward, they contract so violently, that they rebound back again and fly into multitude of small shivers or sands. Now though they appear not, either to the naked Eye, or the Microscope, yet I am very apt to think there may be abundance of small flaws or cracks, which, by reason the strong reflecting Air is not got between the contiguous parts, appear not. And that this may be so, I argue from this, that I have very often been able to make a crack or flaw, in some convenient pieces of Glass, to appear and disappear at pleasure, according as by pressing together, or pulling asunder the contiguous parts, I excluded or admitted the strong reflecting Air between the parts: And it is very probable, that there may be fome Body, that is either very rarified Air, or something analogous to it, which fills the bubbles of these drops; which I argue, first, from the roundness of them, and next, from the vivid reflection of Light which they exhibite: Now though I doubt not, but that the Air in them is very much rarified, yet that there is some in them, to such as well consider this Experiment of the disappearing of a crack upon the extruding of the Air, I suppose it will seem more then probable.

The Seventh and last therefore that I shall prove, is, That the gradual heating and cooling of these so extended bodies does reduce the parts of the Glass to a looser and softer temper. And this I sound by heating them, and keeping them for a prety while very red hot in a fire; for thereby I sound them to grow a little lighter, and the small Stems to be very easily broken and snapt any where, without at all making the drop sly; whereas

H 2

refore

before they were so exceeding hard, that they could not be broken without much difficulty; and upon their breaking the whole drop would fly in pieces with very great violence. The Reason of which last seems to be, that the leifurely heating and cooling of the parts does not only wast some part of the Glassit self, but ranges all the parts into a better order, and gives each Particle an opportunity of relaxing its felf, and consequently neither will the parts hold so strongly together as before. nor be so difficult to be broken: The parts now more easily yielding, nor will the other parts fly in pieces, because the parts have no bended Springs. The relaxation also in the temper of hardned Steel, and hammered Metals, by nealing them in the fire, seems to proceed from much the same cause. For both by quenching suddenly such Metals as have vitrified parts interspers'd, as Steel has, and by hammering of other kinds that do not so much abound with them, as Silver, Brass, &c. the parts are put into and detained in a bended posture, which by the agitation of Heat are shaken, and loosened, and suffered to unbend themselves.

Observ. VIII. Of the fiery Sparks struck from a Flint or Steel

Schem. 5. T is a very common Experiment, by striking with a Flint against a Steel, to make certain fiery and shining Sparks to fly out from between those two compressing Bodies. About eight years since, upon casually reading the Explication of this odd Phanomenon, by the most Ingenious Des Cartes, I had a great desire to be satisfied, what that Substance was that gave such a shining and bright Light: And to that end I spread a sheet of white Paper, and on it, observing the place where several of these Sparks seemed to vanish, I found certain very small, black, but glistering Spots of a movable Substance, each of which examining with my Miscrocope, I found to be a small round Globule; some of which, as they looked prety small, so did they from their Surface yield a very bright and strong reflection on that side which was next the Light; and each look'd almost like a prety bright Iron-Ball, whose Surface was prety regular, such as is represented by the Figure A. In this I could perceive the Image of the Window prety well, or of a Stick, which I moved up and down between the Light and it. Others I found, which were, as to the bulk of the Ball, prety regularly round, but the Surface of them, as it was not very smooth, but rough, and more irregular, so was the reflection from it more faint and confused. Such were the Surfaces of B. C. D. and E. Some of these I found cleft or cracked, as C, others quite broken in two and hollow, as D. which seemed to be half the hollow shell of a Granado, broken irregularly in pieces. Several others I found of other shapes; but that which is represented by E, I observed to be a very big Spark of Fire, which went out upon one fide of the Flint that I struck fire withall, to

which it stuck by the root F, at the end of which small Stem was fastened-on a Hemisphere, or half a hollow Ball, with the mouth of it open from the stemwards, so that it looked much like a Funnel, or an old fashioned Bowl without a foot. This night, making many tryals and observations of this Experiment, I met, among a multitude of the Globular ones which I had observed, a couple of Instances, which are very remarkable to the confirmation of my Hypothesis.

And the First was of a pretty big Ball sastened on to the end of a small sliver of Iron, which Compositum seemed to be nothing else but a long thin chip of Iron, one of whose ends was melted into a small round Globul; the

other end remaining unmelted and irregular, and perfectly Iron.

The Second Instance was not less remarkable then the First; for I found, when a Spark went out, nothing but a very small thin long sliver of Iron or Steel, unmelted at either end. So that it seems, that some of these Sparks are the slivers or chips of the Iron vitristed, Others are only the slivers melted into Balls without vitristication, And the third kind are only small slivers of the Iron, made red-hot with the violence of the

stroke given on the Steel by the Flint.

He that shall diligently examine the Phanomena of this Experiment, will, I doubt not, find cause to believe, that the reason I have heretofore given of it, is the true and genuine cause of it, namely, That the Spark appearing so bright in the falling is nothing else but a small piece of the Steel or Flint, but most commonly of the Steel, which by the violence of the stroke is at the same time sever'd and heatt red-hot, and that sometimes to such a degree, as to make it melt together into a small Globule of Steel; and sometimes also is that heat so very intense, as further to melt it and vitrifie it; but many times the heat is so gentle, as to be able to make the sliver only red hot, which notwithstanding falling upon the tinder (that is only a very curious small Coal made of the small threads of Linnen burnt to coals and char'd) it easily sets it on fire. Nor will any part of this Hypothesis seem strange to him that considers, First, that either hammering, or filing, or otherwise violently rubbing of Steel, will presently make it so hot as to be able to burn ones fingers. Next, that the whole force of the stroke is exerted upon that small part where the Flint and Steel first touch: For the Bodies being each of them so very hard, the puls cannot be far communicated, that is, the parts of each can yield but very little, and therefore the violence of the concussion will be exerted on that piece of Steel Thirdly, that the filings or small parts of which is cut off by the Flint. Steel are very apt, as it were, to take fire, and are presently red hot, that is, there seems to be a very combustible sulphureous Body in Iron or Steel, which the Air very readily preys upon, as foon as the body is a little violently heated.

And this is obvious in the filings of Steel or Iron cast through the flame of a Candle; for even by that sudden transitus of the small chips of Iron, they are heat red hot, and that combustible sulphureous Body is presently prey'd upon and devoured by the aereal incompassing Menstruum, whose office in this Particular I have shewn in the Explication of Charcole.

And

And in profecution of this Experiment, having taken the filings of Iron and Steel, and with the point of a Knife cast them through the slame of a Candle, I observed where some conspicuous shining Particles sell, and looking on them with my Microscope, I found them to be nothing else but such round Globules, as I formerly sound the Sparks struck from the Steel by a stroke to be, only a little bigger; and shaking together all the filings that had sallen upon the sheet of Paper underneath, and observing them with the Microscope, I found a great number of small Globules, such as the former, though there were also many of the parts that had remained untoucht, and rough filings or chips of Iron. So that, it seems, Iron does contain a very combustible sulphureous Body, which is, in all likelihood, one of the causes of this Phanomenon, and which may be perhaps very much concerned in the business of its hardening and tempering: of

which somewhat is said in the Description of Muscovy-glass.

So that, these things considered, we need not trouble our selves to find out what kind of Pores they are, both in the Flint and Steel, that contain the Atoms of fire, nor how those Atoms come to be hindred from running all out, when a dore or passage in their Pores is made by the concussion: nor need we trouble our selves to examine by what Prometheus the Element of Fire comes to be fetcht down from above the Regions of the Air, in what Cells or Boxes it is kept, and what Epimetheus lets it go: Nor to consider what it is that causes so great a conflux of the atomical Particles of Fire, which are faid to fly to a flaming Body, like Vultures or Eagles to a putrifying Carcass, and there to make a very great pudder. Since we have nothing more difficult in this Hypothesis to conceive, first. as to the kindling of Tinder, then how a large Iron-bullet, let fall red or glowing hot upon a heap of Small-coal, should set fire to those that are next to it first: Nor secondly, is this last more difficult to be explicated, then that a Body, as Silver for Instance, put into a weak Menstruum, as unrectified Aqua fortis should, when it is put in a great heat, be there diffolved by it, and not before; which Hypothesis is more largely explicated in the Description of Charcoal. To conclude, we see by this Instance, how much Experiments may conduce to the regulating of Philo-Sophical notions. For if the most Acute Des Cartes had applied himself experimentally to have examined what substance it was that caused that shining of the falling Sparks struck from a Flint and a Steel, he would certainly have a little altered his Hypothesis, and we should have found. that his Ingenious Principles would have admitted a very plaufible Explication of this Phanomenon; whereas by not examining fo far as he might, he has fet down an Explication which Experiment do's contra-

But before I leave this Description, I must not forget to take notice of the Globular form into which each of these is most curiously formed. And this Phanomenon, as I have elsewhere more largely shewn, proceeds from a propriety which belongs to all kinds of fluid Bodies more or less, and is caused by the Incongruity of the Ambient and included Fluid, which so acts and modulates each other, that they acquire, as neer as is possible.

p-47

possible, a sperical or globular form, which propriety and several of the Phanomena that proceed from it, I have more fully explicated in the sixth Observation.

One Experiment, which does very much illustrate my present Explication, and is in it self exceeding pretty, I must not pass by: And that is a way of making small Globules or Balls of Lead, or Tin, as small almost as these of Iron or Steel, and that exceeding easily and quickly, by turning the filings or chips of those Metals also into perfectly round Globules. The way, in short, as I received it from the Learned Physitian Dostor I.G.

is this;

Reduce the Metal you would thus shape, into exceeding sine filings, the finer the filings are, the finer will the Balls be: Stratiste these filings with the fine and well dryed powder of quick Lime in a Crucible proportioned to the quantity you intend to make: When you have thus filled your Crucible, by continual stratistications of the filings and powder, so that as neer as may be, no one of the filings may touch another, place the Crucible in a gradual stree, and by degrees let it be brought to a heat big enough to make all the filings, that are mixt with the quick Lime, to melt, and no more; for if the fire be too hot, many of these filings will joyn and run together; whereas if the heat be proportioned, upon washing the Lime-dust in fair Water, all those small filings of the Metal will subside to the bottom in a most curious powder, consisting all of exactly round Globules, which, if it be very fine, is very excellent to make Hourglasses of.

Now though quick Lime be the powder that this direction makes choice of, yet I doubt not, but that there may be much more convenient ones found out, one of which I have made tryal of, and found very effectual; and were it not for discovering, by the mentioning of it, another Secret, which I am not free to impart, I should have here inserted

it.

Observ. IX. Of the Colours observable in Muscowy Glass, and other thin Bodies.

Oscovy-glass, or Lapis specularis, is a Body that seems to have as many Curiosities in its Fabrick as any common Mineral I have met with: for first, It is transparent to a great thickness: Next, it is compounded of an infinite number of thin flakes joyned or generated one upon another so close & smooth, as with many hundreds of them to make one smooth and thin Plate of a transparent flexible substance, which with care and diligence may be slit into pieces so exceedingly thin as to be hardly perceivable by the eye, and yet even those, which I have thought the thinnest, I have with a good Microscope sound to be made up of many other Plates, yet thinner; and it is probable, that, were our Microscopes

nuch

much better, we might much further discover its divisibility. Nor are these flakes only regular as to the smoothness of their Surfaces; but thirdly, In many Plates they may be perceived to be terminated naturally with edges of the figure of a Rhomboeid. This Figure is much more conspicuous in our English talk, much whereof is found in the Lead Mines. and is commonly called spar, and Kanck, which is of the same kind of Substance with the Sclenitis, but is seldom found in so large flakes as that is, nor is it altogether so tuff, but is much more clear and transparent, and much more curioufly shaped, and yet may be cleft and flak'd like the o-But fourthly, this stone has a property, which in respect ther selenitis. of the Microscope, is more notable, and that is, that it exhibits several appearances of Colours, both to the naked Eye, but much more conspicuoully to the Microscope; for the exhibiting of which, I took a piece of Muscovy-glass, and splitting or cleaving it into thin Plates, I found that up and down in feveral parts of them I could plainly perceive feveral white specks or flaws, and others diversly coloured with all the Colours of the Rainbow; and with the Microscope I could perceive, that these Colours were ranged in rings that incompassed the white speek or flaw, and were round or irregular, according to the shape of the spot which they terminated 5 and the polition of Colours, in respect of one another, was the very fame as in the Rainbow. The confecution of those Colours from the middle of the spot outward being Blew, Purple, Scarlet, Yellow, Green; Blew, Purple, Scarlet, and so onwards, sometimes half a score times repeated, that is, there appeared fix, seven, eight, nine or ten several coloured rings or lines, each incircling the other, in the fame manner as I have often seen a very vivid Rainbow to have four or five several Rings of Colours, that is, accounting all the Gradations between Red and Blew for one: But the order of the Colours in these Rings was quite contrary to the primary or innermost Rainbow, and the same with those of the secondary or outermost Rainbow; these coloured Lines or Irises, as I may so call them, were some of them much brighter then others, and some of them also very much broader, they being some of them ten, twenty, nay, I believe, neer a hundred times broader then others; and those usually were broadish which were neerest the center or middle of the slaw. And oftentimes I found, that these Colours reacht to the very middle of the flaw, and then there appeared in the middle a very large spot, for the most part, all of one colour, which was very vivid, and all the other Colours incompassing it, gradually ascending, and growing narrower towards the edges, keeping the same order, as in the secundary Rainbow, that is, if the middle were Blew, the next incompassing it would be a Purple, the third a Red, the fourth a Yellow, &c. as above; if the middle were a Red, the next without it would be a Yellow, the third a Green, the fourth a Blew, and so onward, And this order it alwayes kept what soever were the middle Colour.

There was further observable in several other parts of this Body, many Lines or Threads, each of them of some one peculiar Colour, and those so exceedingly bright and vivid, that it afforded a very pleasant object

through

through the Microscope. Some of these threads I have observed also to be pieced or made up of several short lengths of differently coloured ends (as I may so call them) as a line appearing about two inches long through the Microscope, has been compounded of about half an inch of a Peach colour, is of a lovely Grass-green, is of an inch more of a bright Scarlet, and the rest of the line of a Watchet blew. Others of them were much otherwise coloured; the variety being almost infinite. Another thing which is very observable, is, that if you find any place where the colours are very broad and conspicuous to the naked eye, you may, by pressing that place with your singer, make the colours change places, and

go from one part to another.

There is one Phanomenon more, which may, if care be used, exhibit to the beholder, as it has divers times to me, an exceeding pleasant, and not less instructive Spectacle; And that is, if curiosity and diligence be used, you may so split this admirable Substance, that you may have pretty large Plates (in comparison of those smaller ones which you may observe in the Rings) that are perhaps an \(\frac{1}{3} \) or a \(\frac{1}{6} \) part of an inch over each of them appearing through the Microscope most curiously, intirely, and uniformly adorned with some one vivid colour: this, if examined with the Microscope, may be plainly perceived to be in all parts of it equally thick. Two, three, or more of these lying one upon another, exhibit oftentimes curious compounded colours, which produce such a Compositum, as one would scarce imagine should be the result of such ingredients: As perhaps a faint yellow and a blew may produce a very deep purple. But when anon we come to the more strict examination of these Phanomena, and to inquire into the causes and reasons of these productiens, we shall. I hope, make it more conceivable how they are produced, and shew them to be no other then the natural and necessary effects arifing from the peculiar union of concurrent causes.

These Phanomena being so various, and so truly admirable, it will certainly be very well worth our inquiry, to examine the causes and reasons of them, and to consider, whether from these causes demonstratively evidenced, may not be deduced the true causes of the production of all kind of Colours. And I the rather now do it, instead of an Appendix or Digression to this History, then upon the occasion of examining the Colours in Peacocks, or other Feathers, because this Subject, as it does afford more variety of particular Colours, so does it afford much better wayes of examining each circumstance. And this will be made manifest to him that considers, first, that this laminated body is more simple and regular then the parts of Peacocks feathers, this consisting only of an indefinite number of plain and smooth Plates, heaped up, or incumbent on each other. Next, that the parts of this body are much more manageable, to be divided or joyned, then the parts of a Peacocks feather, or any other substance that I know. And thirdly, because that in this we are able from a colourless body to produce several coloured bodies, affording all the variety of Colours imaginable: And several others, which the subsequent Inquiry will make manifest.

F

To begin therefore, it is manifest from several circumstances, that the material cause of the apparition of these several Colours, is some Lamina or Plate of a transparent or pellucid body of a thickness very determinate and proportioned according to the greater or less refractive power of the pellucid body. And that this is so, abundance of Instances and par-

ticular Circumstances will make manifest.

As first, if you take any small piece of the Muscovy-glass, and with a Needle, or some other convenient Instrument, cleave it oftentimes into thinner and thinner Lamina, you shall find, that till you come to a determinate thinness of them, they shall all appear transparent and colourless, but if you continue to split and divide them further, you shall find at last, that each Plate, after it comes to such a determinate thickness, shall appear most lovely ting dorimbued with a determinate colour. If further, by any means you so slaw a pretty thick piece, that one part does begin to cleave a little from the other, and between those two there be by any means gotten some pellucid medium, those laminated pellucid bodies that fill that space, shall exhibit several Rainbows or coloured Lines, the colours of which will be disposed and ranged according to the various thicknesses of the several parts of that Plate. That this is so, is yet fur-

ther confirmed by this Experiment.

Take two small pieces of ground and polisht Looking-glass-plate. each about the bigness of a shilling, take these two dry, and with your fore-fingers and thumbs press them very hard and close together, and you shall find, that when they approach each other very near, there will appear several Irises or coloured Lines, in the same manner almost as in the Muscovy-glass; and you may very easily change any of the Colours of any part of the interposed body, by pressing the Plates closer and harder together, or leaving them more lax; that is, a part which appeared coloured with a red, may be presently ting'd with a yellow, blew, green, purple, or the like, by altering the appropinquation of the terminating Plates. Now that air is not necessary to be the interposed body, but that any other transparent fluid will do much the same, may be tryed by wetting those approximated Surfaces with Water, or any other transparent Liquor, and proceeding with it in the same manner as you did with the Air; and you will find much the like effect, only with this difference, that those comprest bodies, which differ most, in their refractive quality, from the compressing bodies, exhibit the most strong and vivid tinctures. Nor is it necessary, that this laminated and ting'd body should be of a fluid substance, any other substance, provided it be thin enough and transparent, doing the same thing: this the Lamina of our Muscovyglass hint; but it may be confirm'd by multitudes of other Instances.

And first, we shall find, that even Glass it self may, by the help of a Lamp, be blown thin enough to produce these Phanomena of Colours: which Phanomena accidentally happening, as I have been attempting to frame small Glasses with a Lamp, did not a little surprize me at sirst; having never heard or seen any thing of it before; though afterwards comparing it with the Phanomena, I had often

observed

MICROGRAPHIA.

observed in those Bubbles which Children use to make with Soap-water. I did the less wonder; especially when upon Experiment I found, I was able to produce the same Phanomena in thin Bubbles made with any other transparent Substance. Thus have I produced them with Bubbles of Pitch. Rofin, Colophony, Turpentine, Solutions of Several Gums, as Gum-Arabick in water; any glutinous Liquor, as Wort, Wine, Spirit of Wine, Oyl

of Turpentine, Glare of Snails, &c.

It would be needless to enumerate the several Instances, these being enough to shew the generality or universality of this propriety. Only I must not omit, that we have instances also of this kind even in metalline Bodies and animal; for those several Colours which are observed to follow each other upon the polisher surface of hardned Steel, when it is by a fufficient degree of heat gradually tempered or foftened, are produced from nothing else but a certain thin Lamina of a vitrum or vitrified part of the Metal, which by that degree of heat, and the concurring action of the ambient Air, is driven out and fixed on the surface of the Steel.

And this hints to me a very probable (at least, if not the true) cause of the hardning and tempering of Steel, which has not, I think, been yet given, nor, that I know of, been so much as thought of by any. And that is this that the hardness of it arises from a greater proportion of a vitristed Substance interspersed through the pores of the Steel. tempering or foftning of it arises from the proportionate or smaller parcels of it left within those pores. This will seem the more probable, if we

confider these Particulars.

First, That the pure parts of Metals are of themselves very flexible and tuff; that is, will indure bending and hammering, and yet retain their continuity.

Next, That the Parts of all vitrified Substances, as all kinds of Glass, the Scoria of Metals, &c. are very hard, and also very brittle, being neis ther flexible nor malleable, but may by hammering or beating be broken

into fmall parts or powders.

Thirdly, That all Metals (excepting Gold and Silver, which do not so much with the bare fire, unless assisted by other saline Bodies) do more or less vitrifie by the strength of fire, that is, are corroded by a saline Substance, which I elsewhere shew to be the true cause of fire; and are thereby, as by several other Menstruums, converted into Scoria; And this is called, calcining of them, by Chimists. Thus Iron and Copper by heating and quenching do turn all of them by degrees into scorid, which are evidently vitrified Substances; and unite with Glass, and are easily fusible; and when cold, very hard, and very brittle.

Fourthly, That most kind of Vitrifications or Calcinations are made by Salts, uniting and incorporating with the metalline Particles. Nor do I know any one calcination wherein a Saline body may not, with very

great probability, be faid to be an agent or coadjutor.

Fifthly, That Iron is converted into Steel by means of the incorporation of certain falts, with which it is kept a certain time in the fire.

Sixthly, That any Iron may, in a very little time, be case hardned, as the Trades-men call it, by casing the iron to be hardned with clay, and putting between the clay and iron a good quantity of a mixture of Vrine, Soot, Sea-salt, and Horses hoofs (all which contein great quantities of Saline bodies) and then putting the case into a good strong fire, and keeping it in a considerable degree of heat for a good while, and afterwards heating, and quenching or cooling it suddenly in cold water.

Seventhly, That all kind of vitrify'd substances, by being suddenly cool'd, become very hard and brittle. And thence arises the pretty *Phænomena* of the Glass Drops, which I have already further explained in its own

place.

Eighthly, That those metals which are not so apt to vitrifie, do not ac-

quire any hardness by quenching in water, as Silver, Gold, &c.

These considerations premis'd, will, I suppose, make way for the more easie reception of this following Explication of the Phanomena of hardned and temper'd Steel. That Steel is a substance made out of Iron, by means of a certain proportionate Vitrification of several parts, which are so curiously and proportionately mixt with the more tough and unalter'd parts of the Iron, that when by the great heat of the fire this vitrify'd substance is melted, and consequently rarify'd, and thereby the pores of the Iron are more open, if then by means of dipping it in cold water it be suddenly cold, and the parts hardned, that is, stay'd in that same degree of Expansion they were in when hot, the parts become very hard and brittle, and that upon the same account almost as small parcels of glass quenched in water grow brittle, which we have already explicated. If after this the piece of Steel be held in some convenient heat, till by degrees certain colours appear upon the surface of the brightned metal, the very hard and brittle tone of the metal, by degrees relaxes and becomes much more tough and fost; namely, the action of the heat does by degrees loosen the parts of the Steel that were before streached or set atilt as it were, and stayed open by each other, whereby they become relaxed and fet at liberty, whence some of the more brittle interjacent parts are thrust out and melted into a thin skin on the surface of the Steel. which from no colour increases to a deep Purple, and so onward by these gradations or consecutions, White, Tellow, Orange, Minium, Scarlet, Turple, Blem, Watchet, &c. and the parts within are more conveniently, and proportionately mixt; and so they gradually subside into a texture which is much better proportion'd and closer joyn'd, whence that rigidnesse of parts ceases, and the parts begin to acquire their former ductilness.

Now, that 'tis nothing but the vitrify'd metal that sticks upon the surface of the colour'd body, is evident from this, that if by any means it be scraped and rubb'd off, the metal underneath it is white and clear; and if it be kept longer in the fire, so as to increase to a considerable thickness, it may, by blows, be beaten off in flakes. This is further confirm'd by this observable, that that Iron or Steel will keep longer from rusting which is covered with this vitrify'd case: Thus also Lead will, by degrees, be

all

all turn'd into a litharge; for that colour which covers the top being form'd or shov'd aside, appears to be nothing else but a litharge or

vitrifv'd Lead.

This is observable also in some fort; on Brass, Copper, Silver, Golds Tin, but is most conspicuous in Lead: all those Colours that cover the furface of the Metal being nothing else, but a very thin vitrifi'd part

of the heated Metal.

The other Instance we have, is in Animal bodies, as in Pearls, Mother of Pearl-shels, Oyster-shels, and almost all other kinds of stony shels whatfoever. This have I also sometimes with pleasure observ'd even in Muscles and Tendons. Further, if you take any glutinous substance and run it exceedingly thin upon the furface of a smooth glass or a polisht metaline body, you shall find the like effects produced: and in general, wherefoever you meet with a transparent body thin enough, that is terminated by reflecting bodies of differing refractions from it, there will be a production of these pleasing and lovely colours.

Nor is it necessary, that the two terminating Bodies should be both of the same kind, as may appear by the vitrified Lamina on Steel, Lead, and other Metals, one surface of which Lamina is contiguous to the surface of

the Metal, the other to that of the Air.

Nor is it necessary, that these colour'd Lamine should be of an even thickness, that is, should have their edges and middles of equal thickness; as in a Looking-glass-plate, which circumstance is only requisite to make the Plate appear all of the same colour; but they may resemble a Lens, that is, have their middles thicker then their edges; or else a double concave, that is, be thinner in the middle then at the edges; in both which cases there will be various coloured rings or lines, with differing consecutions or orders of Colours; the order of the first from the middle outwards being Red, Yellow, Green, Blew, &c. And the latter quite contrary.

But further, it is altogether necessary, that the Plate, in the places where the Colours appear, should be of a determinate thicknes: First, It must not be more then such a thickness, for when the Plate is increased to fuch a thickness, the Colours cease; and besides, I have seen in a thin piece of Muscovy-glass, where the two ends of two Plates, which appearing both fingle, exhibited two distinct and differing Colours; but in that place where they were united, and constituted one double Plate (as I may call it) they appeared transparent and colourless. Nor, Secondly, may the Plates be thinner then such a determinate cize; for we alwayes find, that the very outmost Rim of these flaws is terminated in

a white and colourless Ring:

Further, in this Production of Colours there is no need of a determinate Light of such a bigness and no more, nor of a determinate position of that Light, that it should be on this side, and not on that side; nor of a terminating shadow, as in the Prisme, and Rainbow, or Water-ball: for we find, that the Light in the open Air, either in or out of the Sun-beams, and within a Room, either from one or many Windows, produces much

the

the same effect: only where the Light is brightest, there the Colours are most vivid. So does the light of a Candle, collected by a Glass-ball. And further, it is all one whatever side of the coloured Rings be towards the light; for the whole Ring keeps its proper Colours from the middle outwards in the same order as I before related, without varying

at all, upon changing the polition of the light.

But above all it is most observable, that here are all kind of Colours generated in a pellucid body, where there is properly no such refraction as Des Cartes supposes his Globules to acquire a verticity by: For in the plain and even Plates it is manifest, that the second refraction (according to Des Cartes his Principles in the fifth section of the eighth Chapter of his Meteors) does regulate and restore the supposed turbinated Globules unto their former uniform motion. This Experiment therefore will prove such a one as our thrice excellent Verulam calls Experimentum Crucis, ferving as a Guide or Land-mark, by which to direct our course in the fearch after the true cause of Colours. Affording us this particular negative Information, that for the production of Colours there is not necessary either a great refraction, as in the Prisme; nor Secondly, a determination of Light and shadow, such as is both in the Prisme and Glassball. Now that we may see likewise what affirmative and positive Instruction it yields, it will be necessary, to examine it a little more particularly and strictly; which that we may the better do, it will be requisite to premise somewhat in general concerning the nature of Light and Refra-

And first for Light, it seems very manifest, that there is no luminous Bo-

dy but has the parts of it in motion more or less.

First, That all kind of fiery burning Bodies have their parts in motion, I think, will be very easily granted me. That the spark struck from a Flint and Steel is in a rapid agitation, I have elsewhere made probable. And that the Parts of rotten Wood, rotten Fish, and the like, are also in motion, I think, will as easily be conceded by those, who consider, that those parts never begin to shine till the Bodies be in a state of putrefaction; and that is now generally granted by all, to be caused by the motion of the parts of putrifying bodies. That the Bononian stone shines no longer then it is either warmed by the Sun-beams, or by the slame of a Fire or of a Candle, is the general report of those that write of it, and of others that have seen it. And that heat argues a motion of the internal parts, is (as I said before) generally granted.

But there is one Instance more, which was first shewn to the Royal Society by Mr. Clayton a worthy Member thereof, which does make this Affertion more evident then all the rest: And that is, That a Diamond being rub'd, struck, or beated in the dark, shines for a pretty while after, so long as that motion, which is imparted by any of those Agents, remains (in the same manner as a Glass, rubb'd, struck, or (by a means which I shall elsewhere mention) heated, yields a sound which lasts as long as the vibrating motion of that sonorous body) several Experiments made on which Stone, are since published in a Discourse of Colours, by the truly

honou-

honograble Mr. Boyle. What may be said of those Ignes fatui that appear in the night, I cannot so well affirm, having never had the opportunity to examine them my felf, nor to be inform'd by any others that had observ'd them: And the relations of them in Authors are so imperfect, that nothing can be built on them. But I hope I shall be able in another place to make it at least very probable, that there is even in those also a Motion which causes this effect. That the shining of Sea-water proceeds from the same cause, may be argued from this, That it shines not till either it be beaten against a Rock, or be some other wayes broken or agitated by Storms, or Oars, or other percussing bodies. And that the Animal Energyes or Spirituous agil parts are very active in Cats eyes when they shine, seems evident enough, because their eyes never shine but when they look very intently either to find their prey, or being hunted in a dark room, when they feek after their adversary, or to find a way to escape. And the like may be said of the shining Bellies of Gloworms, fince tis evident they can at pleasure either increase or extinguish that Radiation.

It would be somewhat too long a work for this place Zetetically to examine, and positively to prove, what particular kind of motion it is that must be the efficient of Light; for though it be a motion, yet 'tis not every motion that produces it, since we find there are many bodies very violently mov'd, which yet afford not such an effect; and there are other bodies, which to our other senses, seem not mov'd so much, which yet shine. Thus Water and quick-silver, and most other liquors heated, shine not; and several hard bodies, as Iron, Silver, Brass, Copper, Wood, &c. though very often struck with a hammer, shine not presently, though they will all of them grow exceeding hot; whereas rotten Wood, rotten Fish, Sea water, Gloworms, &c. have nothing of tangible heat in them, and yet (where there is no stronger light to affect the Sensory) they shine some of them so Vividly, that one may make a shift to read by them.

It would be too long, Isay, here to insert the discursive progress by which I inquir'd after the proprieties of the motion of Light, and there-

fore I shall only add the result.

And, First, I found it ought to be exceeding quick, such as those motions of fermentation and putrefaction, whereby, certainly, the parts are exceeding nimbly and violently mov'd; and that, because we find those motions are able more minutely to shatter and divide the body, then the most violent heats or menstruums we yet know. And that sire is nothing else but such a dissolution of the Burning body, made by the most universal menstruum of all sulphureous bodies, namely, the Air, we shall in an other place of this Tractate endeavour to make probable. And that, in all extreamly hot shining bodies, there is a very quick motion that causes Light, as well as a more robust that causes Heat, may be argued from the celerity wherewith the bodyes are dissolved.

Next, it must be a Vibrative motion. And for this the newly mention'd Diamond affords us a good argument; since if the motion of the parts did

not return, the Diamond must after many rubbings decay and be wasted: but we have no reason to suspect the latter, especially if we consider the exceeding difficulty that is found in cutting or wearing away a Diamond. And a Circular motion of the parts is much more improbable, since, if that were granted, and they be supposed irregular and Angular parts, I see not how the parts of the Diamond should hold so firmly together, or remain in the same sensible dimensions, which yet they do. Next, if they be Globular, and moved only with a turbinated motion, I know not any cause that can impress that motion upon the pellucid medium, which yet is done. Thirdly, any other irregular motion of the parts one amongst another, must necessarily make the body of a sluid consistence, from which it is far enough. It must therefore be a Vibrating motion.

And Thirdly, That it is a very *short vibrating motion*, I think the instances drawn from the shining of Diamonds will also make probable. For a Diamond being the hardest body we yet know in the World, and consequently the least apt to yield or bend, must consequently also have

its vibrations exceeding short.

And these, I think, are the three principal proprieties of a motion, re-

quisite to produce the effect call'd Light in the Object.

The next thing we are to consider, is the way or manner of the trajetion of this motion through the interpos'd pellucid body to the eye:

And here it will be eafily granted,

First, That it must be a body susceptible and impartible of this motion that will deserve the name of a Transparent. And next, that the parts of fuch a body must be Homogeneous, or of the same kind. Thirdly, that the constitution and motion of the parts must be such, that the appulse of the luminous body may be communicated or propagated through it to the greatest imaginable distance in the least imaginable time; though I see no reason to affirm, that it must be in an instant: For I know not any one Experiment or observation that does prove it. And, whereas it may be objected. That we see the Sun risen at the very instant when it is above the sensible Horizon, and that we see a Star hidden by the body of the Moon at the same instant, when the Star, the Moon, and our Eye are all in the same line; and the like Observations, or rather suppositions, may be urg'd. I have this to answer, That I can as easily deny as they affirm; for I would fain know by what means any one can be affured any more of the Affirmative, then I of the Negative. If indeed the propagation were very flow, 'tis possible something might be discovered by Eclypses of the Moon; but though we should grant the progress of the light from the Earth to the Moon, and from the Moon back to the Earth again to be full two Minutes in performing, I know not any possible means to discover it; nay, there may be some instances perhaps of Horizontal Eclypses that may seem very much to favour this supposition of the flower progression of Light then most imagine. And the like may be faid of the Eclypses of the Sun, &c. But of this only by the by. Fourthly, That the motion is propagated every way through an Homogeneous

MICROGRAPHIA.

from the center of a Sphere. Fifthly, in an Homogeneous medium this motion is propagated every way with equal velocity, whence necessarily every pulse or vitration of the luminous body will generate a Sphere, which will continually increase, and grow bigger, just after the same manner (though indefinitely swifter) as the waves or rings on the surface of the water do swell into bigger and bigger circles about a point of it, where, by the sinking of a Stone the motion was begun, whence it necessarily follows, that all the parts of these Spheres undulated through an Homogene-

ons medium cut the Rays at right angles. A so they will the land

But because all transparent mediums are not Homogeneous to one another, therefore we will next examine how this pulse or motion will be propagated through differingly transparent mediums. And here, according to the most acute and excellent Philosopher Des Cartes, I suppose the sign of the angle of inclination in the first medium to be to the sign of refraction in the second, As the density of the first, to the density of the second. By density, I mean not the density in respect of gravity (with which the refractions or transparency of mediums hold no proportion) but in respect onely to the trajection of the Rays of light, in which respect they only differ in this; that the one propagates the pulse more easily and weakly, the other more slowly, but more strongly. But as for the pulses themselves, they will by the refraction acquire another

propriety, which we shall now endeavour to explicate.

We will suppose therefore in the first Figure AC FD to be a physical Ray, or ABC and DEF to be two Mathematical Rays, trajected from a very remote point of a luminous body through an Homogeneous transparent medium LLL, and DA, EB, FC, to be small portions of the orbicular impulses which must therefore cut the Rays at right angles; these Rays meeting with the plain surface NO of a medium that yields an easier transitus to the propagation of light, and falling obliquely on it; they will in the medium MMM be refracted towards the perpendicular of the furface. And because this medium is more easily trajected then the former by a third, therefore the point C of the orbicular pulse FC will be mov'd to H four spaces in the same time that F the other end of it is mov'd to G three spaces, therefore the whole refracted pulse GH shall be oblique to the refracted Rays CHK and GI; and the angle GHC shall be an acute, and so much the more acute by how much the greater the refraction be, then which nothing is more evident, for the fign of the inclination is to be the fign of refraction as GF to TC the distance between the point C and the perpendicular from G on CK, which being as four to three, HC being longer then GF is longer also then TC, therefore the angle GHC is less than GTC. So that henceforth the parts of the pulses GH and IK are mov'd afcew, or cut the Rays at oblique against of its ill perceive to the per to

It is not my business in this place to set down the reasons why this or that body should impede the Rays more, others less: as why Water should transmit the Rays more easily, though more weakly than air. Onely thus much in general I shall hint, that I suppose the medium MMM to have less of the transparent undulating subtile matter, and that matter to be less implicated by it, whereas LLL I suppose to contain a greater quantity of the sluid undulating substance, and this to be more implicated with the

particles of that medium.

But to proceed, the same kind of obliquity of the Pulses and Rays will happen also when the refraction is made out of a more easie into a more difficult mediū; as by the calculations of GQ&CSR which are refracted from the perpendicular. In both which calculations 'tis obvious to observe, that always that part of the Ray towards which the refraction is made has the end of the orbicular pulse precedent to that of the other side. And always, the oftner the refraction is made the same way, Or the greater the single refraction is, the more is this unequal progress. So that having found this odd propriety to be an inseparable concomitant of a refracted Ray, not streightned by a contrary refraction, we will next examine the refractions of the Sun-beams, as they are suffer'd onely to pass through a small passage, obliquely out of a more difficult, into a more easie medium.

Let us suppose therefore ABC in the second Figure to represent a large Chimical Glass-body about two foot long, filled with very fair Water as high as A B, and inclin'd in a convenient posture with B towards the Sun: Let us further suppose the top of it to be cover'd with an opacous body, all but the hole a b, through which the Sun-beams are suffer'd to pass into the Water, and are thereby refracted to edef, against which part, if a Paper be expanded on the outlide, there will appear all the colours of the Rain-bow, that is, there will be generated the two principal colours, Scarlet and Blue, and all the intermediate ones which arise from the composition and dilutings of these two, that is, e d shall exhibit a Scarlet, which toward d is diluted into a Yellow; this is the refraction of the Ray, ik, which comes from the underside of the Sun; and the Ray ef shall appear of a deep Blue, which is gradually towards e diluted into a pale Watchet-blue. Between d and e the two diluted colours, Blue and Tellow are mixt and compounded into a Green; and this I imagine to be the reason why Green is so acceptable a colour to the eye, and that either of the two extremes are, if intense, rather a little offensive, namely, the being plac'd in the middle between the two extremes, and compounded out of both those, diluted also, or somewhat qualified, for the composition, arising from the mixture of the two extremes undiluted, makes a Furple, which though it be a lovely colour, and pretty acceptable to the eye, yet isit nothing comparable to the ravishing pleasure with which a curious and well tempered Green affects the eye. If removing the Paper, the eye be plac'd against e d, it will perceive the lower side of the Sun (or a Candle at night which is much better, because it offends not the eye, and is more easily manageable) to be of a deep Red, and if against ef it will perceive the upper part of the luminous body to be of a deep Blue; and these colours will appear deeper and deeper, according as the Rays from the luminous body fall more abliquely on the furface of the Water, and thereby suffer a greater refraction, and the

more

more distinct, the further c d e f is removed from the trajecting hole. So that upon the whole, we shall find that the reason of the Phanomena seems to depend upon the obliquity of the orbicular pulse, to the Lines of Radiation, and in particular, that the Ray c d which constitutes the Scarlet has its inner parts, namely those which are next to the middle of the luminous body, precedent to the outermost which are contiguous to the dark and unradiating skie. And that the Ray e f which gives a Blue, has its outward part, namely, that which is contiguous to the dark skie precedent to the pulse from the innermost, which borders on the bright area of the luminous body.

We may observe further, that the cause of the diluting of the colours towards the middle proceeds partly from the wideness of the hole through which the Rays pass, whereby the Rays from several parts of the luminous body, fall upon many of the same parts between c and f as is more manifest by the Figure: And partly also from the nature of the refraction it self, for the vividness or strength of the two terminating colours, arising chiefly as we have seen, from the very great difference that is betwixt the outsides of those oblique undulations & the dark Rays circumambient, and that disparity betwixt the approximate Rays, decaying gradually: the further inward toward the middle of the luminous body they are removed, the more must the colour approach to a white or an undisturbed light.

Upon the calculation of the refraction and reflection from a Ball of Water or Glass, we have much the same Phanomena namely, an obliquity of the undulation in the same manner as we have found it here. Which, because it is very much to our present purpose, and affords such an Instancia crucis, as no one that I know has hitherto taken notice of, I shall further examine. For it does very plainly and positively distinguish, and shew, which of the two Hypotheses, either the Cartesian or this is to be followed, by affording a generation of all the colors in the Rainbow, where according to the Cartesian Principles there should be none at all generated. And secondly, by affording an instance that does more closely confine the cause of these Phanomena of colours to this present Hypothesis.

cause of these Phanomeina of colours to this present Hypothesis.

And first, for the Cartesian, we have this to object against it, That whereas he says (Meteorum Cap. 8. Sect. 5.) Sed judicabam unicam (refractione scilicet) ad minimu requiri, of quidem talem nt ejus effectus alia contraria (refractione) non destruatur: Nam experientia docet si superficies NM of NP (nempe refringentes) Parallelæ forent, radios tantundem per alteram iterum erectos quantum per unam frangerentur, nullos colores depicturos; This Principle of his holds true indeed in a prisme where the refracting surfaces are plain, but is contradicted by the Ball or Cylinder, whether of Water or Glass, where the refracting surfaces are Orbicular or Cylindrical. For if we examine the passage of any Globule or Ray of the primary Iris, we shall find it to pass out of the Ball or Cylinder again, with the same inclination and refraction that it enter'd in withall, and that that last refraction by means of the intermediate reflection shall be the same as if without any reflection at all the Ray had been twice refracted by two Parallel surfaces:

Schem. 6 Fig. 3.

And that this is true, not onely in one, but in every Ray that goes to the constitution of the Primary Iris; nay, in every Ray, that suffers only two refractions and one reflection by the furface of the round body, we shall presently see most evident, if we repeat the Cartesian Scheme, mentioned in the tenth Section of the eighth Chapter of his Meteors, where EFKNP in the third Figure is one of the Rays of the Primary Iris, twice refracted at F and N, and once reflected at K by the surface of the Water-ball. For, first it is evident, that KF and KN are equal, because K N being the reflected part of KF they have both the same inclination on the furface K that is the angles F K T, and N K V made by the two Rays and the Tangent of K are equal, which is evident by the Laws of reflection; whence it will follow also, that K N has the same inclination on the surface N, or the Tangent of it X N that the Ray KF has to the surface F, or the Tangent of it FY, whence it must necessarily follow, that the refractions at F and N are equal, that is, KFE and KNP are equal. Now, that the surface N is by the reflection at K made parallel to the surface at F, is evident from the principles of reflection; for reflection being. nothing but an inverting of the Rays, if we re-invertibe Ray KNP, and make the same inclinations below the line T K V that it has above, it will be most evident, that K H the inverse of K N will be the continuation of the line FK, and that LHI the inverse of OX is parallel to FY. And HM the inverse of NP is Parallel to EF for the angle KHI is equal to KNO which is equal to KFY, and the angle KHM is equal to KNP which is equal to KFE which was to be prov'd.

So that according to the above mentioned Cartesian principles there should be generated no colour at all in a Ball of Water or Glass by two refractions and one reflection, which does hold most true indeed, if the surfaces be plain, as may be experimented with any kind of prisme where the two refracting surfaces are equally inclin'd to the reflecting; but in

this the Phanomena are quite otherwise.

The cause therefore of the generation of colour must not be what Des Cartes assigns, namely, a certain rotation of the Globuli atherei, which are the particles which he supposes to constitute the Pellucid medium, But somewhat else, perhaps what we have lately supposed, and shall by and by surther prosecute and explain.

But, First I shall crave leave to propound some other difficulties of his, notwithstanding exceedingly ingenious Hypothesis, which I plainly confess

to me seem such; and those are,

First, if that light be (as is affirmed, Diopt. cap. 1. 5. 8.) not so properly a motion, as an action or propension to motion, I cannot conceive how the eye can come to be sensible of the verticity of a Globule, which is generated in a drop of Rain, perhaps a mile off from it. For that Globule is not carry'd to the eye according to his formerly recited Principle; and if not so, I cannot conceive how it can communicate its rotation, or circular motion to the line of the Globules between the drop and the eye. It cannot be by means of every ones turning the next before him; for if so, then onely all the Globules that are in the odd places must be turned the same

way with the first, namely, the 3.5. 7.9. 11, &c. but all the Globules interposited between them in the even places; namely, the 2.4.6.8.10.60c. must be the quite contrary; whence, according to the Cartesian Hypothesis. there must be no distinct colour generated, but a confusion. Next, since the Cartesian Globuli are suppos'd (Principiorum Philosoph. Part. 3. 5. 86.) to be each of them continually in motion about their centers, I cannot conceive how the eye is able to distinguish this new generated motion from their former inherent one, if I may so call that other wherewith they: are mov'd or turbinated, from some other cause than refraction. And thirdly, I cannot conceive how these motions should not happen sometimes to oppose each other, and then, in stead of a rotation, there would be nothing but a direct motion generated, and consequently no colour. And fourthly, I cannot conceive, how by the Cartesian Hypothesis it is posfible to give any plaufible reason of the nature of the Colours generated in the thin lamina of these our Microscopical Observations; for in many of thefe, the refracting and reflecting furfaces are parallel to each other, and consequently no rotation can be generated, nor is there any necessity of a shadow or termination of the bright Rays, such as is suppos'd (chap. 8. §.5. Et preterea observavi umbram quoque, aut limitationem luminis requiri: and Chap. 8. 9. 9.) to be necessary to the generation of any distinct colours; Besides that, here is oftentimes one colour generated without any of the other appendant ones, which cannot be by the Cartesian Hypothelis.

There must be therefore some other propriety of refraction that causes colour. And upon the examination of the thing, I cannot conceive any one more general, inseparable, and sufficient, than that which I have before assign d. That we may therefore see how exactly our Hypothesis agrees also with the Phanomena of the refracting round body, whether Globe or Cylinder, we shall next subjoyn our Calculation or Examen

of it.

And to this end, we will calculate any two Rays: as for instance; let schem. 6. EF be a Ray cutting the Radius CD (divided into 20. parts) in G 16. Fig 3. parts distant from C, and ef another Ray, which cuts the same Radius ing 17. parts distant, these will be refracted to K and k, and from thence reflected to N and n, and from thence refracted toward P and p; therefore the Arch F f will be 5.d 5'. The Arch F K 106.d 30'. the Arch f k 101.d 2'. The line F G 6000. and f g 5267. therefore b f. 733. therefore F c 980, almost. The line F K 16024. and f k 15436. therefore N d 196. and n o 147 almost, the line N n 1019 the Arch N n 5.d 51'. therefore the Angle N n o is 34.d 43'. therefore the Angle N o n. is 139.d 56'. which is almost 50.d more than a right Angle.

It is evident therefore by this Hypothesis, that at the same time that eftouches f. EF is arrived at c. And by that time efkn is got to n, EFKN is got to d, and when it touches N, the pulse of the other Ray is got to o, and no farther, which is very short of the place it should have arrived to, to make the Ray n p to cut the orbicular pulse. No at right Angles: therefore the Angle Nop is an acute Angle, but the quite con-

trary

trary of this will happen if 17 and 18 be calculated in stead of 16 and 17. both which does most exactly agree with the Phanomena: For if the Sunor a Candle (which is better) be placed about E e, and the eye about Pp, the Rays EF ef. at 16. and 17. will paint the fide of the luminous object toward np Blue, and towards NP Red. But the quite contrary will happen when E F is 17. and e f 18. for then towards N P shall be a Blue. and towards np a Red, exactly according to the calculation. And there appears the Blue of the Rainbow, where the two Blue fides of the two Images unite, and there the Red where the two Red fides unite, that is: where the two Images are just disappearing; which is, when the Rays EF and NP produc'd till they meet, make an Angle of about 41. and an half; the like union is there of the two Images in the Production of the Secundary Iris, and the same causes, as upon calculation may appear: onely with this difference, that it is somewhat more faint, by reason of the duplicate reflection, which does always weaken the impulse the oftner it is repeated.

Now, though the second refraction made at Nn be convenient, that is, do make the Rays glance the more, yet is it not altogether requisite; for it is plain from the calculation, that the pulse dn is sufficiently oblique to the Rays K N and kn, as well as the pulse fc is oblique to the Rays F K & fk. And therefore if a piece of very fine Paper be held close against Nn and the eye look on it either through the Ball as from D, or from the other side, as from B. there shall appear a Rainbow, or colour d line painted on it with the part toward X appearing Red, towards O, Blue; the same also shall happen, if the Paper be placed about Kk, for towards T shall appear a Red, and towards V a Blue, which does exactly agree with this my Hypothesis, as upon the calculation of the progress of the pulse will most

easily appear.

Nor do these two observations of the colours appearing to the eye about p differing from what they appear on the Paper at N contradict each other; but rather confirm and exactly agree with one another, as will be evident to him that examines the reasons set down by the ingenious. Des Cartes in the 12. Sect. of the 8. Chapter of his Meteors, where he gives the true reason why the colours appear of a quite contrary order to the eye, to what they appear'd on the Paper if the eye be plac'd in steed of the Paper: And as in the Prisme, so also in the Water, Drop, or Globe the Phanomena and reason are much the same.

Having therefore shewn that there is such a propriety in the prisme and water Globule whereby the pulse is made oblique to the progressive, and that so much the more, by how much greater the refraction is, I shall in the next place consider, how this conduces to the production of colours, and what kind of impression it makes upon the bottom of the eye; and to this end it will be requisite to examine this Hypothesis a little more

particularly.

First therefore, if we consider the manner of the progress of the pulse, it will seem rational to conclude, that that part or end of the pulse which precedes the other, must necessarily be somewhat more obtunded, or impeded

by

by the resistance of the transparent medium, than the other part or end of it which is subsequent, whose way is, as it were, prepared by the other; especially if the adjacent medium be not in the same manner enlightned or agitated. And therefore (in the fourth Figure of the fixth Iconism) the Ray AAAHB will have its side HH more deadned by the resistance of the dark or quiet medium PPP, Whence there will be a kind of deadness superinduc'd on the side HHH, which will continually increase from B. and strike deeper and deeper into the Ray by the line BR; Whence all the parts of the triangle, RBHO will be of a dead Blue colour, and so much the deeper, by how much the nearer they lie to the line BHH. which is most deaded or impeded, and so much the more dilute, by how much the nearer it approaches the line BR. Next on the other fide of the Ray AAN, the end A of the pulse AH will be promoted, or made stronger, having its passage already prepar'd as 'twere by the other parts preceding, and so its impression wil be stronger. And because of its obliquito the Ray, there will be propagated a kind of faint motion into QQ the adjacent dark or quiet medium, which faint motion will spread further and further into QQ as the Ray is propagated further and further from A, namely, as far as the line M A, whence all the triangle MAN will be ting'd with a Red, and that Red will be the deeper the nearer it approaches the line MA, and the paler or vellower the nearer it is the line NA. And if the Ray be continued to that the lines A N and BR (which are the bounds of the Red and Blue diluted) do meet and cross each other, there will be beyond that interfection generated all kinds of Greens.

Now these being the proprieties of every single refracted Ray of light, it will be easie enough to consider what must be the result of very many such Rays collateral: As if we suppose infinite such Rays interjacent between AKSB and ANOB, which are the terminating: For in this case the Ray AKSB will have its Red triangle intire, as lying next to the dark or quiet medium, but the other side of it BS will have no Blue, because the medium adjacent to it SBO, is mov'd or enlightned, and consequently that light does destroy the colour. So likewise will the Ray ANOB lose its Red, because the adjacent medium is mov'd or enlightned, but the other side of the Ray that is adjacent to the dark, namely, AHO will preserve its Blue entire, and these Rays must be so far produc'd. From these Proprieties well consider'd, may be deduc'd the reasons of all the Phanomena of the prisme, and of the Globules or drops of Water which

conduce to the production of the Rainbow.

Next for the impression they make on the Retina, we will further examine this Hypothesis: Suppose therefore ABCDEF, in the fifth Figure, to represent the Ball of the eye: on the Cornea of which ABC two Rays GACH and KCAI (which are the terminating Rays of a luminous body) falling, are by the refraction thereof collected or converged into two points at the bottom of the eye. Now, because these terminating Rays, and all the intermediate ones which come from any part of the luminous body, are supposed by some sufficient refraction before they

enter

enter the eye, to have their pulses made oblique to their progression, and consequently each Ray to have potentially superinduc'd two proprieties. or colours, viz. a Red on the one fide, and a Blue on the other, which notwithstanding are never actually manifest, but when this or that Ray has the one or the other side of it bordering on a dark or unmov'd medium, therefore as foon as these Rays are entred into the eye and so have one side of each of them bordering on a dark part of the humours of the eye, they will each of them actually exhibit some colour; therefore ADC the production GACH will exhibit a Blue, because the side CD is adjacent to the dark medium CQDC, but nothing of a Red, because its side A D is adjacent to the enlightned medium ADFA: And all the Rays that from the points of the luminous body are collected on the parts of the Retina between D and F shall have their Blue so much the more diluted by how much the farther these points of collection are distant from D towards F; and the Ray AFC the production of KCAI, will exhibit a Red, because the side AF is adjacent to the dark or quiet medium of the eye APFA, but nothing of a Blue, because its side CF is adjacent to the enlightned medium CFDC, and all the Rays from the intermediate parts of the luminous body that are collected between F and D shall have their Red so much the more diluted, by how much the farther they are distant from F towards D.

Now, because by the refraction in the Cornea, and some other parts of the eye, the sides of each Ray, which before were almost parallel, are made to converge and meet in a point at the bottom of the eye, therefore that side of the pulse which preceded before these refractions, shall first touch the Retina, and the other fide last. And therefore according as this or that fide, or end of the pulse shall be impeded, accordingly will the impressions on the Retina be varied; therefore by the Ray GACH refracted by the Cornea to D there shall be on that point a stroke or impresfion confus'd, whose weakest end, namely, that by the line CD shall precede, and the stronger, namely, that by the line AD shall follow. And by the Ray KCAI refracted to F, there shall be on that part a confus'd stroke or impression, whose strongest part, namely, that by the line CF shall precede, and whose weakest or impeded, namely, that by the line A F shall follow, and all the intermediate points between F and D will receive impression from the converg'd Rays so much the more like the impressions on F and D by how much the nearer they approach that

or this.

From the consideration of the proprieties of which impressions, we may collect these short definitions of Colours: That Blue is an impression on the Retina of an oblique and confus'd pulse of light, whose weakest part precedes, and whose strongest follows. And, that Red is an impression on the Retina of an oblique and confus dpulse of light, whose strongest part precedes, and whose weakest follows.

Which proprieties, as they have been already manifested, in the Prisme and falling drops of Rain, to be the causes of the colours there generated, may be easily found to be the efficients also of the colours appearing in thin laminated transparent bodies; for the explication of which, all this has And

been premised.

And that this is so, a little closer examination of the Phanomena and

the Figure of the body, by this Hypothesis, will make evident.

For first (as we have already observed) the laminated body must be of a determinate thickness, that is, it must not be thinner then such a determinate quantity; for I have always observ'd, that neer the edges of those which are exceeding thin, the colours disappear, and the part grows white; nor must it be thicker then another determinate quantity; for I have likewise observ'd, that beyond such a thickness, no colours appear'd, but the Plate looked white, between which two determinate thicknesses were all the colour'd Rings; of which in some substances I have found ten or twelve, in others not half so many, which I suppose depends much upon the transparency of the laminated body. Thus though the consecutions are the same in the scumm or the skin on the top of metals; yet in those consecutions the same colour is not so often repeated as in the confecutions in thin Glass, or in Sope-water, or any other more transparent and glutinous liquor; for in these I have observ'd, Red, Tellow, Green, Blue, Purple; Red, Yellow, Green, Blue, Purple; Red, Yellow, Green, Blue, Purple; Red, Yellow, &c. to succeed each other, ten or twelve times, but in the other more opacous bodies the confecutions will not be half fo many.

And therefore secondly, the laminated body must be transparent, and this I argue from this, that I have not been able to produce any colour at all with an opacous body, though never so thin. And this I have often try'd, by pressing a small Globule of Mercury between two smooth Plates of Glass, whereby I have reduc'd that body to a much greater thinness then was requisite to exhibit the colours with a transparent body.

Thirdly, there must be a considerable reslecting body adjacent to the under or further side of the lamina or plate: for this I always found, that the greater that reslection was, the more vivid were the appearing

colours.

From which Observations, it is most evident, that the reflection from the under or further side of the body is the principal cause of the production of these colours; which, that it is so, and how it conduces to that effect, I shall further explain in the following Figure, which is here described of a very great thickness, as if it had been view'd through the Microscope; and 'tis indeed much thicker than any Microscope (I have yet us'd) has been able to shew me those colour'd plates of Glass, or Muscovie-glass, which I have not without much trouble view'd with it; for though I have endeavoured to magnifie them as much as the Glasses were capable of, yet are they so exceeding thin, that I have not hitherto been able positively to determine their thickness. This Figure therefore I here represent, is wholy Hypothetical.

Let ABCDHFE in the fixth Figure be a frustum of Muscowy-glass, thinner toward the end AE, and thicker towards DF. Let us first suppose the Ray agh b coming from the Sun, or some remote luminous object to fall obliquely on the thinner plate BAE, part therefore is reflected back, by cghd, the first superficies; whereby the perpendicular

pulse *b is after reflection propagated by c d, c d, equally remote from each other with a b, a b, so that ag +gc, or b b + b d are either of them equal to a a, as is also c c, but the body B A E being transparent, a part of the light of this Ray is refracted in the surface A B, and propagated by g i k b to the surface E F, whence it is reflected and refracted again by the surface A B. So that after two refractions and one reflection, there is propagated a kind of fainter Ray e m n f, whose pulse is not only weaker by reason of the two refractions in the surface A B, but by reason of the time spent in passing and repassing between the two surfaces A B and E F, e f which is this fainter or weaker pulse comes behind the pulse c d; so that hereby (the surfaces A B, and E F being so neer together, that the eye cannot discriminate them from one) this consus d or duplicated pulse, whose strongest part precedes, and whose weakest sollows, does produce on the Retina (or the optick nerve that covers the bottom of the eye) the sensation of a Yellow.

And secondly, this Tellow will appear so much the deeper, by how much the further back towards the middle between cd and cd the spurious pulse ef is remov'd, as in 2 where the surface BC being surther remov'd from EF, the weaker pulse ef will be nearer to the middle, and

will make an impression on the eye of a Red.

But thirdly, if the two reflecting surfaces be yet surther remov'd asunder (as in 3 CD and EF are) then will the weaker pulse be so farr behind, that it will be more then half the distance between cd and cd. And in this case it will rather seem to precede the following stronger pulse, then to follow the preceding one, and consequently a Blue will be generated. And when the weaker pulse is just in the middle beween two strong ones, then is a deep and lovely Purple generated; but when the weaker pulse ef is very neer to cd, then is there generated a Green, which will be bluer, or yellower, according as the approximate weak pulse does precede or follow the stronger.

Now fourthly, if the thicker Plate chance to be cleft into two thinner Plates, as CDFE is divided into two Plates by the surface GH then from the composition arising from the three reflections in the surfaces CD, GH, and EF, there will be generated several compounded or mixt colours, which will be very differing, according as the proportion between the thicknesses of those two divided Plates CDHG, and GHFE

are varied.

And fifthly, if these surfaces CD and FE are surther remov'd asunder, the weaker pulse will yet lagg behind much surther, and not onely be coincident with the second, cd, but lagg behind that also, and that so much the more, by how much the thicker the Plate be; so that by degrees it will be coincident with the third cd backward also, and by degrees, as the Plate grows thicker with a sourth, and so onward to a siffth, sixth, seventh, or eighth; so that if there be a thin transparent body, that from the greatest thinness requisite to produce colours, does, in the manner of a Wedge, by degrees grow to the greatest thickness that a Plate can be of, to exhibit a colour by the reslection of Light from such a body, there

Mall

thin end towards the thick, shall be Tellow, Red, Purple, Blue, Green; Tel

Thus have I, with as much brevity as I was able, endeavoured to explicate (Hypothetically at least) the causes of the Phanomena I formerly recited, on the consideration of which I have been the more particular.

First, because I think these I have newly given are capable of explicating all the Phanomena of colours, not onely of those appearing in the Prisme, Water-drop, or Rainbow, and in laminated or plated bodies, but of all that are in the world, whether they be fluid or solid bodies, whether in thick or thin, whether transparent, or seemingly opacous, as I shall in the next Observation surther endeavour to shew. And secondly, because this being one of the two ornaments of all bodies discoverable by the sight, whether looked on with, or without a Microscope, it seem'd to deserve (somewhere in this Tract, which contains a description of the Figure and Colour of some minute bodies) to be somewhat the more intimately enquir'd into.

Observ. X. Of Metalline, and other real Colours.

lour, made it probable, that there are but two Colours, and shewn, that the Phantasm of Colour is caus'd by the sensation of the oblique or uneven pulse of Light which is capable of no more varieties than two that arise from the two sides of the oblique pulse, though each of those be capable of infinite gradations or degrees (each of them beginning from White, and ending the one in the deepest Scarlet or Tellom, the other in the deepest Blue) I shall in this Section set down some Observations which I have made of other colours, such as Metalline powders tinging or colour'd bodies and several kinds of tinctures or ting'd liquors, all which, together with those I treated of in the some Observation will, I suppose, comprise the several subjects in which colour is observed to be inherent, and the several manners by which it inheres, or is apparent

L 2

in them. And here I thall endeavour to shew by what composition all kind of compound colours are made, and how there is no colour in the world but may be made from the various degrees of these two colours, together

with the intermixtures of Black and White.

And this being so, as I shall anon shew, it seems an evident argument to me, that all colours whatsoever, whether in sluid or solid, whether in very transparent or seemingly opacous, have the same efficient cause, to wit, some kind of refraction whereby the Rays that proceed from such bodies, have their pulse obliquated or confus'd in the manner I explicated in the former section; that is, a Red is caus'd by a duplicated or confus'd pulse, whose strongest pulse precedes, and a weaker follows: and a Blue is caus'd by a confus'd pulse, where the weaker pulse precedes, and the stronger follows. And according as these are, more or less, or variously mixt and compounded, so are the sensations, and consequently

the phantasms of colours diversified.

To proceed therefore; I suppose, that all transparent colour'd bodies, whether fluid or folid, do confift at least of two parts, or two kinds of substances, the one of a substance of a somewhat differing refraction from the other. That one of these substances which may be call'd the tinging substance, does consist of distinct parts, or particles of a determinate bigness which are disseminated, or dispers'd all over the other: That these particles, if the body be equally and uniformly colour'd, are evenly rang'd and dispers'd over the other contiguous body; That where the body is deepest ting'd, there these particles are rang'd thickest; and where 'tis but faintly ting'd, they are rang'd much thinner, but uniformly. That by the mixture of another body that unites with either of these, which has a differing refraction from either of the other, quite differing effects will be produc'd that is, the confecutions of the confus d'pulses will be much of another kind, and confequently produce other fensations and phantasms of colours, and from a Red may turn to a Blue, or from a Blue to a Red, &c.

Now, that this may be the better understood, I shall endeavour to explain my meaning a little more sensible by a scheme: Suppose we therefore in the seventh Figure of the sixth scheme, that ABCD represents a Vessel holding a ting'd liquor, let IIII,&c. be the clear liquor, and let the tinging body that is mixt with it be EE, &c. FF, &c. GG, &t. HH, &c. whose particles (whether round, or some other determinate Figure is little to our purpose) are first of a determinate and equal bulk. Next, they are rang'd into the form of Quincunx, or Equilaterotriangular order, which that probably they are so, and whythey are so, I shall elsewhere endeavour to shew. Thirdly, they are of such a nature, as does either more easily or more difficultly transmit the Rays of light then the liquor; if more easily, a Blue is generated, and if more difficultly, a Red or Scarlet.

And first, let us suppose the tinging particles to be of a substance that does more impede the Rays of light, we shall find that the pulse or wave of light mov'd from AD to BC, will proceed on through the containing medium by the pulses or waves KK, LL, MM, NN, OO; but

because

because several of these Rays that go to the constitution of these pulses will be slugged or stopped by the tinging particles E,F,G,H; therefore there shall be a secundary and weak pulse that shall follow the Ray, namely PP which will be the weaker: first, because it has suffer'd many refractions in the impeding body; next, for that the Rays will be a little dispers'd or confus d by reason of the refraction in each of the particles, whether round or angular; and this will be more evident, if we a little

more closely examine any one particular tinging Globule.

Suppose we therefore A B in the eighth Fgure of the fixth Scheme, to represent a tinging Globule or particle which has a greater refraction than the liquor in which it is contain'd: Let CD be a part of the pulse of light which is propagated through the containing medium; this pulse will be a little stop or impeded by the Globule, and so by that time the pulse is past to E F that part of it which has been impeded by passing through the Globule, will get but to L M, and so that pulse which has been propagated through the Globule, to wit, L M, NO, PQ, will always come

behind the pulses EF, GH, IK, &c.

Next, by reason of the greater impediment in A B, and its Globular Figure, the Rays that pass through it will be dispersed, and very much scatter d. Whence C A and D B which before went direct and parallel, will after the refraction in A B, diverge and spread by A P, and B Q; so that as the Rays do meet with more and more of these tinging particles in their way, by so much the more will the pulse of light surther lagg behind the clearer pulse, or that which has sewer refractions, and thence the deeper will the colour be, and the sainter the light that is trajected through it; for not onely many Rays are reflected from the surfaces of A B, but those Rays that get through it are very much disordered.

By this Hypobesis there is no one experiment of colour that I have yet met with; but may be, I conceive, very rationably folv'd, and perhaps; had I time to examine several particulars requisite to the demonstration of it, I might prove it more than probable, for all the experiments about the changes and mixings of colours related in the Treatife of Colours. published by the Incomparable Mr. Boyle, and multitudes of others which I have observ'd, do so easily and naturally flow from those principles, that I am very apt to think it probable, that they own their production to no other secundary cause: As to instance in two or three experiments. In the twentieth Experiment, this Noble Authour has shewn that the deep bluish purple-colour of Violets, may be turn'd into a Green, by Alcalizate Salts, and to a Red by acid; that is, a Purple confifts of two colours, a deep Red, and a deep Blue; when the Blue is diluted, or altered, or destroy'd by acid Salts, the Red becomes predominant, but when the Red is diluted by Alcalizate, and the Blue heightned, there is generated a Green; for of a Red diluted, is made a Yellow, and Yellow and Blue make a Green.

Now, because the spurious pulses which cause a Red and a Blue, do the one follow the clear pulse, and the other precede it, it usually follows, that those Saline refracting bodies which do dilute the colour of the one, do deepen that of the other. And this will be made manifest by al-

most

most all kinds of Purples, and many sorts of Greens, both these colours confisting of mixt colours; for if we suppose A and A in the ninth Figure, to represent two pulses of clear light, which follow each other at a convenient distance, A A, each of which has a spurious pulse preceding it, as BB, which makes a Blue, and another following it, as CC, which makes a Red, the one caus'd by tinging particles that have a greater refraction, the other by others that have a less refracting quality then the liquor or Menstruum in which these are dissolv'd, whatsoever liquor does so alter the refraction of the one, without altering that of the other part of the ting'd liquor, must needs very much alter the colour of the liquor; for if the refraction of the dissolvent be increased, and the refraction of the tinging particles not altered, then will the preceding spurious pulse be shortned or stopt, and not out-run the clear pulse so much; so that BB will become EE, and the Blue be diluted, whereas the other spurious pulse which follows will be made to lagg much more, and be further behind A A than before, and CC will become f f, and so the Tellow or

Red will be heightned.

A Saline liquor therefore, mixt with another ting'd liquor, may alter the colour of it several ways, either by altering the refraction of the liquor in which the colour swims: or secondly by varying the refraction of the coloured particles, by uniting more intimately either with some particular corpuscles of the tinging body, or with all of them, according as it has a congruity to some more especially, or to all alike: or thirdly, by uniting and interweaving it self with some other body that is already joyn'd with the tinging particles, with which substance it may have a congruity, though it have very little with the particles themselves: or fourthly, it may alter the colour of a ting'd liquor by dif-joyning certain particles which were before united with the tinging particles, which though they were somewhat congruous to these particles, have yet a greater congruity with the newly infus'd Saline menstruum. It may likewise alter the colour by further dissolving the tinging substance into smaller and smaller particles, and so diluting the colour; or by uniting several particles together as in precipitations, and so deepning it, and some such other ways, which many experiments and comparisons of differing trials together, might easily inform one of.

From these Principles applied, may be made out all the varieties of colours observable, either in liquors, or any other ting'd bodies, with great ease, and I hope intelligible enough, there being nothing in the notion of colour, or in the suppos'd production, but is very conceivable, and

may be possible.

The greatest difficulty that I find against this Hypothesis, is, that there seem to be more distinct colours then two, that is, then Yellow and Blue. This Objection is grounded on this reason, that there are several Reds, which diluted, make not a Saffron or pale Yellow, and therefore Red, or Scarlet seems to be a third colour distinct from a deep degree of Yellow.

To which I answer, that Saffron affords us a deep Scarlet tincture, which may be diluted into as pale a Yellow as any, either by making a weak so-

lution

lution of the Saffron, by infuling a small parcel of it into a great quantity of liquor, as in spirit of Wine, or else by looking through a very thin quantity of the tincture, and which may be heightn'd into the loveliest Scarlet, by looking through a very thick body of this tincture, or through a thinner parcel of it, which is highly impregnated with the tinging body, by having had a greater quantity of the Saffron dissolv'd in a smaller par-

cel of the liquor.

Now, though there may be some particles of other tinging bodies that give a lovely Scarlet also, which though diluted never so much with liquor. or looked on through never so thin a parcel of ting'd liquor, will not yet afford a pale Yellow, but onely a kind of faint Red; yet this is no argument but that those ting dparticles may have in them the faintest degree of Yellow, though we may be unable to make them exhibit it; For that power of being diluted depending upon the divisibility of the ting'd body, if I am unable to make the tinging particles fo thin as to exhibit that colour. it does not therefore follow, that the thing is impossible to be done; now, the tinging particles of some bodies are of such a nature, that unless there be found some way of comminuting them into less bulks then the liquor does dissolve them into, all the Rays that pass through them must necesfarily receive a tincture so deep, as their appropriate refractions and bulks compar'd with the proprieties of the diffolving liquor must necessarily dispose them to empress, which may perhaps be a pretty deep Yellow, or pale Red.

And that this is not gratis dictum, I shall add one instance of this kind,

wherein the thing is most manifest.

If you take Blue *smalt*, you shall find, that to afford the deepest Blue, which *cateris paribus* has the greatest particles or sands; and if you further divide, or grind those particles on a Grindstone, or *porphyry* stone, you may by *comminuting* the sands of it, *dilute* the Blue into as pale a one as you please, which you cannot do by laying the colour thin; for where-soever any single particle is, it exhibits as deep a Blue as the whole mass. Now, there are other Blues, which though never so much ground, will not be *diluted* by grinding, because consisting of very small particles, very deeply ting d, they cannot by grinding be actually separated into smaller particles then the operation of the fire, or some other dissolving *men*-

struum, has reduc'd them to already.

Thus all kind of Metalline colours, whether precipitated, sublim'd, calcin'd, or otherwise prepar'd, are hardly chang'd by grinding, as ultra marine is not more diluted; nor is Vermilion or Red-lead made of a more faint colour by grinding; for the smallest particles of these which I have view'd with my greatest Magnifying-Glass, if they be well enlightned, appear very deeply ting'd with their peculiar colours; nor, though I have magnified and enlightned the particles exceedingly, could I in many of them, perceive them to be transparent, or to be whole particles, but the smallest specks that I could find among well ground Vermilion and Red-lead, seem'd to be a Red mass, compounded of a multitude of less and less motes, which sticking together, compos'd a bulk, not one thousand thousandth part of the smallest visible sand or mote.

And this I find generally in most Metalline colours, that though they consist of parts so exceedingly small, yet are they very deeply ting d, they being so ponderous, and having such a multitude of terrestrial particles throng d into a little room; so that 'tis difficult to find any particle transparent or resembling a pretious stone, though not impossible; for I have observed divers such shining and resplendent colours intermixt with the particles of Cinnaber, both natural and artificial, before it hath been ground and broken or flaw'd into Vermilion: As I have also in Orpiment, Red-lead, and Bise, which makes me suppose, that those metalline colours are by grinding, not onely broken and separated actually into smaller pieces, but that they are also slaw'd and brused, whence they, for the most part, become opacous, like slaw'd Crystal or Glass, &c. But for Smalts and verditures, I have been able with a Microscope to perceive their particles very many of them transparent.

Now, that the others also may be transparent, though they do not appear so to the Microscope, may be made probable by this Experiment: that if you take ammel that is almost opacous, and grind it very well on a Porphyry, or Serpentine, the small particles will by reason of their flaws, appear perfectly opacous; and that 'tis the flaws that produce this opacous from this, that particles of the same Ammel much thicker if unflaw'd will appear somewhat transparent even to the eye; and from this also, that the most transparent and clear Crystal, if heated in the sire, and then suddenly quenched, so that it be all over flaw'd,

will appear opacous and white.

And that the particles of Metalline colours are transparent, may be argued yet further from this, that the Crystals, or Vitriols of all Metals, are transparent, which since they consist of metalline as well as faline particles, those metalline ones must be transparent, which is yet further confirm'd from this, that they have for the most part, appropriate colours; so the vitriol of Gold is Yellow; of Copper, Blue, and sometimes Green; of Iron, green; of Tinn and Lead, a pale White; of Silver, a pale Blue, &c.

And next, the Solution of all Metals into menstruums are much the same with the Vitriols, or Crystals. It seems therefore very probable, that those colours which are made by the precipitation of those particles out of the menstruums by transparent precipitating liquors should be transparent also. Thus Gold precipitates with oyl of Tartar, or spirit of Vrine into a brown Yellow. Copper with spirit of Vrine into a Mucous blue, which retains its transparency. A solution of sublimate (as the same Illustrious Authour I lately mention'd shews in his 40. Experiment) precipitates with oyl of Tartar per deliquium, into an Orange colour'd precipitate; nor is it less probable, that the calcination of those Vitriols by the fire, should have their particles transparent: Thus Saccarum Saturni, or the Vitriol of Lead by calcination becomes a deep Orange-colour'd minium, which is a kind of precipitation by some Salt which proceeds from the fire; common Vitriol calcin'd, yields a deep Brown Red, &c.

A third Argument, that the particles of Metals are transparent, is, that being calcin'd, and melted with Glass, they tinge the Glass with transpa-

rent

rent colours. Thus the Calx of Silvertinges the Glass on which it is and

neal'd with a lovely Yellow, or Gold colour, &c.

And that the parts of Metals are transparent, may be farther argued from the transparency of Leaf-gold, which held against the light, both to the naked eye, and the Microscope, exhibits a deep Green. And though I have never seen the other Metals laminated so thin, that I was able to perceive them transparent, yet, for Copper and Brass, if we had the same conveniency for laminating them, as we have for Gold, we might, perhaps, through such plates or leaves, find very differing degrees of Blue, or Green; for it seems very probable, that those Rays that rebound from them ting d, with a deep Yellow, or pale Red, as from Copper, or with a pale Yellow, as from Brass, have past through them; for I cannot conceive how by reslection alone those Rays can receive a tincture, taking

any Hypothesis extant.

So that we see there may a sufficient reason be drawn from these infrances, why those colours which we are unable to dilute to the palest Yellow, or Blue, or Green, are not therefore to be concluded not to be a deeper degree of them; for supposing we had a great company of small Globular effence Bottles, or round Glass bubbles, about the bigness of a Walnut, fill'd each of them with a very deep mixture of Saffron, and that every one of them did appear of a deep Scarlet colour, and all of them together did exhibit at a distance, a deep dy'd Scarlet body. It does not follow, because after we have come nearer to this congeries, or mass, and dia vided it into its parts, and examining each of its parts severally or apart. we find them to have much the same colour with the whole mass; it does not, I say, therefore follow, that if we could break those Globules smaller, or any other ways come to see a smaller or thinner parcel of the ting'd liquor that fill'd those bubbles that that ting'd liquor must always appear Red, or of a Scarlet hue, since if Experiment be made, the quite contrary will ensue; for it is capable of being diluted into the palest Yellow.

Now, that I might avoid all the Objections of this kind, by exhibiting an Experiment that might by ocular proof convince those whom other reasons would not prevail with, I provided me a Prismatical Glass, made hollow, just in the form of a Wedge, such as is represented in the tenth Figure of the sixth scheme. The two parallelogram sides ABCD, ABEF, which met at a point, were made of the clearest Looking-glass plates well ground and polish'd that I could get; these were joyn'd with hard cement to the triangular sides, BCE, ADF, which were of Wood; the Parallelogram base BCEF, likewise was of Wood joyn'd on to the rest with hard cement, and the whole Prismatical Box was exactly stopt every where, but onely a little hole near the base was lest, whereby the Vessel could be

fill'd with any liquor, or emptied again at pleasure.

One of these Boxes (for I had two of them) I fill'd with a pretty deep tincture of Aloes, drawn onely with fair Water, and then stopt the hole with a piece of Wax, then, by holding this Wedge against the Light, and looking through it, it was obvious enough to see the tincture of the liquor near the edge of the Wedge where it was but very thin, to be a pale but

well colour'd Yellow, and further and further from the edge, as the liquor grew thicker and thicker, this tincture appear'd deeper and deeper, so that near the blunt end, which was seven Inches from the edge and three Inches and an half thick; it was of a deep and well colour'd Red. Now, the clearer and purer this tincture be, the more lovely will the deep Scarlet be, and the fouler the tincture be, the more dirty will the Red appear; so that some dirty tinctures have afforded their deepest Red much of the colour of burnt Oker or *Spanish* brown; others as lovely a colour as *Vermilion*, and some much brighter; but several others, according as the tinctures were worse or more foul, exhibited various kinds of Reds, of very differing degrees.

The other of these Wedges, I fill'd with a most lovely tincture of Copper, drawn from the filings of it, with spirit of *Urine*, and this Wedge held as the former against the Light, assorded all manner of Blues, from the faintest to the deepest, so that I was in good hope by these two, to have produc'd all the varieties of colours imaginable; for I thought by this means to have been able by placing the two *Parallelogram* sides together, and the edges contrary ways, to have so mov'd them to and fro one by another, as by looking through them in several places, and through severalthicknesses, I should have compounded, and consequently have seen all those colours, which by other like compositions of colours would have ensued.

But insteed of meeting with what I look'd for, I met with somewhat more admirable; and that was, that I sound my self utterly unable to see through them when placed both together, though they were transparent enough when asunder; and though I could see through twice the thickness, when both of them were fill'd with the same colour'd liquors, whether both with the Yellow, or both with the Blue, yet when one was fill'd with the Yellow, the other with the Blue, and both looked through, they both appear'd dark, onely when the parts near the tops were look'd through, they exhibited Greens, and those of very great variety, as I expected, but the Purples and other colours, I could not by any means make, whether I endeavour'd to look through them both against the Sun, or whether I plac'd them against the hole of a darkned room.

But notwithstanding this mis-ghessing, I proceeded on with my trial in a dark room, and having two holes near one another, I was able, by placing my Wedges against them, to mix the ting'd Rays that past through them, and fell on a sheet of white Paper held at a convenient distance from them as I pleas'd; so that I could make the Paper appear of what colour I would, by varying the thicknesses of the Wedges, and consequently the tincture of the Rays that past through the two holes, and sometimes also by varying the Paper, that is, insteed of a white Paper, holding

a gray, or a black piece of Paper.

Whence I experimentally found what I had before imagin'd, that all the varieties of colours imaginable are produc'd from several degrees of these two colours, namely, Yellow and Blue, or the mixture of them with light and darkness, that is, white and black. And all those almost infinite varieties which Limners and Painters are able to make by compounding

pounding those several colours they lay on their Shels or Palads, are nothing else, but some compositum, made up of some one or more, or all of these four.

Now, whereas it may here again be objected, that neither can the Reds be made out of the Yellows, added together, or laid on in greater or less quantity, nor can the Yellows be made out of the Reds though laid never so thin; and as for the addition of White or Black, they do nothing but either whiten or darken the colours to which they are added, and not at all make them of any other kind of colour: as for instance, Vermilion, by being temper'd with White Lead, does not at all grow more Yellow, but onely there is made a whiter kind of Red. Nor does Yellow Oker, though laid never so thick, produce the colour of Vermilion, nor though it be temper'd with Black, does it at all make a Red; nay, though it be temper'd with White, it will not afford a fainter kind of Yellow, such as masticut, but onely a whiten'd Yellow; nor will the Blues be diluted or deepned after the manner I speak of, as Indico will never afford so fine a Blue as Ultramarine or Bise; nor will it, temper'd with Vermilion, ever afford a Green, though each of them be never so much temper'd with white.

To which I answer, that there is a great difference between diluting a colour and whitening of it; for diluting a colour, is to make the colour'd parts more thin, so that the ting'd light, which is made by trajecting those ting'd bodies, does not receive so deep a tincture; but whitening a colour is onely an intermixing of many clear reflections of light among the same ting'd parts; deepning also, and darkning or blacking a colour, are very different; for deepning a colour, is to make the light pass through a greater quantity of the same tinging body; and darkning or blacking a colour, is onely interposing a multitude of dark or black spots among the same ting'd parts, or placing the colour in a more saint

light.

First therefore, as to the former of these operations, that is, diluting and deepning, most of the colours us'd by the Limners and Painters are incapable of, to wit, Vermilion and Red-lead, and Oker, because the ting'd parts are so exceeding small, that the most curious Grindstones we have, are not able to separate them into parts actually divided so small as the ting'd particles are; for looking on the most curiously ground Vermilion, and Oker, and Red-lead, I could perceive that even those small corpuscles of the bodies they left were compounded of many pieces, that is, they seem'd to be small pieces compounded of a multitude of lesser ting'd parts: each piece feeming almost like a piece of Red Glass, or ting'd Crystal all flaw'd; so that unless the Grindstone could actually divide them into smaller pieces then those flaw'd particles were, which compounded that ting'd mote I could see with my Microscope, it would be impossible to dilute the colour by grinding, which, because the finest we have will not reach to do in Vermilion or Oker, therefore they cannot at all, or very hardly be diluted.

Other colours indeed, whose ting'd particles are such as may be made smaller, by grinding their colour, may be diluted. Thus several of the Blues

Blues may be diluted, as Smalt and Bise; and Masticut, which is Yellow, may be made more faint: And even Vermilion it self may, by too much grinding, be brought to the colour of Red-lead, which is but an Orange colour, which is confest by all to be very much upon the Yellow. Now, though perhaps somewhat of this diluting of Vermilion by overmuch grinding may be attributed to the Grindstone, or muller, for that some of their parts may be worn off and mixt with the colour, yet there seems not very much, for I have done it on a Serpentine-stone with a muller made of a Pebble, and yet observed the same effect follow.

And secondly, as to the other of these operations on colours, that is, the deepning of them, Limners and Painters colours are for the most part also uncapable. For they being for the most part opacous; and that opacous sal said before, proceeding from the particles, being very much slaw'd, unless we were able to joyn and re-unite those flaw'd particles again into one piece, we shall not be able to deepen the colour, which since we are unable to do with most of the colours which are by Painters accounted opacous, we are therefore unable to deepen them by adding

more of the same kind.

But because all those opacous colours have two kinds of beams or Rays reflected from them, that is, Rays unting d, which are onely reflected from the outward surface, without at all penetrating of the body, and ting d Rays which are reflected from the inward surfaces or slaws after they have suffer d a two-fold refraction; and because that transparent liquors mixt with such corpuscles, do, for the most part, take off the former kind of reflection; therefore these colours mixt with Water or Oyl, appear much deeper than when dry, for most part of that white reflection from the outward surface is remov'd. Nay, some of these colours are very much deepned by the mixture with some transparent liquor, and that because they may perhaps get between those two slaws, and so consequently joyn two or more of those slaw'd pieces together; but this happens but in a very sew.

Now, to shew that all this is not gratis dictum, I shall set down some Experiments which do manifest these things to be probable and likely,

which I have here deliver'd.

For, first, if you take any ting'd liquor whatsoever, especially if it be pretty deeply ting'd, and by any means work it into a froth, the congeries of that froth shall seem an opacous body, and appear of the same colour, but much whiter than that of the liquor out of which it is made. For the abundance of reflections of the Rays against those surfaces of the bubbles of which the froth consists, does so often rebound the Rays backwards, that little or no light can pass through, and consequently the froth appears opacous.

Again, if to any of these ting'd liquors that will endure the boiling there be added a small quantity of fine flower (the parts of which through the Microscope are plainly enough to be perceiv'd to consist of transparent corpuscles) and suffer'd to boyl till it thicken the liquor, the mass of the liquor will appear opacous, and ting'd with the same colour, but very

Thus

much whiten'd.

MICROGRAPHIA.

Thus, if you take a piece of transparent Glass that is well colour'd, and by heating it, and then quenching it in Water, you flaw it all over, it will become opacous, and will exhibit the same colour with which the

piece is ting'd, but fainter and whiter.

Or, if you take a Pipe of this transparent Glass, and in the flame of a Lamp melt it, and then blow it into very thin bubbles, then break those bubbles, and collect a good parcel of those lamina together in a Paper, you shall find that a small thickness of those Plates will constitute an opacous body, and that you may see through the mass of Glass before it be thus laminated, above four times the thickness: And besides, they will now afford a colour by reflection as other opacous (as they are call'd) colours will, but much fainter and whiter than that of the Lump or Pipe out of which they were made.

Thus also, if you take *Putty*, and melt it with any transparent colour'd Glass, it will make it become an *opacous* colour'd lump, and to yield a pa-

ler and whiter colour than the lump by reflection.

The same thing may be done by a preparation of Antimony, as has been shewn by the Learned Physician, Dr. C. M. in his Excellent Observations and Notes on Nery's Art of Glass; and by this means all transparent colours become opacous, or ammels. And though by being ground they lose very much of their colour, growing much whiter by reason of the multitude of single reflections from their outward surface, as I shew'd afore, yet the fire that in the nealing or melting re-unites them, and so renews those spurious reflections, removes also those whitenings of the colour that proceed from them.

As for the other colours which Painters use, which are transparent, and us'd to varnish over all other paintintings, 'tis well enough known that the laying on of them thinner or thicker, does very much dilute or deepen

their colour.

Painters Colours therefore confisting most of them of solid particles, so small that they cannot be either re-united into thicker particles by any Art yet known, and consequently cannot be deepned; or divided into particles so small as the flaw'd particles that exhibit that colour, much less into smaller, and consequently cannot be diluted; It is necessary that they which are to imitate all kinds of colours, should have as many degrees of each colour as can be procur'd.

And to this purpose, both Limners and Painters have a very great variety both of Yellows and Blues, besides several other colour d bodies that exhibit very compounded colours, such as Greens and Purples; and others that are compounded of several degrees of Yellow, or several degrees of Blue, sometimes unmixt, and sometimes compounded with se-

veral other colour'd bodies.

The Yellows, from the palest to the deepest Red or Scarlet, which has no intermixture of Blue, are pale and deep Masticut, Orpament, English Oker, brown Oker, Red Lead, and Vermilion, burnt English Oker, and burnt brown Oker, which last have a mixture of dark or dirty parts with them, &c.

Their

Their Blues are several kinds of Smalts, and Verditures, and Bise, and Oltramarine, and Indico, which last has many dirty or dark parts intermixt with it.

Their compounded colour'd bodies, as Pink, and Verdigrese, which are Greens, the one a Popingay, the other a Sea-green; then Lac, which is a

very lovely Purple.

To which may be added their Black and White, which they also usually call Colours, of each of which they have several kinds, such as Bone Black, made of Ivory burnt in a close Vessel, and Blue Black, made of the small coal of Willow, or some other Wood; and Cullens earth, which is a kind of brown Black, &c. Their usual Whites are either artificial or natural White Lead, the last of which is the best they yet have, and with the mixing and tempering these colours together, are they able to make an imitation of any colour whatfoever: Their Reds or deep Yellows, they can dilute by mixing pale Yellows with them, and deepen their pale by mixing deeper with them; for it is not with Opacous colours as it is with transparent, where by adding more Yellow to yellow. it is deepned, but in opacous diluted. They can whiten any colour by mixing White with it, and darken any colour by mixing Black, or some dark and dirty colour. And in a word, most of the colours, or colour'd bodies they use in Limning and Painting, are such, as though mixt with any other of their colours, they preserve their own hue, and by being in fuch very smal parts dispers'd through the other colour'd bodies, they both, or altogether represent to the eye a compositum of all; the eye being unable, by reason of their smalness, to distinguish the peculiarly colour'd particles, but receives them as one intire compositum: whereas in many of these, the Microscope very easily distinguishes each of the compounding colours distinct, and exhibiting its own colour.

Thus have I by gently mixing Vermilion and Bise dry, produc'd a very fine Purple, or mixt colour, but looking on it with the Microscope, I could easily distinguish both the Red and the Blue particles, which did not at

all produce the Phantasm of Purple.

To summ up all therefore in a word, I have not yet found any solid colour'd body, that I have yet examin'd, perfectly opacous; but those that are least transparent are Metalline and Mineral bodies, whose particles generally, seeming either to be very small, or very much flaw'd, appear for the most part opacous, though there are very sew of them that I have look'd on with a Microscope, that have not very plainly or circumstanti-

ally manifested themselves transparent.

And indeed, there seem to be so few bodies in the world that are in minimis opacous, that I think one may make it a rational Query, Whether there be any body absolutely thus opacous? For I doubt not at all (and I have taken notice of very many circumstances that make me of this mind) that could we very much improve the Microscope, we might be able to see all those bodies very plainly transparent, which we now are sain onely to ghess at by circumstances. Nay, the Object Glasses we yet make use of are such, that they make many transparent bodies to the

Micrographia.

eye, seem opacous through them, which if we widen the Aperture a little, and cast more light on the objects, and not charge the Glasses so deep,

will again disclose their transparency.

Now, as for all kinds of colours that are dissolvable in Water, or other liquors, there is nothing so manifest, as that all those ting'd liquors are transparent; and many of them are capable of being diluted and compounded or mixt with other colours, and divers of them are capable of being very much chang'd and heightned, and fixt with several kinds of Saline menstruums. Others of them upon compounding, destroy or vitiate each others colours, and precipitate, or otherwise very much alter each others tincture. In the true ordering and diluting, and deepning, and mixing, and fixing of each of which, consists one of the greatest mysteries of the Dyers; of which particulars, because our Microscope affords us very little information, I shall add nothing more at present; but onely that with a very sew tinctures order'd and mixt after certain ways, too long to be here set down, I have been able to make an appearance of all the various colours imaginable, without at all using the help of Salts, or Saline menstruums to vary them.

As for the mutation of Colours by Saline menstraums, they have already been so fully and excellently handled by the lately mention'd Incomparable Authour, that I can add nothing, but that of a multitude of trials that I made, I have found them exactly to agree with his Rules and Theories; and though there may be infinite instances, yet may they be reduc'd under a few Heads, and compris'd within a very few Rules. And generally I find, that Saline menstraums are most operative upon those colours that are Purple, or have some degree of Purple in them, and upon the other colours much less. The spurious pulses that compose which, being (as I formerly noted) so very neer the middle between the true ones, that a small variation throws them both to one side, or both to the other, and so consequently must make a vast mutation in the formerly ap-

pearing Colour.

Observ. XI. Of Figures observ'd in small Sand.

Sand generally seems to be nothing else but exceeding small Pebbles, or at least some very small parcels of a bigger stone; the whiter kind seems through the Microscope to consist of small transparent pieces of some pellucid body, each of them looking much like a piece of Alum, or Salt Gem; and this kind of Sand is angled for the most part irregularly, without any certain shape, and the granules of it are for the most part flaw'd, though amongst many of them it is not difficult to find some that are perfectly pellucid, like a piece of clear Crystal, and divers likewise most curiously shap'd, much after the manner of the bigger Stirice of Crystal, or like the small Diamants I observed in certain Flints, of which I shall by and by relate; which last particular seems to argue, that this kind of Sand is not made

made by the comminution of greater transparent Crystaline bodies, but by the concretion or coagulation of Water, or some other sluid body.

There are other kinds of courser Sands, which are browner, and have their particles much bigger; these, view'd with a Microscope, seem much courser and more opacous substances, and most of them are of some irregularly rounded Figures; and though they seem not so opacous as to the naked eye, yet they seem very soul and cloudy, but neither do these want euriously transparent, no more than they do regularly sigured and well

colour'd particles, as I have often found.

There are multitudes of other kinds of Sands, which in many particulars, plainly enough discoverable by the Microscope, differ both from these last mention'd kinds of Sands, and from one another: there seeming to be as great variety of Sands, as there is of Stones. And as amongst Stones some are call'd precious from their excellency, so also are there Sands which deserve the same Epithite for their beauty; for viewing a small parcel of East-India Sand (which was given me by my highly honoured friend, Mr. Daniel Colmall) and, since that, another parcel, much of the same kind, I found several of them, both very transparent like precious Stones, and regularly sigur'd like Crystal, Cornish Diamants, some Rubies, &c. and also ting'd with very lively and deep colours, like Rubys, Saphyrs, Emeralds, &c. These kinds of granuls I have often found also in English Sand. And 'tis easie to make such a counterseit Sand with deeply ting'd Glass, Enamels and Painters colours.

It were endless to describe the multitudes of Figures I have met with in these kind of minute bodies, such as Spherical, Oval, Pyramidal, Conical,

Prismatical, of each of which kinds I have taken notice.

But amongst many others, I met with none more observable than this pretty Shell (described in the Figure X. of the sistence) which, though as it was light on by chance, deserv'd to have been omitted (I being unable to direct any one to find the like) yet for its rarity was it not inconsiderable, especially upon the account of the information it may afford us. For by it we have a very good instance of the curiosity of Nature in another kind of Animals which are remov'd, by reason of their minuteness, beyond the reach of our eyes; so that as there are several sorts of Insects, as Mites, and others, so small as not yet to have had any names; (some of which I shall afterwards describe) and small Fishes, as Leeches in Vineger; and small vegetables, as Moss, and Rose-Leave-plants; and small Mushroms, as mould: so are there, it seems, small Shel-sish likewise, Nature shewing her curiosity in every Tribe of Animals, Vegetables, and Minerals.

I was trying several small and single Magnifying Glasses, and casually viewing a parcel of white Sand, when I perceiv'd one of the grains exactly shap'd and wreath'd like a Shell, but endeavouring to distinguish it with my naked eye, it was so very small, that I was fain again to make use of the Glass to find it; then, whilest I thus look'd on it, with a Pin I separated all the rest of the granules of Sand, and sound it afterwards to appear to the naked eye an exceeding small white spot, no bigger than the point of a

Pin.

MICROGRAPHIA:

Pin. Afterwards I view d it every way with a better Microscope; and found it on both sides, and edge-ways, to resemble the Shell of a small Water-Snail with a flat spiral Shell: it had twelve wreathings, a, b, v, d, e, &c, all very proportionably growing one less than another toward the middle or center of the Shell, where there was a very small round white spot. I could not certainly discover whether the Shell were hollow or not, but it seem'd fill'd with somewhat, and its probable that it might be petrify'd as other larger Shels often are, such as are mention d in the seventeenth observation.

Observ. XII. Of Gravel in Vrine.

Have often observed the Sand or Gravel of Urine, which seems to be a tartareous substance, generated out of a saline and a terrestrial substance crystallized together, in the form of Tartar, sometimes sticking to the sides of the Vrinal, but for the most part sinking to the bottom, and there lying in the form of coorse common Sand; these, through the Microscope, appear to be a company of small bodies, partly transparent, and partly opacous, some White, some Yellow, some Red, others of more brown and duskie colours.

The Figure of them is for the most part flat, in the manner of Slats, or such like plated Stones, that is, each of them seem to be made up of several other thinner Plates, much like Muscovie Glass, or English spare, to the last of which, the white plated Gravel seems most likely; for they seem not onely plated like that, but their sides shap'd also into Rhombs, Rhomboeids, and sometimes into Rectangles and squares. Their bigness and Figure may be seen in the second Figure of the sixth Plate, which represents about a dozen of them lying upon a plate ABCD, some of which, as a, b, c, d, seem'd more regular than the rest, and e, which was a small one, sticking on the top of another, was a perfect Rhomboeid on the top, and had four Rectangular sides.

The line E which was the measure of the Microscope, is 1/2 part of an English Inch, so that the greatest bredth of any of them, exceeded not

138 part of an Inch.

Putting these into several liquors, I sound Oyl of Vitriol, Spirit of Vrine, and several other Saline menstruums to dissolve them; and the first of these in less than a minute without Ebullition, Water, and several other liquors, had no sudden operation upon them. This I mention, because those liquors that dissolve them, first make them very white, not vitiating, but rather rectifying their Figure, and thereby make them afford a very pretty object for the Microscope.

How great an advantage it would be to such as are troubled with the Stone, to find some menstruum that might dissolve them without hurting the Bladder, is easily imagin'd, since some injections made of such bodies might likewise dissolve the stone, which seems much of the same nature.

It may therefore, perhaps, be worthy some Physicians enquiry, whether there may not be something mixt with the Urine in which the Gravel or Stone lies, which may again make it dissolve it, the first of which seems by it's regular Figures to have been sometimes Crystalliz'd out of it. For whether this Crystallization be made in the manner as Alum, Peter, &c. are crystallized out of a cooling liquor, in which, by boyling they have been dissolved; or whether it be made in the manner of Tartarum Vitriolatum, that is, by the Coalition of an acid and a Sulphureous substance, it seems not impossible, but that the liquor it lies in, may be again made a dissolvent of it. But leaving these inquiries to Physicians or Chymists, to whom it does more properly belong, I shall proceed.

Observ. XIII. Of the small Diamants, or Sparks in Flints.

CHancing to break a Flint stone in pieces, I found within it a certain cavity all crusted over with a very pretty candied substance, some of the parts of which, upon changing the posture of the Stone, in respect of the Incident light, exhibited a number of small, but very vivid restlections; and having made use of my Microscope, I could perceive the whole surface of that cavity to be all beset with a multitude of little Crystaline or Adamantine bodies, so curiously shap'd, that it afforded a not unpleasing object.

Having considered those vivid repercussions of light, I found them to be made partly from the plain external surface of these regularly figured bodies (which afforded the vivid reslections) and partly to be made from within the somewhat pellucid body, that is from some surface of the

body, opposite to that superficies of it which was next the eye.

And because these bodies were so small, that I could not well come to make Experiments and Examinations of them, I provided me several small stiria of Crystals or Diamants, found in great quantities in Cornwall, and are therefore commonly called Cornish Diamants: these being very pellucid, and growing in a hollow cavity of a Rock (as I have been several times informed by those that have observed them) much after the same manner as these do in the Flint; and having besides their outward surface very regularly shap'd, retaining very near the same Figures with some of those I observed in the other, became a convenient help to me for the Examination of the proprieties of those kinds of bodies.

And first for the Reslections; in these I sound it very observable, That the brightest reslections of light proceeded from within the pellucid body; that is, that the Rays admitted through the pellucid substance in their getting out on the opposite side, were by the contiguous and strong reslecting surface of the Air very vividly reslected, so that more Rays were reslected to the eye by this surface, though the Ray in entring and getting out of the Crystal had suffer'd a double restraction, than there were from the outward surface of the Glass where the Ray had suffer'd no restraction at all.

MICROGRAPHIA.

And that this was the surface of the Air that gave so vivid a re-percussion I try'd by this means. I sunk half of a stiria in Water, so that only Water was contiguous to the under furface, and then the internal reflection was so exceedingly faint, that it was scarce discernable. Again, I try'd to alter this vivid reflection by keeping off the Air, with a body not fluid, and that was by rubbing and holding my finger very hard against the under surface, so as in many places the pulp of my singer did touch the Glass, without any interjacent air between; then observing the reflection, I found, that wherefoever my finger or ikin toucht the furface, from that part there was no reflection, but in the little furrows or creases of my skin, where there remain'd little small lines of air from them was return'd a very vivid reflection as before. I try'd further by making the surface of very pure Quicksilver to be contiguous to the under surface of this pellucid body, and then the reflection from that was so exceedingly more vivid than from the air, as the reflection from air was than the reflection from the Water; from all which trials I plainly faw, that the strong reflecting air was the cause of this Phenomenon.

And this agrees very well with the Hypothesis of light and Pellucid bodies which I have mention'd in the description of Musicovy-glass; for we there suppose Glass to be a medium, which does less resist the pulse of light, and consequently, that most of the Rays incident on it enter into it, and are refracted towards the perpendicular; whereas the air I suppose to be a body that does more resist it, and consequently more are re-percuss'd then do enter it: the same kind of trials have I made, with Crystalline Glass, with drops of fluid bodies, and several other ways, which do all seem to agree very exactly with this Theory. So that from this Principle well established, we may deduce severall Cerollaries not unworthy observation.

And the first is, that it plainly appears by this, that the production of the Rainbow is as much to be ascribed to the restection of the concave surface of the air, as to the refraction of the Globular drops: this will be evidently manifest by these Experiments, if you foliate that part of a Glass-ball that is to reslect an Iris, as in the Cartesian Experiment, above mention'd, the reslections will be abundantly more strong, and the colours more vivid: and if that part of the surface be touch'd with Watet,

scarce affords any sensible colour at all.

Next we learn, that the great reason why pellucid bodies beaten small are white, is from the multitude of reflections, not from the particles of the body, but from the contiguous surface of the air. And this is evidently manifested, by filling the Interstitia of those powder'd bodies with Water, whereby their whiteness presently disappears. From the same reason proceeds the whiteness of many kinds of Sands, which in the Microscope appear to be made up of a multitude of little pellucid bodies, whose brightest reflections may by the Microscope be plainly perceiv'd to come from their internal surfaces; and much of the whiteness of it may be destroy'd by the affusion of fair Water to be contiguous to those surfaces.

The whiteness also of froth, is for the most part to be ascribed to the N 2 reslection

reflection of the light from the surface of the air within the Bubbles, and very little to the reflection from the surface of the Water it self: for this last reflection does not return a quarter so many Rays, as that which is made from the surface of the air, as I have certainly found by a multitude

of Observations and Experiments.

The whiteness of Linnen, Paper, Silk, &c. proceeds much from the same reason, as the Microscope will easily discover; for the Paper is made up of an abundance of pellucid bodies, which afford a very plentifull reflection from within, that is, from the concave surface of the air contiguous to its component particles; wherefore by the affusion of Water, Oyl, Tallow, Turpentine, &c. all those reflections are made more faint, and the beams of light are suffered to traject & run through the Paper more freely.

Hence further we may learn the reason of the whiteness of many bodies, and by what means they may be in part made pellucid: As white Marble for instance, for this body is composed of a pellucid body exceedingly flaw'd, that is, there are abundance of thin, and very fine cracks or chinks amongst the multitude of particles of the body, that contain in them small parcels of air, which do so re-percuss and drive back the penetrating beams, that they cannot enter very deep within that body, which the Microscope does plainly inform us to be made up of a Congeries of pellucid particles. And I further found it somewhat more evidently by some attempts I made towards the making transparent Marble, for by heating the Stone a little, and soaking it in Oyl, Turpentine, Oyl of Turpentine, oc, I found that I was able to see much deeper into the body of Marble then before; and one trial, which was not with an unctuous substance, succeeded better than the rest, of which, when I have a better opportunity, I shall make further trial.

This also gives us a probable reason of the so much admired Phanomena of the Oculus Mundi, an Oval stone, which commonly looks like white Alabaster, but being laid a certain time in Water, it grows pellucid, and transparent, and being suffer'd to lie again dry, it by degrees loses that transparency, and becomes white as before. For the Stone being of a hollow spongie nature, has in the first and last of these appearances, all those pores fill'd with the obtunding and reflecting air; whereas in the second, all those pores are fill'd with a medium that has much the same refraction with the particles of the Stone, and therefore those two being contiguous, make, as 'twere, one continued medium, of which more is said

in the 15. Observation.

There are a multitude of other *Phænomena*, that are produc'd from this same Principle, which as it has not been taken notice of by any yet that I know, so I think, upon more diligent observation, will it not be found the least considerable. But I have here onely time to hint *Hypotheses*, and not to prosecute them so fully as I could wish; many of them having a vast extent in the production of a multitude of *Phænomena*, which have been by others, either not attempted to be explain'd, or else attributed to some other cause than what I have assign'd, and perhaps than the right; and therefore I shall leave this to the prosecution of such as have more leisure:

onely

MICROGRAPHIA.

onely before I leave it, I must not pretermit to hint, that by this Principle, multitudes of the Phanomena of the air, as about Mists, Clouds, Meteors, Haloes, &c. are most plainly and (perhaps) truly explicable; multitudes also of the Phanomena in colour d bodies, as liquors, &c. are deducible from it.

And from this I shall proceed to a second considerable *Phænomenon* which these Diamants exhibit, and that is the regularity of their *Figure*, which is a propriety not less general than the former; It comprising within its extent, all kinds of *Metals*, all kinds of *Minerals*, most *Precious stones*, all kinds of *salts*, multitudes of *Earths*, and almost all kinds of *fluid bodies*. And this is another propiety, which, though a little superficially taken notice of by some, has not, that I know, been so much as attempted to

be explicated by any.

This propriety of bodies, as I think it the most worthy, and next in order to be consider'd after the contemplation of the Globular Figure, so have I long had a defire as wel as a determination to have profecuted it if I had had an opportunity, having long fince propos'd to my felf the method of my enquiry therein, it containing all the allurements that I think any enquiry is capable of: For, first I take it to proceed from the most simple principle that any kind of form can come from, next the Globular, which was therefore the first I set upon, and what I have therein perform'd, I leave the Judicious Reader to determine. For as that form proceeded from a propiety of fluid bodies, which I have call'd Congruity, or Incongraity; fo I think, had I time and opportunity, I could make probable, that all these regular Figures that are so conspicuously various and curious, and do so adorn and beautifie such multitudes of bodies, as I have above hinted, arise onely from three or four several positions or postures of Globular particles, and those the most plain, obvious, and necessary conjunctions of fuch figur'd particles that are possible, so that supposing such and such plain and obvious causes concurring the coagulating particles must necessarily compose a body of such a determinate regular Figure, and no other; and this with as much necessity and obviousness as a fluid body encompast with a Heterogeneous fluid must be protruded into a Spherule or Globe. And this I have ad oculum demonstated with a company of bullets, and some few other very simple bodies; so that there was not any regular Figure, which I have hitherto met withall, of any of those bodies that I have above named, that I could not with the composition of bullets or globules, and one or two other bodies, imitate, even almost by shaking them together. And thus for instance may we find that the Globular bullets will of themselves, if put on an inclining plain, so that they may run together, naturally run into a triangular order, composing all the variety of figures that can be imagin'd to be made out of equilateral triangles; and fuch will you find, upon trial, all the furfaces of Alum to be compos'd of: For three bullets lying on a plain, as close to one another as they can compose an aquilatero-triangular form, as in A in the 7. Scheme: If a fourth be joyn'd to them on either side as closely as it can, they four compose the most regular Rhombus consisting of two aquilateral triangles,

as B. If a fifth be joyn'd to them on either side in as close a position as it can, which is the propriety of the Texture, it makes a Trapezium, or fourfided Figure, two of whose angles are 120. and two 60. degrees, as C. If a fixth be added, as before, either it makes an equilateral triangle, as D. or a Rhomboeid, as E, or an Hex-angular Figure, as F, which is compos'd of two primary Rhombes. If a seventh be added, it makes either an equilatero-hexagonal Figure, as G, or some kind of fix-sided Figure, as H, or I. And though there be never so many placed together. they may be rang'd into some of these lately mentioned Figures, all the angles of which will be either 60. degrees, or 120. as the figure K. which is an aquiangular hexagonal Figure is compounded of 12. Globules. or may be of 25, or 27, or 36, or 42, &c. and by these kinds of texture. or polition of globular bodies, may you find out all the variety of regular shapes, into which the smooth surfaces of Alum are form'd, as upon examination any one may eafily find; nor does it hold only in superficies, but in solidity also for it's obvious that a fourth Globule laid upon the third in this texture, composes a regular Tetrahedron, which is a very usual Figure of the Crystals of Alum. And (to hasten) there is no one Figure into which Alum is observed to be crystallized, but may by this texture of Globules be imitated, and by no other.

I could instance also in the Figure of Sea-salt, and Sal-gem, that it is compos'd of a texture of Globules, placed in a cubical form, as L, and that all the Figures ofthose Salts may be imitated by this texture of Globules, and by no other whatsoever. And that the forms of Vitriol and of Salt-Peter, as also of Crystal, Hore-frost, &c. are compounded of these two textures, but modulated by certain proprieties: But I have not here time to inssift upon, as I have not neither to shew by what means Globules come to be thus context, and what those Globules are, and many other particulars requisite to a sull and intelligible explication of this propriety of bodies. Nor have I hitherto sound indeed an opportunity of prosecuting the inquiry so sarr as I design'd; nor do I know when I may, it requiring abundance of time, and a great deal of assistance to go through with what I

design'd; the model of which was this:

First, to get as exact and full a collection as I could, of all the differing kinds of Geometrical figur'd bodies, some three or four several bodies of each kind.

Secondly, with them to get as exact a History as possibly I could learn of their places of Generation or finding, and to enquire after as many circumstances that tended to the Illustrating of this Enquiry, as possibly I could observe.

Thirdly, to make as many trials as upon experience I could find requisite, in Dissolutions and Coagulations of several crystallizing Salts; for

the needfull instruction and information in this Enquiry.

Fourthly, to make several trials on divers other bodies, as Metals, Minerals, and Stones, by dissolving them in several Menstruums, and crystalizing them, to see what Figures would arise from those several Compositums.

Fifthly,

Fitsthly, to make Compositions and Coagulations of several Salts together into the same mass, to observe of what Figure the product of them would be; and in all, to note as many circumstances as I should judge conducive to my Enquiry.

Sixthly, to enquire the closeness or rarity of the texture of these bo-

dies, by examining their gravity, and their refraction, & E. Diel

Seventhly, to enquire particularly what operations the fire has upon feveral kinds of Salts, what changes it causes in their Figures, Textures, or Energies.

Eighthly, to examine their manner of dissolution, or acting upon those bodies dissoluble in them; The texture of those bodies before and after

the process. And this for the History.

Next for the Solution, To have examin'd by what, and how many means, such and such Figures, actions and effects could be produc'd

possibly.

And lastly, from all circumstances well weigh'd, I should have endeavoured to have shewn which of them was most likely, and (if the informations by these Enquiries would have born it) to have demonstrated

which of them it must be, and was.

But to proceed, As I believe it next to the Globular the most simple; so do I, in the second place, judge it not less pleasant; for that which makes an Enquiry pleasant, are, first a noble Inventum that promises to crown the successfull endeavour; and such must certainly the knowledge of the efficient and concurrent causes of all these curious Geometrical Figures be, which has made the Philosophers hitherto to conclude nature in these things to play the Geometrician, according to that saying of Plato, o o o to year part of next, a great variety of matter in the Enquiry; and here we meet with nothing less than the Mathematics of nature, having every day a new Figure to contemplate, or a variation of the same in another body,

Which do afford us a third thing, which will yet more sweeten the Enquiry, and that is, a multitude of information; we are not so much to grope in the dark, as in most other Enquiries, where the Inventum is great; for having such a multitude of instances to compare, and such easie ways of generating, or compounding and of destroying the form, as in the solution and Crystallization of Salts, we cannot but learn plentifull information to proceed by. And this will further appear from the universality of the Principle which Nature has made use of almost in all inanimate bodies. And therefore, as the contemplation of them all conduces to the knowledge of any one; so from a Scientifical knowledge of any one does follow

the same of all, and every one.

And fourthly, for the usefulness of this knowledge, when acquir'd, certainly none can doubt, that considers that it caries us a step forward into the Labirinth of Nature, in the right way towards the end we propose our selves in all Philosophical Enquiries. So that knowing what is the form of Inanimate or Mineral bodies, we shall be the better able to proceed in our next Enquiry after the forms of Vegetative

tive bodies; and last of all, of Animate ones, that seeming to be the highest step of natural knowledge that the mind of man is capable of.

Observ. XIV. Of several kindes of frozen Figures.

Have very often in a Morning, when there has been a great hoar-frost, with an indifferently magnifying Microscope, observed the small stiries, or Crystalline beard, which then usually covers the face of most bodies that lie open to the cold air, and found them to be generally Hexangular prismatical bodies, much like the long Crystals of Salt-peter, save onely that the ends of them were differing: for whereas those of Nitre are for the most part pyramidal, being terminated either in a point or edge; these of Frost were hollow, and the cavity in some seem'd pretty deep, and this cavity was the more plainly to be seen, because usually one or other of the six parallelogram sides was wanting, or at least much shorter then the rest.

But this was onely the Figure of the Bearded hoar-frost; and as for the particles of other kinds of hoar-frosts, they seem'd for the most part irregular, or of no certain Figure. Nay, the parts of those curious branchings, or vortices, that usually in cold weather tarnish the surface of Glass, appear through the Microscope very rude and unshapen, as do most other kinds of frozen Figures, which to the naked eye seem exceeding neat and curious, such as the Figures of snow, frozen Vrine, Hail, several Figures frozen in common Water, &c. Some Observations of each of which I shall hereunto annex, because if well consider'd and examind, they may, perhaps, prove very instructive for the sinding out of what I have endeavoured in the preceding Observation to shew, to be (next the Globular Figure which is caus'd by congruity, as I hope I have made probable in the sixth Observation) the most simple and plain operation of Nature, of which, notwithstanding we are yet ignorant.

T.

Several Observables in the fix-branched Figures form'd on the furface of Urine by freezing.

The Figures were all frozen almost even with the surface of the Vrine in the Vessel, but the bigger stems were a little prominent above that surface, and the parts of those stems which were nearest the center (a) were biggest above the surface.

2 I have observ'd several kinds of these Figures, some smaller, no bigger then a Two-pence, others so bigg, that I have by measure found one of its stems or branches above four foot long; and of these, some were pretty round, having all their branches pretty neer alike; other of them were more extended towards one side, as usually those very large ones

were

were, which I have observ'd in Ditches which have been full of foul water.

3 None of all these Figures I have yet taken notice of, had any regular position in respect of one another, or of the sides of the Vessel; nor did I find any of them equally to exactness extended every way from the center a.

4 Where ever there was a center, the branchings from it, ab, ac, ad, ae, af, ag, were never fewer, or more then fix, which usually concurred, or met one another very neer in the same point or center, a; though oftentimes not exactly; and were enclined to each other by an angle, of very neer fixty degrees, I say, very neer, because, though having endeavoured to measure them the most accurately I was able, with the largest Compasses I had, I could not find any sensible variation from that measure, yet the whole six-branched Figure seeming to compose a solid angle, they must necessarily be somewhat less.

5 The middle lines or stems of these branches, a b, a c, a d, a e, a f, a g, seem'd somewhat whiter, and a little higher then any of the intermediate branchings of these Figures; and the center a, was the most prominent part of the whole Figure, seeming the apex of a solid angle or pyramid, each of the six plains being a little enclin'd below the surface of the Urin.

6 The lateral branchings issuing out of the great ones, such as op, mq, &c. were each of them inclined to the great ones, by the same angle of about sixty degrees, as the great ones were one to another, and always the bigger branchings were prominent above the less, and the less above

the least, by proportionate gradations.

7 The lateral branches shooting out of the great ones, went all of them from the center, and each of them was parallel to that great branch, next to which it lay; so that as all the branches on one side were parallel to one another, so were they all of them to the approximate great branch, as po, qr, as they were parallel to each other, and shot from the center, so were they parallel also to the great branch ab.

8 Some of the stems of the six branches proceeded straight, and of a

thickness that gradually grew sharper towards the end, as ag.

9 Others of the stems of those branches grew bigger and knotty towards the middle, and the branches also as well as stems, from Cylinders grew into Plates, in a most admirable and curious order, so exceeding regular and delicate, as nothing could be more, as is visible in ab, ac, ad, ae, af, but towards the end of some of these stems, they began again to grow smaller and to recover their former branchings, as about k and n.

call them) as q m had many such as f t, and most of those again subcollateral, as v m, and these again had others less, which one may call laterosubcollateral, and these again others, and they others, &c. in greater

Figures.

gular line, nor did one side of the one lie over the other side of the other, but the small collateral and subcollateral branches did lie at top of one another

another according to a certain order or method, which I always observ'd to be this.

12 That side of a collateral or subcollateral, &c. branch, lay over the side of the approximate (as the feathers in the wing of a Bird) whose branchings proceeded parallel to the last biggest stem from which it sprung, and not to the biggest stem of all, unless that were a second stem backwards.

13 This rule that held in the branchings of the Sexangular Figure held also in the branchings of any other great or small stem, though it did

not proceed from a center.

14 The exactness and curiosity of the figuration of these branches, was in every particular so transcendent, that I judge it almost impossible for humane art to imitate.

15 Tasting several cleer pieces of this Ice, I could not find any Vrinous taste in them, but those few I tasted, seem'd as inspid as water.

16 A figuration somewhat like this, though indeed in some particulars much more curious, I have several times observed in regulus martis stellatus, but with this difference, that all the stems and branchings are bended in a most excellent and regular order, whereas in Ice the stems and branchings are streight, but in all other particulars it agrees with this, and seems indeed nothing but one of these stars, or branched Figures frozen on Vrine, distorted, or wreathed a little, with a certain proportion: Lead also that has Arsenick and some other things mixt with it, I have found to have its surface, when suffer'd to cool, sigured somewhat like the branchings of Vrine, but much smaller.

17 But there is a Vegetable which does exceedingly imitate these branches, and that is, Fearn, where the main stem may be observed to shoot out branches, and the stems of each of these lateral branches, to send forth collateral, and those subcollateral, and those subcollateral, and those much after the same order with the branchings, divisions, and subdivisions in the branchings of these Figures in frozen Vrine; so that if the Figures of both be well considered, one would ghess that there were not much greater need of a seminal principle for the production of Fearn, then for the production of the branches of Vrine, or the Stella martis, there seeming to be as much form and beauty in the

one as in the other.

And indeed, this Plant of Fearn, if all particulars be well consider'd, will seem of as simple, and uncompounded a form as any Vegetable, next to Mould or Mushromes, and would next after the invention of the forms of those, deserve to be enquir'd into; for notwithstanding several have affirm'd it to have seed, and to be propagated thereby; yet, though I have made very diligent enquiry after that particular, I cannot find that there is any part of it that can be imagin'd to be more seminal then another: But this onely here by the by:

For the freezing Figures in Vrine, I found it requisite,

First, that the Superficies be not disturbed with any wind, or other commotion of the air, or the like

Secondly,

Secondly, that it be not too long exposed, so as that the whole bulk be frozen for oftentimes, in such cases, by reason of the swelling the of Ice. or from some other cause, the curious branched Figures disappear.

Thirdly, an artificial freezing with Snow and Salt, apply'd to the outside of the containing Vessel, succeeds not well, unless there be a very

little quantity in the Vessel.

Fourthly, If you take any cleer and smooth Glass, and wetting all the infide of it with Vrine, you expose it to a very sharp freezing, you will find it cover'd with a very regular and curious Figure. The state of the state of the state of

II. ______d reis and public

Observables in figur'd Snow.

Exposing a piece of black Cloth, or a black Hatt to the falling snow, Fig. 2. I have often with great pleasure, observ'd such an infinite variety of curiously figur'd snow, that it would be as impossible to draw-the Figure and shape of every one of them, as to imitate exactly the curious and Geometrical Mechanisme of Nature in any one. Some coorse draughts. such as the coldness of the weather, and the ill provisions, I had by me for fuch a purpose, would permit me to make, I have here added in the Second Figure of the Eighth Scheme.

cond Figure of the Eighth Scheme.

In all which I observed, that if they were of any regular Figures, they were always branched out with fix principal branches, all of equal length, shape and make, from the center, being each of them inclin'd to either of the next branches on either fide of it, by an angle of fixty degrees.

Now, as all these stems were for the most part in one flake exactly of the same make, so were they in differing Figures of very differing ones; so that in a very little time I have observed above an hundred several cizes

and shapes of these starry flakes. Alice and the development

The branches also out of each stem of any one of these flakes, were exactly alike in the same flake; so that of whatever Figure one of the branches were, the other five were fure to be of the same, very exactly, that is, if the branchings of the one were small Perallelipipeds or Plates, the branchings of the other five were, of the same; and generally, the branchings were very conformable to the rules and method observed before, in the Figures on Vrine, that is, the branchings from each side of the stems were parallel to the next stem on that side, and if the stems were plated, the branches also were the same; if the stems were very long, the branches also were so, &c. wastering in a shire shire will be realed to

Observing some of these figur'd flakes with a Microscope, I found them not to appear so curious and exactly figur das one would have imagin d, but like Artificial Figures, the bigger they were magnify'd, the more irregularites appear'd in them; but this irregularity feem'd afcgihable to the thawing and breaking of the flake by the fall, and not, at all touthe defect of the plastick virtue of Nature, whose curiosity in the formation of most of these, kind of regular Figures, such as those of salt. Minerals, &c.

appears by the help of the Microscope, to be very many degrees smaller then the most acute eye is able to perceive without it. And though one of these six-branched Stars appear'd here below much of the shape described in the Third Figure of the Eighth scheme; yet I am very apt to think, that could we have a sight of one of them through a Microscope as they are generated in the Clouds before their Figures are vitiated by external accidents, they would exhibit abundance of curiosity and neatness there also, though never so much magnify'd: For since I have observ'd the Figures of Salts and Minerals to be some of them so exceeding small, that I have scarcely been able to perceive them with the Microscope, and yet have they been regular, and since (as far as I have yet examin'd it) there seems to be but one and the same cause that produces both these effects, I think it not irrational to suppose that these pretty sigur'd Stars of Snow, when at first generated might be also very regular and exact.

III.

Several kinds of Figures in Water frozen.

Putting fair Water into a large capacious Vessel of Glass, and exposing it to the cold, I observ'd after a little time, several broad, slat, and thin lamine, or plates of Ice, crossing the bulk of the water and one another very irregularly, onely most of them seem'd to turn one of their edges towards that side of the Glass which was next it, and seem'd to grow, as twere from the inside of the Vessel inwards towards the middle, almost like so many blades of Fern. Having taken several of these plates out of water on the blade of a Knise, I observ'd them sigur'd much after the manner of Herring bones, or Fern blades, that is, there was one bigger stem in the middle like the back-bone, and out of it, on either side, were a multitude of small stiriæ, or icicles, like the smaller bones, or the smaller branches in Fern, each of these branches on the one side, were parallel to all the rest on the same side, and all of them seem'd to make an angle with the stem, towards the top, of sixty degrees, and towards the bottom or root of this stem, of 120. See the fourth Figure of the 8. Plate.

I observ'd likewise several very pretty varieties of Figures in Water, frozen on the top of a broad flat Marble-stone, expos'd to the cold with a little Water on it, some like seathers, some of other shapes, many of them were very much of the shape express in the fifth Figure of the 8. Scheme, which is extremely differing from any of the other Figures.

I observ'd likewise, that the shootings of Ice on the top of Water, beginning to freez, were in streight prismatical bodies much like those of rock-peter, that they crost each other usually without any kind of order or rule, that they were always a little higher then the surface of the Water that lay between them; that by degrees those interjacent spaces would be fill'd with Ice also, which usually would be as high as the surface of the rest.

In flakes of Ice that had been frozen on the top of Water to any confiderable

fiderable thickness. I observed that both the upper and the under sides of it were curioufly quill'd, furrow'd, or grain'd, as it were, which when the Sun shone on the Plate, was exceeding easily to be perceiv'd to be niuch after the shape of the lines in the 6. Figure of the 8. Scheme, that is, they consisted of several streight ends of parallel Plates, which were of divers lengths and angles to one another without any certain order.

The cause of all which regular Figures (and of hundreds of others, namely of Salts, Minerals, Metals, &c. which I could have here inferted, would it not have been too long) feems to be deducible from the fame Principles, which I have (in the 13. Observation) hinted only, having not vet had time to compleat a Theory of them. But indeed (which I there also hinted) I judge it the second step by which the Pyramid of natural knowledge (which is the knowledge of the form of bodies) is to be ascended: And whosoever will climb it, must be well furnish'd with that which the Noble Verulam calls Scalam Intellectus; he must have scaling Ladders, otherwise the steps are so large and high, there will be no getting up them, and consequently little hopes of attaining any higher station, such as to the knowledge of the most simple principle of Vegetation manifested in Mould and Mushromes, which, as I elsewhere endeavoured to shew, seems to be the third step; for it seems to me, that the Intellect of man is like his body, destitute of wings, and cannot move from a lower to a higher and more fublime station of knowledg, otherwise then step by step, nay even there where the way is prepar'd and already made passible; as in the Elements of Geometry, or the like; where it is fain to climb a whole feries of Propositions by degrees, before it attains the knowledge of one Probleme. But if the ascent be high, difficult and above its reach, it must have recourse to a novum organum, some new engine and contrivance, some new kind of Algebra, or Analytick Art before it can surmount it.

Observ. XV. Of Kettering-stone, and of the pores of Inania mate bodies.

His Stone which is brought from Kettering in Northampton-Shire, and schem. 9. digg'd out of a Quarry, as I am inform'd, has a grain altogether Fig. 1. admirable, nor have I ever feen or heard of any other stone that has the like. It is made up of an innumerable company of small bodies, not all of the same cize or shape, but for the most part, not much differing from a Globular form, nor exceed they one another in Diameter above three or four times; they appear to the eye, like the Cobb or Ovary of a Heri ring, or some smaller fishes, but for the most part, the particles seem somewhat less, and not so uniform; but their variation from a persect globular ball, feems to be only by the pressure of the contiguous bals which have a little deprest and protruded those toucht sides inward, and forc'd

the other fides as much outwards beyond the limits of a Globe; just as it would happen, if a heap of exactly round Balls of soft Clay were heap'd upon one another; or, as I have often seen a heap of small Globules of *Quicksilver*, reduc'd to that form by rubbing it much in a glaz'd Vessel, with some slimy or sluggish liquor, such as Spittle, when though the top of the upper Globules be very neer spherical, yet those that are prest upon by others, exactly imitate the forms of these lately mention'd

grains.

Where these grains touch each other, they are so firmly united or settled together, that they seldom part without breaking a hole in one or th'other of them, such as a, a, a, b, c, c, &c. Some of which fractions, as a, a, a, a, a, where the touch has been but light, break no more then the outward crust, or first shell of the stone, which is of a white colour, a little dash'd with a brownish Yellow, and is very thin, like the shell of an Egg: and I have seen some of those grains perfectly resemble some kind of Eggs, both in colour and shape: But where the union of the contiguous granules has been more firm, there the divulsion has made a greater Chasm, as at b, b, b, in so much that I have observ'd some of them quite broken in two, as at c, c, c, which has discovered to me a further resemblance they have to Eggs, they having an appearance of a white and yelk, by two differing substances that envelope and encompass each other.

That which we may call the white was pretty whitish neer the yelk, but more duskie towards the shell; some of them I could plainly perceive to be shot or radiated like a *Pyrites* or *fire-stone*; the yelk in some I saw hollow, in others fill'd with a duskie brown and porous sub-

stance like a kind of pith.

The small pores, or *interstitia e e e e* betwixt the Globules, I plainly saw, and found by other trials to be every way pervious to air and water, for I could blow through a piece of this stone of a considerable thickness, as easily as I have blown through a Cane, which minded me of the pores which *Des Cartes* allow his *materia subtilis* between the *æthereal* globules.

The object, through the Microscope, appears like a Congeries or heap of Pibbles, such as I have often seen cast up on the shore, by the working of the Sea after a great storm, or like (in shape, though not colour) a company of small Globules of Quickfilver, look'd on with a Microscope, when reduc'd into that form by the way lately mentioned. And perhaps, this last may give some hint at the manner of the formation of the former: For supposing some Lapidescent substance to be generated, or lome way brought (either by some commixture of bodies in the Sea it self, or protruded in, perhaps, out of some subterraneous caverns) to the bottom of the Sea, and there remaining in the form of a liquor like Quickfilver, heterogeneous to the ambient Saline fluid, it may by the working and tumblings of the Sea to and fro be jumbled and comminuted into fuch Globules as may afterwards be hardned into Flints, the lying of which one upon another, when in the Sea, being not very hard, by reason of the weight of the incompassing fluid, may cause the undermost to be a little, though not much, varied from a globular Figure. But this only by the by. After

MICROGRAPHIA.

After what manner this Kettering-stone should be generated I cannot learn, having never been there to view the place, and observe the circumstances; but it seems to me from the structure of it to be generated from some substance once more sluid, and afterwards by degrees growing harder, almost after the same manner as I supposed the generation of Flints to be made.

But whatever were the cause of its curious texture, we may learn this information from it; that even in those things which we account vile, rude, and coorse, Nature has not been wanting to shew abundance of cu-

riosity and excellent Mechanisme.

We may here find a Stone by help of a Microscope, to be made up of abundance of small Balls, which do but just touch each other, and yet there being so many contacts, they make a firm hard mass, or a Stone much harder then Free-stone.

Next, though we can by a Microscope discern so curious a shape in the particles, yet to the naked eye there scarce appears any such thing; which may afford us a good argument to think, that even in those bodies also, whose texture we are not able to discern, though help'd with Microscopes, there may be yet latent so curious a Schematisme, that it may abundantly satisfie the curious searcher, who shall be so happy as to find some way to discover it.

Next, we here find a Stone, though to the naked eye a very close one, yet every way perforated with innumerable pores, which are nothing else but the *interstitia*, between those multitudes of minute globular particles, that compose the bulk it self; and these pores are not only discover'd by

the Microscope, but by this contrivance.

I took a pretty large piece of this stone, and covering it all over with cement, save only at two opposite parts, I found my self able, by blowing in at one end that was left open, to blow my spittle, with which I had wet the other end, into abundance of bubbles, which argued these pores to be open and pervious through the whole stone, which affords us a very pretty instance of the porousness of some seemingly close bodies, of which kind I shall anon have occasion to subjoyn many more, tending to prove

the same thing.

I must not here omit to take notice, that in this body there is not a vegetative faculty that should so contrive this structure for any peculiar use of Vegetation or growth, whereas in the other instances of vegetable porous bodies, there is an anima, or forma informans, that does contrive all the Structures and Mechanismes of the constituting body, to make them subservient and usefull to the great Work or Function they are to perform. And so I ghess the pores in Wood, and other vegetables, in bones, and other Animal substances, to be as so many channels, provided by the Great and Alwise Creator, for the conveyance of appropriated juyces to particular parts. And therefore, that this may tend, or be pervious all towards one part, and may have impediments, as valves or the like, to any other; but in this body we have very little reason to suspect there should be any such design, for it is equally pervious every way, not onely for-

ward, but backwards, and side-ways, and seems indeed much rather to be Homogeneous or similar to those pores, which we may with great probability believe to be the channels of pellucid bodies, not directed, or more open any one way, then any other, being equally pervious every way. And, according as these pores are more or greater in respect of the interstitial bodies, the more transparent are the so constituted concretes; and the smaller those pores are, the weaker is the Impulse of light communicated through them, though the more quick be the progress.

Upon this Occasion, I hope it will not be altogether unseasonable, if I propound my conjectures and Hypothesis about the medium and con-

veyance of light.

I suppose then, that the greatest part of the Intersitia of the world, that lies between the bodies of the Sun and Starrs, and the Planets, and the Earth, to be an exceeding sluid body, very apt and ready to be mov'd, and to communicate the motion of any one part to any other part, though never so far distant: Nor do I much concern my self, to determine what the Figure of the particles of this exceedingly subtile sluid medium must be; nor whether it have any interstitiated pores or vacuities, it being sufficient to solve all the Phanomena to suppose it an exceedingly fluid, or the most fluid body in the world, and as yet impossible to determine the other difficulties.

That being so exceeding fluid a body, it easily gives passage to all other

bodies to move to and fro in it.

That it neither receives from any of its parts, or from other bodies; nor communicates to any of its parts, or to any other body, any impulse, or motion in a direct line, that is not of a determinate quickness. And that when the motion is of such determinate swiftness, it both receives, and communicates, or propagates an impulse or motion to any imaginable distance in streight lines, with an unimaginable celerity and vigour.

That all kind of solid bodies consist of pretty massie particles in respect of the particles of this sluid medium, which in many places do so touch each other, that none of this sluid medium interposes much after the same manner (to use a gross similate) as a heap of great stones compass

one great congeries or mass in the midst of the water.

That all fluid bodies which we may call tangible, are nothing but some more subtile parts of those particles, that serve to constiture all tangible bodies.

That the water, and such other fluid bodies, are nothing but a congeries of particles agitated or made fluid by it in the same manner as the particles of Salt are agitated or made fluid by a parcel of water, in which they are dissolved, and subsiding to the bottom of it, constitute a fluid body, much more massie and dense, and less fluid then the pure water it self.

That the air on the other side is a certain company of particles of quite another kind, that is, such as are very much smaller, and more easiely moveable by the motion of this sluid medium; much like those very subtile parts of Cochenel, and other very deep tinging bodies, where by a very

fmall.

fmall parcel of matter is able to tinge and diffuse it self over a very great quantity of the sluid dissolvent; or somewhat after that manner, as smook, and such like minute bodies, or steams, are observed to tinge a very great quantity of air; onely this last similitude is desicient in one propriety, and that is a perpetuity or continuance in that state of commixture with the air, but the former does more neerly approach to the nature and manner of the air's being dissolved by this sluid or Æther; And this Similitude will surther hold in these proprieties; that as those tinctures may be increased by certain bodies, so may they be precipitated by others; as I shall afterwards shew it to be very probable, that the like

accidents happen even to the Air it self.

Further, as these solutions and tinctures do alter the nature of these shuid bodies, as to their aptness to propagate a motion or impulse through them, even so does the particles of the Air, Water, and other shuid bodies, and of Glass, Crystal, &c. which are commixt with this bulk of the Æther, alter the motion of the propagated pulse of light; that is, where these more bulkie particles are more plentifull, and consequently a lesser quantity of the Æther between them to be mov'd, there the motion must necessarily be the swifter, though not so robust, which will produce those effects, which I have (I hope) with some probability, ascribed to it in the digression about Colours, at the end of the Observations on Musteway-glass.

Now, that other Stones, and those which have the closest and hardest textures, and seem (as far as we are able to discover with our eyes, though help'd with the best Microscopes) freest from pores, are yet not withstanding replenish'd with them; an Instance or two will, I suppose,

make more probable.

A very solid and unflaw'd piece of cleer white Marble, if it be well polish'd and glaz'd, has so curiously smooth a surface, that the best and most polish'd surface of any wrought-glass, seems not to the naked eye, nor through a Microscope, to be more smooth, and less porous. And yet, that this hard close body is replenish'd with abundance of pores, I think

these following Experiments will sufficiently prove.

The first is, That if you take such a piece, and for a pretty while boyl it in Turpentine and Oyl of Turpentine, you shall find that the stone will be all imbu'd with it; and whereas before it look'd more white, but more opacous, now it will look more greasie, but be much more transparent; and if you let it lie but a little while; and then break off a part of it, you shall find the unctuous body to have penetrated it to such a determinate depth every way within the surface. This may be yet easier try'd with a piece of the same Marble, a little warm'd in the sire, and then a little Pitch or Tarr melted on the top of it; for these black bodies, by their insinuating themselves into the invisible pores of the stone, ting it with so black a hue, that there can be no surther doubt of the truth of this affertion, that it abounds with small imperceptible pores.

Now, that other bodies will also fink into the pores of Marble, besides unduous, I have try'd, and sound, that a very Blue tincture made in

spirit of Urine would very readily and easily fink into it, as would also

several tinctures drawn with spirit of Wine.

Nor is Marble the only seemingly close stone, which by other kinds of Experiments may be found porous; for I have by this kind of Experiment on divers other stones sound much the same effect, and in some, indeed much more notable. Other stones I have found so porous, that with the Microscope I could perceive several small winding holes, much like Worm-holes, as I have noted in some kind of Purbeck-stone, by looking on the surface of a piece newly slaw'd off; for if otherwise, the surface has been long exposed to the Air, or has been scraped with any tool, those small caverns are fill'd with dust, and disappear.

And to confirm this Conjecture, yet further, I shall here insert an excellent account, given into the Royal Society by that Eminently Learned Physician, Doctor Goddard, of an Experiment, not less instructive then curious and accurate, made by himself on a very hard and seemingly close stone call'd Oculus Mundi, as I find it preserv'd in the Records of that

Honourable Society.

A small stone of the kind, call'd by some Authours, Oculus Mundi, being dry and cloudy, weigh'd 5 209 Grains.

The same put under water for a night, and somewhat more, became transparent, and the superficies being wiped dry, weighed $6\frac{3}{256}$ Grains.

The difference between these two weights, o so of a Grain.

The same Stone kept out of water one Day and becoming cloudy again weighed, $5\frac{225}{256}$ Graines.

Which was more then the first weight, o 16/256 of a Grain.

The same being kept two Days longer weighed, $5\frac{202}{256}$ Graines. Which was less then at first, $0\frac{7}{256}$ of a Grain.

Being kept dry fomething longer it did not grow fenfibly lighter.

Being put under water for a night and becoming again transparent and wiped dry, the weight was, $6\frac{3}{256}$ Grains, the same with the first after putting in water, and more then the last weight after keeping of it dry, $0\frac{57}{256}$ of a Grain.

Another Stone of the same kind being variegated with milky white and gray like some sorts of Agates, while it lay under water, was alwaies invironed with little Bubbles, such as appear in

water

water a little before boyling, next the fides of the Veffel.

There were also some the like Bubbles on the Surface of the water just over it, as if either some exhalations came out of it. or that it did excite some fermentation in the parts of the water contiguous to it.

There was little fenfible difference in the transparency of this Stone before the putting under water, and after: To be fure the milky-white parts continued as before, but more difference in weight then in the former. For whereas before the putting into the water the weight was 1827 Graines. After it had lyen in about four and twenty hours the weight was 2027 Graines, fo the difference was, 1 18 Graines.

The same Stone was infused in the water scalding hot, and so continued for a while after it was cold, but got no more weight then upon infufing in the cold, neither was there any fenfible Difference in the weight both times.

In which Experiment, there are three Observables, that seem very manifestly to prove the porousness of these seemingly close bodies: the first is their acquiring a transparency, and losing their whiteness after steeping in water, which will feem the more ftrongly to argue it, if what I have already faid about the making transparent; or clarifying of some bodies, as the white powder of beaten Glass, and the froth of some glutinous transparent liquor be well consider'd; for thereby it will seem rational to think that this transparency arises from the infinuation of the water (which has much the same refraction with such stony particles, as may be discoverd by Sand view'd with a Microscope) into those pores which were formerly repleat with air (that has a very differing refraction, and confequently is very reflective) which feems to be confirm'd by the fecond Observable, namely, the increase of weight after steeping, and decrease upon drying. And thirdly, seem'd yet more sensibly confirm'd by the multitude of bubbles in the last Experiment.

We find also most Acid Salts very readily to dissolve and separate the parts of this body one from another; which is yet a further Argument to confirm the porousness of bodies, and will serve as such, to shew that even Glass also has an abundance of pores in it, since there are several liquors, that with long staying in a Glass, will so corrode and eat into it, as at last, to make it pervious to the liquor it contain'd, of which I have

Since therefore we find by other proofs, that many of those bodies

which we think the most solid ones, and appear so to our sight, have notwithstanding abundance of those grosser kind of pores, which will admit several kinds of liquors into them, why should we not believe that Glass, and all other transparent bodies abound with them, since we have many other arguments, besides the propagation of light, which seem to argue for it?

And whereas it may be objected, that the propagation of light is no argument that there are those atomical pores in glass, since there are Hypotheses plausible enough to solve those Phanomena, by supposing the

pulse onely to be communicated through the transparent body.

has published about the slower motion of the end of a Ray in a denser medium, then in a more rare and thin, seems altogether unsufficient to solve abundance of Phanomena, of which this is not the least considerable, that it is impossible from that supposition, that any colours should be generated from the refraction of the Rays; for since by that Hypothesis the undulating pulse is always carried perpendicular, or at right angles with the Ray or Line of direction, it follows, that the stroke of the pulse of light, after it has been once or twice refracted (through a Prisme, for example) must affect the eye with the same kind of stroke as if it had not been refracted at all. Nor will it be enough for a Desendant of that Hypothesis, to say, that perhaps it is because the refractions have made the Rays more weak, for if so, then two refractions in the two parallel sides of a Quadrangular Prisme would produce colours, but we have no such Phanomena produced.

There are several Arguments that I could bring to evince that there are in all transparent bodies such atomical pores. And that there is such a fluid body as I am arguing for, which is the medium, or Instrument, by which the pulse of Light is convey'd from the lucid body to the enlightn'd. But that it being a digression from the Observations I was recording, about the Pores of Kettering Stone, it would be too much such, if I should protract it too long; and therefore I shall proceed to the

next Observation.

Observ. XVI. Of Charcoal, or burnt Vegetables.

Harcoal, or a Vegetable burnt black, affords an object no less pleasant than instructive; for if you take a small round Charcoal, and break it short with your singers, you may perceive it to break with a very smooth and sleek surface, almost like the surface of black sealing Wax; this surface, if it be look'd on with an ordinary Microscope, does manifest abundance of those pores which are also visible to the eye in many kinds of Wood, rang'd round the pith, both a in kind of circular order, and a radiant one. Of these there are a multitude in the substance of the Coal, every where almost personating and drilling it from end to end; by

means

means of which, be the Coal never fo long, you may eafily blow through it; and this you may prefently find, by wetting one end of it with Spittle,

and blowing at the other.

But this is not all, for besides those many great and conspicuous irregular spots or pores, if a better *Microscope* be made use of, there will appear an infinite company of exceedingly small, and very regular pores, so thick and so orderly set, and so close to one another, that they leave very little room or space between them to be fill'd with a solid body, for the apparent *interstitia*, or separating sides of these pores seem so thin in some places, that the texture of a Honey-comb cannot be more porous. Though this be not every where so, the intercurrent partitions in some places being very much thicker in proportion to the holes.

Most of these small pores seem'd to be pretty round, and were rang'd in rows that radiated from the pith to the bark; they all of them seem'd to be continued open pores, running the whole length of the Stick; and that they were all perforated, I try'd by breaking off a very thin sliver of the Coal cross-ways, and then with my Microscope, diligently surveying them against the light, for by that means I was able to see

quite through them.

These pores were so exceeding small and thick, that in a line of them, a part of an Inch long, I sound by numbring them no less then 150. small pores; and therefore in a line of them an Inch long, must be no less then 2700. pores, and in a circular area of an Inch diameter, must be about 5725350. of the like pores; so that a Stick of an Inch Diameter, may containe no less then seven hundred and twenty five thousand, besides 5 Millions of pores, which would, I doubt not, seem even incredible, were not every one lest to believe his own eyes. Nay, having since examin'd Cocus, black and green Ebony, Lignum Vita, &c. I sound, that all these Woods have their pores, abundantly smaller then those of soft light Wood; in so much, that those of Gnajacum seem'd not above an eighth part of the bigness of the pores of Beech, but then the Interstitia were thicker; so prodigiously curious are the contrivances, pipes, or sluces by which the Succus nutritius, or Juyce of a Vegetable is convey'd from place to place.

This Observation seems to afford us the true reason of several Pha-

nomena of Coals; as we has hely jugate to be strated the installation

First, why they look black; and for this we need go no further then the scheme, for certainly, a body that has so many pores in it as this is discovered to have, from each of which no light is reflected, must necessarily look black, especially, when the pores are somewhat bigger in proportion to the intervals then they are cut in the scheme, black being nothing else but a privation of Light, or a want of reflection; and wheresover this reflecting quality is deficient, there does that part look black, whether it be from a porousness of the body, as in this Instance, or in a deadning and dulling quality, such as I have observed in the scoria of Lead, Tin, Silver, Copper, &c. Arisan I have observed in the scoria of Lead, Tin,

Next, we may also as plainly see the reason of its shining quality, and

that is from the even breaking off of the stick, the solid interstitiand having a regular termination or surface, and having a pretty strong reflecting quality, the many small reslections become united to the naked

eye, and make a very pretty shining surface.

Thirdly, the reason of its hardness and brittleness seems evident, for since all the watery or liquid substance that moistn'd and toughn'd those Interstitia of the more solid parts, are evaporated and remov'd, that which is lest hehind becomes of the nature almost of a stone, which will not at all, or very little, bend without a divulsion or solution of its continuity.

It is not my defign at present, to examine the use and Mechanisme of these parts of Wood, that being more proper to another Enquiry; but

rather to hint, that from this Experiment we may learn,

First, what is the cause of the blackness of many burnt bodies, which we may find to be nothing else but this; that the heat of the fire agitating and rarifying the waterish, transparent, and volatile water that is contain d in them, by the continuation of that action, does so totally expel and drive away all that which before fill d the pores, and was dispers'd also through the solid mass of it, and thereby caus'd an universal kind of transparency, that it not onely leaves all the pores empty, but all the Interstitia also so dry and opacous, and perhaps also yet further personated, that that light onely is reflected back which falls upon the very outward edges of the pores, all they that enter into the pores of the body, never

returning, but being lost in it.

Now, that the Charring or coaling of a body is nothing else, may be easily believ'd by one that shall consider the means of its production, which may be done after this, or any such manner. The body to be charr'd or coal'd, may be put into a *Crncible*, Pot, or any other Vessel that will endure to be made red-hot in the Fire without breaking, and then cover'd over with Sand, so as no part of it be suffer'd to be open to the Air, then set into a good Fire, and there kept till the Sand has continu'd red hot for a quarter, half, an hour or two, or more, according to the nature and bigness of the body to be coal'd or charr'd, then taking it out of the Fire, and letting it stand till it be quite cold, the body may be taken out of the Sand well charr'd and cleans'd of its waterish parts; but in the taking of it out, care must be had that the Sand be very neer cold, for else, when it comes into the free air, it will take fire, and readily burn away.

This may be done also in any close Vessel of Glass, as a Retort, or the like, and the several sluid substances that come over may be received in a sit Recipient, which will yet further countenance this Hypothesis: And their manner of charring Wood in great quantity comes much to the same thing, namely, an application of a great heat to the body, and preserving it from the free access of the devouring air; this may be easily learn d from the History of Charring of Coal, most excellently described and published by that most accomplished Gentleman, Mr. John Evelin, in the 100, 101, 103, pages of his Sylva, to which I shall therefore refer the cu-

rious Reader that desires a full information of it; and the source of

Next

Next, we may learn what part of the Wood it is that is the combistible matter; for fince we shall find that none, or very little of those sluid substances that are driven over into the Receiver are combistible, and that most of that which is lest behind is so, it follows, that the solid interstitia of the Wood are the combistible matter. Further, the reason why uncharr'd Wood burns with a greater slame then that which is charr'd, is as evident, because those waterish or volatil parts issuing out of the fired Wood, every way, not onely shatter and open the body, the better for the fire to enter, but issuing out in vapours or wind, they become like so many little aolipiles, or Bellows, whereby they blow and agitate the fir'd part, and conduce to the more speedy and violent consumption or dissolution of the body.

Thirdly, from the Experiment of charring of Coals (whereby we fee that notwithstanding the great heat, and the duration of it, the solid parts of the Wood remain, whilest they are preserv'd from the free access of the air undissipated) we may learn, that which has not, that I know of, been publish'd or hinted, nay, not so much as thought of, by any; and

that in short is this.

First, that the Air in which we live, move, and breath, and which encompasses very many, and cherishes most bodies it encompasses, that this Air is the menstruum, or universal dissolvent of all Sulphureous bodies.

Secondly, that this action it performs not, till the body be first sufficiently heated, as we find requisite also to the dissolution of many other

bodies by several other menstruums.

Thirdly, that this action of diffolution, produces or generates a very great heat, and that which we call Fire; and this is common also to many diffolutions of other bodies, made by menstruums, of which I could give multitudes of Instances.

Fourthly, that this action is perform'd with so great a violence, and does so minutely act, and rapidly agitate the smallest parts of the combustible matter, that it produces in the diaphanous medium of the Air, the action or pulse of light, which what it is, I have else-where already shewn.

Fifthly, that the dissolution of sulphureous bodies is made by a substance inherent, and mixt with the Air, that is like, if not the very same, with that which is fixt in salt-peter, which by multitudes of Experiments that may be made with saltpeter, will, I think, most evidently be demonstrated.

Sixthly, that in this dissolution of bodies by the Air, a certain part is united and mixt, or dissolv'd and turn'd into the Air, and made to fly up and down with it in the same manner as a metalline or other body dissolv'd into any menstruums, does follow the motions and progresses of

that menstruum till it be precipitated.

Seventhly, That as there is one part that is dissoluble by the Air, so are there other parts with which the parts of the Air mixing and uniting, do make a *Coagulum*, or *precipitation*, as one may call it, which causes it to be separated from the Air, but this *precipitate* is so light, and in so small and rarify'd or porous clusters, that it is very volatil, and is easily carry'd up by the motion of the Air, though afterwards, when the heat and agitation

agitation that kept it rarify'd ceases, it easily condenses, and commixt with other indissoluble parts, it sticks and adheres to the next bodies it meets withall; and this is a certain Salt that may be extracted out of Soot.

Eighthly, that many indiffoluble parts being very apt and prompt to be rarify'd, and so, whilest they continue in that heat and agitation, are lighter then the Ambient Air, are thereby thrust and carry'd upwards with great violence, and by that means carry along with them, not onely that Saline concrete I mention'd before, but many terrestrial, or indiffoluble and irrarestable parts, nay, many parts also which are dissoluble, but are not suffer'd to stay long enough in a sufficient heat to make them prompt and apt for that action. And therefore we find in Soot, not onely a part, that being continued longer in a competent heat, will be dissolved by the Air, or take fire and burn; but a part also which is fixt, ter-

restrial, and irrarefiable.

Ninthly, that as there are these several parts that will rarifie and fly. or be driven up by the heat, so are there many others, that as they are indiffoluble by the aerial menstruum, so are they of such sluggish and gross parts, that they are not easily rarify'd by heat, and therefore cannot be rais'd by it; the volatility or fixtness of a body seeming to consist only in this, that the one is of a texture, or has component parts that will be easily rarify'd into the form of Air, and the other, that it has such as will not, without much ado, be brought to fuch a constitution; and this is that part which remains behind in a white body call'd Ashes, which contains a substance, or salt, which Chymists call Alkali; what the particular natures of each of these bodies are, I shall not here examine, intending it in another place, but shall rather add that this Hypothesis does so exactly agree with all Phanomena of Fire, and so genuinely explicate each particular circumstance that I have hitherto observ'd, that it is more then probable, that this cause which I have assign d is the true adequate, real, and onely cause of those Phanomena; And therefore I shall proceed a little further, to shew the nature and use of the Air.

Tenthly, therefore the dissolving parts of the Air are but sew, that is, it seems of the nature of those saline menstruums, or spirits, that have very much slegme mixt with the spirits, and therefore a small parcel of it is quickly glutted, and will dissolve no more; and therefore unless some fresh part of this menstruum be apply'd to the body to be dissolv'd, the action ceases, and the body leaves to be dissolv'd and to shine, which is the Indication of it, though plac'd or kept in the greatest heat; whereas salt-peter is a menstruum, when melted and red-hot, that abounds more with those Dissolvent particles, and therefore as a small quantity of it will dissolve a great sulphureous body, so will the dissolution be very

quick and violent.

Therefore in the Eleventh place, it is observable, that, as in other solutions, if a copious and quick supply of fresh menstruum, though but weak, be poured on, or applied to the dissoluble body, it quickly consumes it: So this menstruum of the Air, if by Bellows, or any other such contrivance, it be copiously apply'd to the shining body, is found to

diffolve

dissolve it as soon, and as violently as the more strong menstruum of melted Nitre.

Therefore twelfthly, it seems reasonable to think that there is no such thing as an Element of Fire that should attract or draw up the flame, or towards which the flame should endeavour to ascend out of a desire or appetite of uniting with that as its Homogeneal primitive and generating Element; but that that shining transient body which we call Flame, is nothing else but a mixture of Air, and volatil sulphureous parts of dissoluble or combustible bodies, which are acting upon each other whil'st they ascend, that is, flame seems to be a mixture of Air, and the combustible volatil parts of any body, which parts the encompassing Air does diffolve or work upon, which action, as it does intend the heat of the aerial parts of the dissolvent, so does it thereby further rarific those parts that are acting, or that are very neer them, whereby they growing much lighter then the heavie parts of that Menstruum that are more remote, are thereby protruded and driven upward; and this may be easily observ'd also in dissolutions made by any other menstrunm, especially such as either create heat or bubbles. Now, this action of the Menstuum, or Air, on the dissoluble parts, is made with such violence, or is such, that it imparts fuch a motion or pulse to the diaphanous parts of the Air, as I have else-

where shewn is requisite to produce light.

This Hypothelis I have endeavoured to raise from an Infinite of Observations and Experiments, the process of which would be much too long to be here inferted, and will perhaps another time afford matter copious enough for a much larger Discourse, the Air being a Subject which (though all the world has hitherto liv'd and breath'd in and been unconversant about) has yet been so little truly examin'd or explain'd, that a diligent enquirer will be able to find but very little information from what has been (till of late) written of it: But being once well understood, it will, I doubt not, inable a man to render an intelligible, nay probable, if not the true reason of all the Phanomena of Fire, which, as it has been found by Writers and Philosophers of all Ages a matter of no small difficulty, as may be sufficiently understood by their strange Hypotheses, and unintelligible Solutions of some few Phanomena of it; so will it prove a matter of no small concern and use in humane affairs, as I shall elsewhere endeavour to manifest when I come to shew the use of the Air in respiration, and for the preservation of the life, nay, for the conservation and restauration of the health and natural constitution of mankind as well as all other aereal animals, as also the uses of this principle or propriety of the Air in chymical, mechanical, and other operations. In this place I have onely time to hint an Hypothesis, which, if God permit me life and opportunity, I may elsewhere prosecute, improve and publish. In the mean time, before I finish this Discourse, I must not forget to acquaint the Reader, that having had the liberty granted me of making some trials on a piece of Lignum fossile shewn to the Royal Society, by the eminently Ingenious and Learned Physician, Doctor Ent, who receiv'd it for a Present from the famous Ingenioso Cavalliero de Pozzi, it being one of the fairest

and best pieces of Lignum fossile he had seen; Having (I say) taken a small piece of this Wood, and examin'd it, I found it to burn in the open Air almost like other Wood, and insteed of a resinous smoak or sume. it yielded a very bituminous one, fmelling much of that kind of fent: Bur that which I chiefly took notice of, was, that cutting off a small piece of it, about the bigness of my Thumb, and charring it in a Crucible with Sand, after the manner I above prescrib'd, I found it infinitely to abound with the smaller fort of pores, so extreme thick, and so regularly perforating the substance of it long-ways, that breaking it off a-cross, I found it to look very like an Honey-comb; but as for any of the second, or bigger kind of pores, I could not find that it had any; fo that it feems, whatever were the cause of its production, it was not without those small kind of pores which we have onely hitherto found in Vegetable bodies: and comparing them with the pores which I have found in the Charcoals that I by this means made of feveral other kinds of Wood, I find it resemble none so much as those of Firr, to which it is not much unlike in

grain also, and several other proprieties.

And therefore, what ever is by some, who have written of it, and particularly by Francisco Stelluto, who wrote a Treatise in Italian of that Subject, which was Printed at Rome, 1627. affirm'd that it is a certain kind of Clay or Earth, which in tract of time is turn'd into Wood, I rather suspect the quite contrary, that it was at first certain great Trees of Fir or Pine, which by some Earthquake, or other casualty, came to be buried under the Earth, and was there, after a long time's relidence (according to the feveral natures of the encompassing adjacent parts) either rotted and turn'd into a kind of Clay, or petrify'd and turn'd into a kind of Stone, or else had its pores fill'd with certain Mineral juices, which being stayd in them, and in tract of time coagulated, appear'd, upon cleaving out, like small Metaline Wires, or else from some flames or scorching forms that are the occasion oftentimes, and usually accompany Earthquakes, might be blasted and turn'd into Coal, or else from certain subterraneous fires which are affirm'd by that Authour to abound much about those parts (namely, in a Province of Italy, call'd Umbria, now the Dutchie of Spoletto, in the Territory of Todi, anciently call'd Tudor; and between the two Villages of Collesecco and Rosaro not far distant from the high-way leading to Rome, where it is found in greater quantity then elsewhere are by reason of their being encompassed with Earth, and so kept close from the dissolving Air, charr'd and converted into Coal. It would be too long a work to describe the several kinds of pores which I met withall, and by this means discovered in several other Vegetable bodies; nor is it my present design to expatiate upon Instances of the same kind, but rather to give a Specimen of as many kinds as I have had opportunity as yet of observing, referving the profecution and enlarging on particulars till a more fit opportunity; and in profecution of this design, I shall here add:

101.d

Observ. XVII. Of Petrify'd wood, and other Petrify'd bodies.

F this fort of substance, I observ'd several pieces of very differing kinds, both for their outward shape, colour, grain, texture, hardness, &c. some being brown and redish; others gray, like a Hone; others black, and Flint-like: some soft, like a Slate or Whetstone, others as hard as a Flint, and as brittle. That which I more particular examin'd, was a piece about the bigness of a mans hand, which seem'd to have been a part of some large tree, that by rottenness had been broken off from it before

it began to be petrify d.

And indeed, all that I have yet seen, seem to have been rotten Wood before the petrifaction was begun; and not long since, examining and viewing a huge great Oak, that seem'd with meer age to be rotten as it stood, I was very much confirm'd in this opinion; for I found, that the grain, colour, and shape of the Wood, was exactly like this petrify'd substance; and with a Microscope, I found, that all those Microscopical pores, which in sappy or sirm and sound Wood are fill'd with the natural or innate juices of those Vegetables, in this they were all empty, like those of Vegetables charr'd; but with this difference, that they seem'd much larger then I have seen any in Char-coals; nay, even then those of Coals made of great blocks of Timber, which are commonly call'd Old-coals.

The reason of which difference may probably be, that the charring of Vegetables, being an operation quickly perform d, and whilest the Wood is sappy, the more solid parts may more easily shrink together, and contract the pores or interstitia between them, then in the rotten Wood, where that natural juice seems onely to be wash'd away by adventitious or unnatural moisture; and so though the natural juice be wasted from between the sirm parts, yet those parts are kept as under by the adventi-

tious moystures, and so by degrees settled in those postures.

And this I likewise found in the petrify'd Wood, that the pores were somewat bigger then those of Charcoal, each pore being neer upon half as bigg again, but they did not bear that disproportion which is express in the tenth Scheme, between the small specks or pores in the first Figure (which represente the pores of Coal or Wood charr'd) and the black spots of the second Figure (which represent the like Microscopical pores in the petrify'd Wood) for these last were drawn by a Microscope that magnify'd the object above six times more in Diameter then the Microscope by which those pores of Coal were observed.

Now, though they were a little bigger, yet did they keep the exact figure and order of the pores of Coals and of rotten Wood, which last

also were much of the same cize.

The other Observations on this petrify'd substance, that a while since, by the appointment of the Royal Society, I made, and presented to them an account of, were these that follow, which had the honour done them

Q 2

by the most accomplished Mr. Evelin, my highly honour'd friend, to be inserted and published among those excellent Observations wherewith his Sylva is replenished, and would therefore have been here omitted, had not the Figure of them, as they appear'd through the Microscope been before that engraven.

This Petrify'd substance resembled Wood, in that

First, all the parts of it seem'd not at all dissocated, or alter'd from their natural Position, whil'st they were Wood, but the whole piece retain'd the exact shape of Wood, having many of the conspicuous pores of wood still remaining pores, and shewing a manifest difference visible enough between the grain of the Wood and that of the bark, especially when any side of it was cut smooth and polite; for then it appear'd to

have a very lovely grain, like that of some curious close Wood.

Next (it resembled Wood) in that all the smaller and (if I may so call those which are onely visible with a good magnifying Glass) Microscopical pores of it appear (both when the substance is cut and polish'd transversty and parallel to the pores of it) perfectly like the Microscopical pores of several kinds of Wood, especially like and equal to those of several sorts of rotten Wood which I have since observ'd, retaining both the shape, position and magnitude of such pores. It was differing from Wood:

First, in weight, being to common water as 3\frac{1}{4} to 1. whereas there are few of our English Woods, that when very dry are found to be full as

heavie as water.

Secondly, in *bardness*, being very neer as hard as a Flint; and in some places of it also resembling the grain of a Flint: and, like it, it would very readily cut Glass, and would not without difficulty, especially in some parts of it, be scratch'd by a black hard Flint: It would also as readily strike fire against a Steel, or against a Flint, as any common Flint.

Thirdly, in the closeness of it, for though all the Microscopical pores of this petrify'd substance were very conspicuous in one position, yet by altering that position of the polish'd surface to the light, it was also manifest, that those pores appear'd darker then the rest of the body, onely because they were fill'd up with a more duskie substance, and not be-

cause they were hollow.

Fourthly, in its incombustibleness, in that it would not burn in the fire; nay, though I kept it a good while red-hot in the flame of a Lamp, made very intense by the blast of a small Pipe, and a large Charcoal, yet it seem'd not at all to have diminish'd its extension; but only I found it to have chang'd its colour, and to appear of a more dark and duskie brown colour; nor could I perceive that those parts which seem'd to have been Wood at first, were any thing wasted, but the parts appear'd as solid and close as before. It was further observable also, that as it did not consume like Wood, so neither did it crack and slie like a Flint, or such like hard Stone, nor was it long before it appear'd red-hot.

Fifthly, in its dissolubleness; for putting some drops of distill'd Vinegar upon the Stone, I found it presently to yield very many Bubbles, just like those which may be observed in spirit of Vinegar when it corrodes corals,

though

though perhaps many of those small Bubbles might proceed from some small parcels of Air which were driven out of the pores of this petrify'd substance by the infinuating liquid menstruum. It the Hold of the the survey

Sixthly, in its rigidness and friability, being not at all flexible but brittle like a Flint, infomuch that I could with one knock of a Hammet break off a piece of it, and with a few more, reduce that into a pretty others as hard as Portlan i

Seventhly, it feem'd also very differing from Wood to the touch, feeling more cold then Wood usually does, and much like other close stones and Minerals.

The Reasons of all which Phanomena seem to be and add and a still

That this petrify'd Wood having lain in some place where it was well foak'd with petrifying water (that is, fuch a water as is well impregnated with stony and earthy particles) did by degrees separate either by straining and filtration, or perhaps by precipitation, cohesion or coagulation; abundance of stony particles from the permeating water, which stony particles, being by means of the fluid vehicle convey d, not onely into the Mieroscopical pores, and so perfectly stoping them up, but also into the pores or interstitia, which may, perhaps, be even in the texture or schematisme of that part of the Wood, which, through the Mierologye, appears most for lid, do thereby so augment the weight of the Wood, as to make it above three times heavier then water, and perhaps, fix times as heavie as it was when Wood. half, and in fine there we introd

Next, they thereby so lock up and setter the parts of the Wood, that the fire cannot easily make them flie away but the action of the fire upon them is onely able to Char those parts, as it were, like a piece of Wood if it be clos'd very fast up in Clay and kept a good while red-hot in the fire's will by the heat of the fire be charr'd and not confum'd which may, perhaps, also be somewhat of the cause, why the petrify'd substance appear'd of a dark brown colour after it had been burnt, and the lawo?

By this intrulion of the petrifying particles, this substance also becomes hard and friable; for the smaller pores of the Wood being perfectly wedg'd, and stuft up with those stony particles, the small parts of the Wood have no places or pores into which they may flide upon bending and consequently little or no flexion or yielding at all can be caus'd in fuch a substance. carried all districts

The remaining particles likewise of the Wood among the stony particles, may keep them from cracking and flying when put into the fire, 'apara de li los banias

as they are very apt to do in a Flint.

Nor is Wood the onely substance that may by this kind of transmutation be chang'd into stone; for I my self have seen and examin'd very many kinds of substances, and among very credible Authours, we may meet with Histories of fuch Metamorphoses wrought almost on all kind of substances, both Vegetable and Animal, which Histories, it is not my business at present, either to relate, or epitomise, but only to set down some Observation I lately made on several kind of petrify'd Shels, found about Keinsham, which lies within four or five miles of Bristol, which are commonly call'd Serpentine-stones.

Examining several of these very curiously sigur'd bodies (which are commonly thought to be Stones form'd by some extraordinary Plastick virtue latent in the Earth it self.) I took notice of these particulars:

First, that these figured bodies, or stones, were of very differing sub-stances, as to hardness: some of Clay, some Marle, some soft Stone, almost of the hardness of those soft stones which Masons call Fire-stone, others as hard as Portland stone, others as hard as Marble, and some as

hard a a Flint or Crystal.

Next, they were of very differing substances as to transparency and colour; some white, some almost black, some brown, some Metalline, or like Marchasites; some transparent like white Marble, others like slaw'd Crystal, some gray, some of divers colours; some radiated like these long petrify'd drops, which are commonly sound at the Peak, and in other

Subterraneous caverns, which have a kind of pith in the middle.

Thirdly, that they were very different as to the manner of their outward figuration; for some of them seem'd to have been the substance that had fill'd the Shell of some kind of Shel-sish; others, to have been the substance that had contain'd or enwrapp'd one of these Shels, on both which, the perfect impression either of the inside or outside of such Shells seem'd to be lest, but for the most part, those impressions seem'd to be made by an imperfect or broken Shell, the great end or mouth of the Shell being always wanting, and oftentimes the little end, and sometimes half, and in some there were impressions, just as if there had been holes broken in the figurating, imprinting or moulding Shell; some of them seem'd to be made by such a Shell very much brused or slaw'd, insomuch that one would verily have thought that very figur'd stone had been broken or brused whilst a gelly, as 'twere, and so hardned, but within in the grain of the stone, there appear'd not the least sign of any such

bruse or breaking, but onely on the very uttermost superficies.

Fourthly, they were very different, as to their outward covering, some having the perfect Shell, both in figure, colour, and fubstance, sticking on upon its surface, and adhering to it, but might very easily be separated from it, and like other common Cockle or Scolop-shels, which some of them most accurately resembled, were very dissoluble in common Vinegar, others of them, especially those Serpentine, or Helical stones were cover'd or retained the shining or Pearl-colour'd substance of the inside of a Shel. which substance, on some parts of them, was exceeding thin, and might very easily be rubbed off; on other parts it was pretty thick, and retained a white coat, or flaky substance on the top, just like the outsides of fuch Shells; some of them had very large pieces of the Shell very plainly sticking on to them, which were easily to be broken or flaked off by degrees: they likewise, some of them retain'd all along the surface of them very pretty kind of sutures, such as are observ'd in the skulls of several kinds of living creatures, which sutures were most curiously shap'd in the manner of leaves, and every one of them in the same Shell, exactly one like another, which I was able to discover plainly enough with my naked eye, but more perfectly and distinctly with my Microscope; all

these sutures, by breaking some of these stones, I sound to be the termini, or boundings of certain diaphragms, or partitions, which seem'd to divide the cavity of the Shell into a multitude of very proportionate and regular cells or caverns, these Diaphragms, in many of them, I sound very perfect and compleat, of a very distinct substance from that which fill'd the cavities, and exactly of the same kind with that which covered the outside, being for the most part whitish, or mother-of-pearl colour'd:

As for the cavities between those Diaphragms, I found some of them fill'd with Marle, and others with several kinds of stones, others for the most part hollow, onely the whole cavity was usually covered over with a kind of tartareous petrify'd substance, which stuck about the sides, and was there shot into very curious regular Figures, just as Tartar, or other dissolv'd Salts are observed to stick and crystallize about the sides of the containing Vessels; or like those little Diamants which I before observed to have covered the vaulted cavity of a Flint; others had these cavities all lin'd with a kind of metalline or marchaste-like substance, which with a Microscope I could as plainly see most curiously and reguiness.

larly figured, as I had done those in a Flint.

From all which, and several other particulars which I observ'd, I cannot but think, that all these, and most other kinds of stony bodies which are found thus strangely figured, do owe their formation and figuration; not to any kind of Flastick virtue inherent in the earth, but to the Shells of certain Shel-fishes, which, either by some Deluge, Inundation, Earthquake, or some such other means, came to be thrown to that place, and there to be fill'd with some kind of Mudd or Clay, or petrifying Water, or some other substance, which in tract of time has been settled together and hardned in those shelly moulds into those shaped substances we now find them; that the great and thin end of these Shells by that Earthquake, or what ever other extraordinay cause it was that brought them thither, was broken off; and that many others were otherwise broken, bruised and disfigured; that these Shells which are thus spirallied and separated with Diaphragmes, were some kind of Nautili or Porcelane shells; and that others were shells of Cockles, Muscles, Perimincles, Scolops, &c. of various forts; that these Shells in many, from the particular nature of the containing or enclos'd Earth, or some other cause, have in tract of time rotted and mouldred away, and onely left their impressions, both on the containing and contained substances; and so left them pretty loole one within another, fo that they may be eafily separated by a knock or two of a Hammer. That others of these Shells, according to the nature of the fubstances adjacent to them, have, by a long continuance in that posture, been petrify'd and turn'd into the nature of stone, just as I even now observ'd several sorts of Wood to be. That oftentimes the Shell may be found with one kind of substance within, and quite another without, having, perhaps, been fill'd in one place, and afterwards translated to another, which I have very frequently observ'd in Cockle, Muscle, Perimincle, and other shells, which I have found by the Sea side. Nay, further, that some parts of the same Shell may be fill'd in one place, and

fome other caverns in another, and others in a third, or a fourth, or a fifth place, for fo many differing substances have I found in one of these petrify'd Shells, and perhaps all these differing from the encompassing earth or stone; the means how all which varieties may be caus'd. I think, will not be difficult to conceive, to any one that has taken notice of those Shells, which are commonly found on the Sea shore: And he that shall throughly examine feveral kinds of fuch curiously form'd stones, will (I am very apt to think) find reason to suppose their generation or formation to be ascribable to some such accidents as I have mention'd, and not to any Plastick virtue: For it seems to me quite contrary to the infinite prudence of Nature, which is observable in all its works and productions, to design every thing to a determinate end, and for the attaining of that end, makes use of such ways as are (as farr as the knowledge of man has yet been able to reach) altogether consonant, and most agreeable to man's reason, and of no way or means that does contradict, or is contrary to humane Ratiocination; whence it has a long time been a general observation and maxime, that Nature does nothing in vain; It feems, I say, contrary to that great Wisdom of Nature, that these prettily shap'd bodies should have all those curious Figures and contrivances (which many of them are adorn'd and contriv'd with) generated or wrought by a Plastick virtue, for no higher end then onely to exhibite such a form; which he that shall throughly consider all the circumstances of such kind of Figur'd bodies, will, I think, have great reason to believe, though, I confess, one cannot presently be able to find out what Nature's designs are. It were therefore very desirable, that a good collection of such kind of figur'd stones were collected; and as many particulars, circumstances, and informations collected with them as could be obtained, that from such a History of Observations well rang'd, examin'd and digested, the true original or production of all those kinds of stones might be perfectly and surely known; such as are Thunderstones, Lapides Stellares, Lapides Judaici, and multitudes of other, whereof mention is made in Aldrovandus Wormius, and other Writers of Minerals.

Observ. XVIII. Of the Schematisme or Texture of Cork, and of the Cells and Pores of some other such frothy Bodies.

Took a good clear piece of Cork, and with a Pen-knife sharpen'd as keen as a Razor, I cut a piece of it off, and thereby left the surface of it exceeding smooth, then examining it very diligently with a Micro-scope, me thought I could perceive it to appear a little porous; but I could not so plainly distinguish them, as to be sure that they were pores, much less what Figure they were of: But judging from the lightness and yielding quality of the Cork, that certainly the texture could not be so curious.

curious, but that possibly, if I could use some further diligence, I might find it to be discernable with a Microscope, I with the same sharp Penknise, cut off from the former smooth surface an exceeding thin piece of it, and placing it on a black object Plate, because it was it self a white body, and casting the light on it with a deep plano-convex Glass, I could exceeding plainly perceive it to be all perforated and porous, much like a Honey-comb, but that the pores of it were not regular; yet it was not unlike a Honey-comb in these particulars.

First, in that it had a very little solid substance, in comparison of the empty cavity that was contain d between, as does more manifestly appear by the Figure A and B of the X I. Scheme, for the Interstitia, or walls (as I may so call them) or partitions of those pores were neer as thin in proportion to their pores, as those thin films of Wax in a Honey-comb

(which enclose and constitute the fexangular cells) are to theirs.

Next, in that these pores, or cells, were not very deep, but consisted of a great many little Boxes, separated out of one continued long pore, by certain *Diaphragms*, as is visible by the Figure B, which represents a

fight of those pores split the long-ways.

I no sooner discern'd these (which were indeed the first microscopical pores I ever saw, and perhaps, that were ever seen, for I had not met with any Writer or Person, that had made any mention of them before this) but me thought I had with the discovery of them, presently hinted to me the true and intelligible reason of all the Phanomena of Cork; As,

First, if I enquir'd why it was so exceeding light a body? my Microscope could presently inform me that here was the same reason evident that
there is found for the lightness of froth, an empty Honey-comb, Wool,
a Spunge, a Pumice-stone, or the like; namely, a very small quantity of a

folid body, extended into exceeding large dimensions.

Next, it seem'd nothing more difficult to give an intelligible reason, why Cork is a body so very unapt to suck and drink in Water, and consequently preserves it self, floating on the top of Water, though left on it never so long: and why it is able to stop and hold air in a Bottle, though it be there very much condens'd and consequently presses very strongly to get a passage out, without suffering the least bubble to pass through its substance. For, as to the first, since our Microscope informs us that the substance of Cork is altogether fill'd with Air, and that that Air is perfectly enclosed in little Boxes or Cells distinct from one another. It seems very plain, why neither the Water, nor any other Air can easily infinuate it self into them, since there is already within them an intus existens, and consequently, why the pieces of Cork become so good floats for Nets, and stopples for Viols, or other close Vessels.

And thirdly, if we enquire why Cork has such a springiness and swelling nature whem compress'd? and how it comes to suffer so great a compression, or seeming penetration of dimensions, so as to be made a substance as heavie again and more, bulk for bulk, as it was before compression, and yet suffer'd to return, is sound to extend it self again into the same space? Our Microscope will easily inform us, that the whole mass

K

confilts

consists of an infinite company of small Boxes or Bladders of Air, which is a substance of a springy nature, and that will suffer a considerable condensation (as I have several times sound by divers trials, by which I have most evidently condens dit into less then a twentieth part of its usual dimensions neer the Earth, and that with no other strength then that of my hands without any kind of forcing Engine, such as Racks, Leavers, Wheels, Pullies, or the like, but this onely by and by) and besides, it seems very probable that those very films or sides of the pores, have in them a springing quality, as almost all other kind of Vegetable substances have, so as to help to restore themselves to their former position.

And could we so easily and certainly discover the Schematisme and Texture even of these films, and of several other bodies, as we can these of Cork; there seems no probable reason to the contrary, but that we might as readily render the true reason of all their Phanomena; as namely, what were the cause of the springiness, and toughness of some, both as to their flexibility and restitution. What, of the friability or brittleness of some others, and the like; but till such time as our Microscope, or some other means, enable us to discover the true Schematism and Texture of all kinds of bodies, we must grope, as it were, in the dark, and onely ghess at the

true reasons of things by similitudes and comparisons.

But, to return to our Observation. I told several lines of these pores, and found that there were usually about threescore of these small Cells placed end-ways in the eighteenth part of an Inch in length, whence I concluded there must be neer eleven hundred of them, or somewhat more then a thousand in the length of an Inch, and therefore in a square Inch above a Million, or 1166400. and in a Cubick Inch, above twelve hundred Millions, or 1259712000. a thing almost incredible, did not our Microscope assure us of it by ocular demonstration; nay, did it not discover to us the pores of a body, which were they diaphragm'd, like those of Cork, would afford us in one Cubick Inch, more then ten times as many little Cells, as is evident in feveral charr'd Vegetables; so prodigiously curious are the works of Nature, that even these conspicuous pores of bodies, which feem to be the channels or pipes through which the Succus nutritius, or natural juices of Vegetables are convey'd, and seem to correspond to the veins, arteries and other Vessels in sensible creatures, that these pores I say, which seem to be the Vessels of nutrition to the vastest body in the World, are yet so exceeding small, that the Atoms which Epicurus fancy'd would go neer to prove too bigg to enter them, much more to constitute a fluid body in them. And how infinitely smaller then must be the Vessels of a Mite, or the pores of one of those little Vegetables I have discovered to grow on the back-side of a Rose-leaf, and shall anon more fully describe, whose bulk is many millions of times less then the bulk of the small shrub it grows on; and even that shrub, many millions of times less in bulk then several trees (that have heretofore grown in England, and are this day flourishing in other hotter Climates, as we are very credibly inform'd) if at least the pores of this small Vegetable should keep any fuch proportion to the body of it, as we have found these pores

of other Vegetables to do to their bulk. But of these pores I have said more elsewhere.

To proceed then, Cork seems to be by the transverse constitution of the pores, a kind of Fungus or Mushrome, for the pores lie like so many Rays tending from the center, or pith of the tree, outwards; so that if you cut off a piece from a board of Cork transversly, to the flat of it; you will, as it were, split the pores, and they will appear just as they are expressed in the Figure B of the XI. Scheme. But if you shave off a very thin piece from this board, parallel to the plain of it, you will cut all the pores transversly, and they will appear almost as they are expressed in the Figure A, save onely the solid Interstitia will not appear so thick

as they are there represented.

So that Cork feems to fuck its nourishment from the subjecent bark of the Tree immediately, and to be a kind of excrescence, or a substance distinct from the substances of the entire Tree, something analogus to the Mushrome, or Moss on other Trees, or to the hairs on Animals. And having enquir'd into the History of Cork, I find it reckoned as an excrescency of the bark of a certain Tree, which is distinct from the two barks that lie within it, which are common also to other trees; That 'tis some time before the Cork that covers the young and tender sprouts comes to be discernable; That it cracks, flaws, and cleaves into many great chaps, the bark underneath remaining entire; That it may be separated and remov'd from the Tree, and yet the two under-barks (fuch as are also common to that with other Trees) not at all injur'd, but rather helped and freed from an external injury. Thus Jonstonus in Dendrologia; speaking de Subere, says, Arbor est procera, Lignum est robustum, dempto cortice in aquis non fluitat, Cortice in orbem detracto juvatur, crascescens enim præstringit & strangulat, intra triennium iterum repletur: Candex ubi adolescit crassus, cortex superior densus carnosus, duos digitos crassus, scaber, rimosus, & qui nist detrahatur dehiscit, alioque subnascente expellitur, interior qui subest novellus ita rubet ut arbor minio picta videatur. Which Histories, if well consider'd, and the tree, substance, and manner of growing, if well examin'd, would, I am very apt to believe, much confirm this my conjecture about the origination of Cork.

Nor is this kind of Texture peculiar to Cork onely; for upon examination with my Microscope, I have found that the pith of an Elder, or almost any other Tree, the inner pulp or pith of the Cany hollow stalks of several other Vegetables: as of Fennel, Carrets, Daucus, Bur-docks, Teasels, Fearn, some kinds of Reeds, &c. have much such a kind of schematisme, as I have lately shewn that of Cork, save onely that here the pores are rang'd the long-ways, or the same ways with the length of

the Cane, whereas in Cork they are transverse.

The pith also that fills that part of the stalk of a Feather that is above the Quil, has much such a kind of texture, save onely that which way so ever I set this light substance, the pores seem'd to be cut transversly; so that I ghess this pith which fills the Feather, not to consist of abundance of long pores separated with Diaphragms, as Cork does, but to be a kind R 2

of folid or hardned froth, or a congeries of very small bubbles consolidated in that form, into a pretty stiff as well as tough concrete, and that each Cavern, Bubble, or Cell, is distinctly separate from any of the rest, without any kind of hole in the encompassing silms, so that I could no more blow through a piece of this kinde of substance, then I could through a piece of

Cork, or the found pith of an Elder.

But though I could not with my Microscope, nor with my breath, nor any other way I have yet try'd, discover a passage out of one of those cavities into another, yet I cannot thence conclude, that therefore there are none such, by which the Succus nutritius, or appropriate juices of Vegetables, may pass through them; for, in several of those Vegetables, whil'st green, I have with my Microscope, plainly enough discover'd these Cells or Poles sill'd with juices, and by degrees sweating them out: as I have also observed in green Wood all those long Microscopical pores which appear in Charcoal perfectly empty of any thing but Air.

Now, though I have with great diligence endeavoured to find whether there be any such thing in those Microscopical pores of Wood or Piths, as the Valves in the heart, veins, and other passages of Animals, that open and give passage to the contain fluid juices one way, and shut themselves, and impede the passage of such liquors back again, yet have I not hitherto been able to say any thing positive in it; though, me thinks, it seems very probable, that Nature has in these passages, as well as in those of Animal bodies, very many appropriated Instruments and contrivances, whereby to bring her designs and end to pass, which it is not improbable, but that some diligent Observer, if help'd with better Microscopes, may in time detect.

And that this may be so, seems with great probability to be argued from the strange *Phanomena* of sensitive Plants, wherein Nature seems to perform several Animal actions with the same *Schematism* or *Orginization* that is common to all Vegetables, as may appear by some no less instructive then curious Observations that were made by divers Eminent Members of the *Royal Society* on some of these kind of Plants, whereof an account was delivered in to them by the most Ingenious and Excellent *Physician*, Doctor *Clark*, which, having that liberty granted me by that most Illustrious Society, I have hereunto adjoyn'd.

Observations on the Humble and Sensible Plants in M' Chiffin's Garden in Saint James's Park, made August the 9th, 1661.

Present, the Lord Brouncker, Sr. Robert Moray, Dr. Wilkins, Mr. Evelin, Dr. Henshaw, and Dr. Clark.

There are four Plants, two of which are little shrub Plants, with a little short stock, about an Inch above the ground, from whence are spread several sticky branches, round, streight, and smooth,

Sprouts there are two sharp thorny prickles, broad in the letting on, as in the Bramble, one just under the Sprout, the other on the opposite side of the branch.

The distances betwixt the Sprouts are usually something schem. 11.

more then an Inch, and many upon a Branch, according to its Fig. 2.

length, and they grew so, that if the lower Sprout be on the lest side of the Branch, the next above is on the right, and so to the end, not sprouting by pairs.

At the end of each Sprout are generally four sprigs, two at the Extremity, and one on each side, just under it. At the first sprouting of these from the Branch to the Sprig where the leaves grow, they are full of little short white hairs, which wear off as the leaves grow, and then they are smooth as the Branch and the

Upon each of these sprigs, are, for the most part, eleven pair of leaves, neatly set into the uppermost part of the little sprig, exactly one against another, as it were in little articulations, such as Anatomists call Enarthrosis, where the round head of a Bone is received into another sitted for its motion; and standing very sitly to shut themselves and touch, the pairs just above them closing somewhat upon them, as in the shut sprig; so is the little round Pedunculus of this leaf sitted into a little cavity of the sprig, visible to the eye in a sprig new pluck d, or in a sprig withered on the Branch, from which the leaves easily fall by touching.

The leaf being almost an oblong square, and set into the Pedunculus, at one of the lower corners, receiveth from that not onely a Spine, as I may call it, which, passing through the leaf, divides it so length-ways that the outer-side is broader then the inner next the sprig, but little fibres passing obliquely towards the opposite broader side, seem to make it here a little muscular, and sitted to move the whole leaf, which, together with the whole sprig, are set full with little short whitish hairs.

One

One of these Plants, whose branch seem'd to be older and more grown then the other, onely the tender Sprouts of it, after the leaves are shut, fall and hang down; of the other, the whole branches fall to the ground, if the Sun shine very warm, upon the first taking off the Glass, which I therefore call the humble Plant.

The other two, which do never fall, nor do any of their branches flagg and hang down, shut not their leaves, but upon somewhat a hard stroke; the stalks seem to grow up from a root, and appear more berbaceous, they are round and smooth, without any prickle, the Sprouts from them have several pairs of sprigs, with much less leaves then the other on them, and have on each sprig generally seventeen pair.

on that spring contracting themselves by pairs, joyned their up-

per superficies close together.

Upon the dropping a drop of Aqua fortis on the sprig betwixt the leaves, f f all the leaves above shut presently, those below by pairs successively after, and by the lower leaves of the other branches, ll, kk, &c. and so every pair successively, with some little distance of time betwixt, to the top of each sprig, and so they continu'd shut all the time we were there. But I returning the next day, and several days since, sound all the leaves dilated again on two of the sprigs; but from f f, where the Aqua sortis had dropped upwards, dead and withered; but those below on the same sprig, green, and closing upon the touch, and are so at this day, August 14.

With a pair of Scissers, as suddenly as it could be done, one of the leaves b b was clipped off in the middle, upon which that pair, and the pair above, closed presently, after a little interval, d d, then e e, and so the rest of the pairs, to the bottom of the spring, and then the motion began in the lower pairs, l l, on the other springs, and so shut them by pairs upwards, though not

with fuch distinct distances.

Under a pretty large branch with its sprigs on, there lying a large Shell betwixt two and three Inches below it, there was rubbed on a strong sented oyl, after a little time all the leaves on that sprig were shut, and so they continued all the time of our stay there, but at my returne the next day, I sound the position of the Shell alter'd, and the leaves expanded as before, and closing upon the touch.

. Upon the application of the Sun-beams by a Burning-glass,

the more humble Plant fell, the other shut their leaves.

We could not so apply the smoak of Sulpher, as to have any visible effect from that, at two or three times trial; but on another trial, the smoak touching the leaves, it succeeded.

The bumble Plant fell upon taking off the Glass wherewith it was covered.

Cutting off one of the little Sprouts, two or three drops of liquor were thrust out of the part from whence that was cut, very cleer, and pellucid, of a bright greenish colour, tasting at first a little bitterish, but after leaving a licorish-like taste in my mouth.

Since, going two or three times when it was cold, I took the Glasses from the more bumble Plant, and it did not fall as formerly, but that its leaves onely. But coming afterwards, when the Sun shone very warm, as soon as it was taken off, it fell as before.

Since I pluck'd off another spring, whose leaves were all thut, and had been so some time, thinking to observe the liquor should come from that I had broken off, but finding none, though with pressing to come, I, as dexterously as I could, pull'd off one whose leaves were expanded, and then had upon the shutting of the leaves, a little of the mention'd liquor, from the end of the spring I had broken from the Plant. And this twice successively, as often almost as I durst rob the Plant.

But my curiofity carrying me yet further, I cut off one of the harder branches of the stronger Plant, and there came of the liquor, liquor, both from that I had cut, and that I had cut it from, without pressure.

Which made me think, that the motion of this Plant upon touching, might be from this, that there being a constant intercourse betwixt every part of this Plant and its root, either by a circulation of this liquor, or a constant pressing of the subtiler parts of it to every extremity of the Plant. Upon every pressure, from whatfoever it proceeds, greater then that which keeps it up, the fubtile parts of this liquor are thrust downwards, towards its articulations of the leaves, where, not having room presently to get into the spring the little round pedunculus, from whence the Spine and those oblique Fibres I mention'd rise, being dilated, the Spine and Fibres (being continued from it) must be contracted and shortned, and so draw the leaf upwards to joyn with its fellow in the same condition with it self, where, being closed, they are held together by the implications of the little whitish hair, as well as by the still retreating liquor, which distending the Fibres that are continued lower to the branch and root, shorten them above; and when the liquor is so much forced from the Sprout, whose Fibres are yet tender, and not able to support themselves, but by that tensness which the liquor filling their interstices gives them, the Sprout hangs and flags.

But, perhaps, he that had the ability and leisure to give you the exact Anatomy of this pretty Plant, to shew you its Fibres, and visible Canales, through which this fine liquor circulateth, or is moved, and had the faculty of better and more copiously expressing his Observations and conceptions, such a one would easily from the motion of this liquor, solve all the Phenomena, and would not fear to affirm, that it is no obscure sensation this Plant hath. But I have said too much, I humbly submit, and am ready to stand corrected.

I have not yet made so full and satisfactory Observations as I desire on this Plant, which seems to be a Subject that will afford abundance of information.

information. But as farr as I have had opportunity to examine it, I have discovered with my Microscope very curious structures and contrivances; but designing much more accurate examinations and trials, both with my Microscope, and otherwise, as soon as the season will permit, I shall not till then add any thing of what I have already taken notice of; but as farr as I have yet observed, I judge the motion of it to proceed from causes very differing from those by which Gut-strings, or Lute-strings, the beard of a wilde Oat, or the beard of the Seeds of Geranium, Moscatum, or Muskgrass and other of kinds of Cranes-bill, move themselves. Of which I shall add more in the subsequent Observations on those bodies.

Observ. XIX. Of a Plant growing in the blighted or yellow specks of Damask-rose-leaves, Bramble-leaves, and some other kind of leaves.

Have for several years together, in the Moneths of June, July, August, and september (when any of the green leaves of Roses begin to dry and grow yellow) observed many of them, especially the leaves of the old shrubs of Damask-Roses; all bespecked with yellow stains, and the undersides just against them, to have little yellow hillocks of a gummous substance, and several of them to have small black spots in the midst of those yellow ones, which, to the naked eye, appeared no bigger then the point of a Pin, or the smallest black spot or tittle of Ink one is able to make with a very sharp pointed Pen.

Examining these with a Microscope, I was able plainly to distinguish, up and down the surface, several small yellow knobs, of a kind of yellowish red gummy substance, out of which I perceived there sprung multitudes of little cases or black bodies like Seed-cods, and those of them that were quite without the hillock of Gumm, disclosed themselves to grow out of it with a small Straw-coloured and transparent stem, the which seed and stem appeared very like those of common Moss (which I elsewhere describe) but that they were abundantly less, many hundreds of them being not ablate equalize one strate seed Cod of Moss.

them being not able to equalize one single seed Cod of Moss.

I have often doubted whether they were the feed Cods of some little Plant, or some kind of small Buds, or the Eggs of some very small Insect, they appear'd of a dark brownish red, some almost quite black, and of a Figure much resembling the feed-cod of Moss, but their stalks on which they grew were of a very sine transparent substance, almost like the stalk of mould, but that they seem'd somewhat more yellow.

That which makes me to suppose them to be Vegetables, is for that I perceiv'd many of those hillocks bare or destitute, as if those bodies lay yet conceal'd, as G. In others of them, they were just springing out of their gummy hillocks, which all seem'd to shoot directly outwards, as at A. In others, as at B, I found them just gotten out, with very little or no stalk,

and the Cods of an indifferent cize; but in others, as C, I found them begin to have little short stalks, or stems; in others, as D, those stems were grown bigger, and larger; and in others, as at E, F, H, I, K, L, &c. those stems and Cods were grown a great deal bigger, and the stalks were more bulky about the root, and very much taper'd sowards the top, as

at F and L is most visible.

I did not find that any of them had any seed in them, or that any of them were hollow, but as they grew bigger and bigger, I found those heads or Cods begin to turn their tops towards their roots, in the same manner as I had observed that of Moss to do; so that in all likelihood, Nature did intend in that posture, what she does in the like seed-cods of greater bulk, that is, that the seed, when ripe, should be shaken out and dispersed at the end of it, as we find in Columbine Cods, and the like.

The whole Oval OOOO in the second Figure of the 12. Scheme represents a small part of a Rose leaf, about the bigness of the little Oval in the hillock, C, marked with the Figure X. in which I have not particularly observed all the other forms of the surface of the Rose-leaf, as

being little to my present purpose.

Now, if these Cods have a seed in them so proportion d to the Cod, as those of *Pinks*, and *Carnations*, and *Columbines*, and the like, how unimaginably small must each of those seeds necessarily be, for the whole length of one of the largest of those Cods was not $\frac{1}{500}$ part of an Inch; some not above $\frac{1}{1000}$, and therefore certainly, very many thousand of them would be unable to make a bulk that should be visible to the naked eye; and if each of these contain the Rudiments of a young Plant of the same kind, what must we say of the pores and constituent parts of that?

The generation of this Plant seems in part, ascribable to a kind of Mildew or Blight, whereby the parts of the leaves grow scabby, or putrify'd, as it were, so as that the moisture breaks out in little scabs or spots, which, as I said before, look like little knobs of a red gummous substance.

From this putrify'd scabb breaks out this little Vegetable; which may be somewhat like a Mould or Moss; and may have its equivocal generation much after the same manner as I have supposed Moss or Mould to have, and to be a more simple and uncompounded kind of vegetation, which is set a moving by the putrifactive and fermentative heat, joyn'd with that of the ambient aerial, when (by the putrifaction and decay of some other parts of the vegetable, that for a while staid its progress) it is unsetter'd and left at liberty to move in its former course, but by reason of its regulators, moves and acts after quite another manner then it did when a coagent in the more compounded machine of the more perfect Vegetable.

And from this very same Principle, I imagine the Misleto of Oaks, Thorns, Appletrees, and other Trees, to have its original: It seldom or never growing on any of those Trees, till they begin to wax decrepid, and

decay with age, and are pefter'd with many other infirmities.

Hither also may be referr'd those multitudes and varieties of Mushroms, such as that, call'd Jews-ears, all sorts of gray and green Mosses, &c. which insest

infest all kind of Trees, shrubs, and the like, especially when they come to any bigness. And this we see to be very much the method of Nature throughout its operations, putrifactive Vegetables very often producing a Vegetable of a much less compounded nature, and of a much inferiour tribe; and putrefactive animal substances degenerating into some kind of animal production of a much inferiour rank, and of a more simple nature.

Thus we find the humours and substances of the body, upon putrifaction, to produce strange kinds of moving Vermine: the putrifaction of the slimes and juices of the Stomack and Guts, produce Worms almost like Earth-worms, the Wheals in childrens hands produce a little Worm, call'd a Wheal-worm: The bloud and milk, and other humours, produce other kinds of Worms, at least, if we may believe what is deliver'd to us by very famous Authors; though, I confess, I have not yet been able to dif-

cover fuch my felf.

And whereas it may feem strange that Vinegar, Meal, musty Casks, &c. are observ'd to breed their differing kinds of Insects, or living creatures, whereas they being Vegetable substances, seem to be of an inferiour kind; and so unable to produce a creature more noble, or of a more compounded nature then they themselves are of, and so without some concurrent seminal principle, may be thought utterly unfit for such an operation; I must add, that we cannot presently positively say, there are no animal substances, either mediately, as by the soil or fatning of the Plant from whence they fprung or more immediately by thereal mixture or composition of such substances, join'd with them; or perchance some kind of Infect, in such places where such kind of putrifying or fermenting bodies are, may, by a certain instinct of nature, eject some fort of seminal principle, which cooperating with various kinds of putrifying substances, may produce various kinds of Insects, or Animate bodies: For we find in most sorts of those lower degrees of Animate bodies, that the putrifying substances on which these Eggs, Seeds, or seminal principles are cast by the Insect, become, as it were, the Matrices or Wombs that conduce very much to their generation, and may perchance also to their variation and alteration, much after the same manner, as, by strange and unnatural copulations, several new kinds of Animals are produc'd, as Mules, and the like, which are usually call'd Monstrous, because a little unusual, though many of them have all their principal parts as perfectly shap'd and adapted for their peculiar uses, as any of the most perfect Animals. If therefore the putrifying body, on which any kind of feminal or vital principle chances to be cast, become somewhat more then meerly a nurling and fostering helper in the generation and production of any kind of Animate body, the more neer it approaches the true nature of a Womb, the more power will it have on the by-blow it incloses. But of this somewhat more in the description of the Water-gnat. Perhaps some more accurate Enquiries and Observations about these matters might bring the Question to some certainty, which would be of no small concern in Natural Philosophy.

But that putrifying animal substances may produce animals of an interior S 2 kind,

kind, I see not any so very great a difficulty, but that one may, without much absurdity admit: For as there may be multitudes of contrivances that go to the making up of one compleat Animate body; fo, That fome of those coadjutors, in the perfect existence and life of it, may be vitiated. and the life of the whole destroyed, and yet several of the constituting contrivances remain intire, I cannot think it beyond imagination or possibility; no more then that a like accidental process, as I have elswhere hinted. may also be supposed to explicate the method of Nature in the Metamorpholis of Plants. And though the difference between a Plant and an Animal be very great, yet I have not hitherto met with any so cogent an Argument, as to make me politive in affirming these two to be altogether Heterogeneous, and of quite differing kinds of Nature: And befides, as there are many Zoophyts, and fensitive Plants (divers of which I have feen which are of a middle nature, and feem to be Natures transition from one degree to another, which may be observ'd in all her other passages, wherein she is very seldom observed to leap from one step to another) so have we, in some Authors, Instances of Plants turning into Animals, and Animals into Plants, and the like; and some other very strange (because unheeded) proceedings of Nature; fomething of which kind may be met with, in the description of the Water-Gnat, though it be not altogether so direct

to the present purpose.

But to refer this Discourse of Animals to their proper places, I shall add, that though one should suppose, or it should be prov'd by Observations, that several of these kinds of Plants are accidentally produc'd by a casual putrifaction, I see not any great reason to question, but that, notwithstanding its own production was as 'twere casual, yet it may germinate and produce feed, and by it propagate its own, that is, a new Species. For we do not know, but that the Omnipotent and All-wife Creator might as directly design the structure of such a Vegetable, or such an Animal to be produc'd out of such or such a putrifaction or change of this or that body, towards the constitution or structure of which, he knew it necessary, or thought it fit to make it an ingredient; as that the digestion or moderate heating of an Egg, either by the Female, or the Sun, or the heat of the Fire, or the like, should produce this or that Bird; or that *Putrifactive* and warm steams should, out of the blowings, as they call them, that is, the Eggs of a Flie, produce a living Magot, and that, by degrees, be turn'd into an Aurelia, and that, by a longer and a proportion'd heat, be transmuted into a Fly. Nor need we therefore to suppose it the more impersect in its kind, then the more compounded Vegetable or Animal of which it is a part; for he might as compleatly furnish it with all kinds of contrivances necessary for its own existence, and the propagation of its own Species, and yet make it a part of a more compounded body: as a Clock-maker might make a Set of Chimes to be a part of a Clock, and yet, when the watch part or striking part are taken away, and the hindrances of its motion remov'd, this chiming part may go as accurately, and strike its tune as exactly, as if it were still a part of the compounded Automaton. So, though the original cause, or seminal.

feminal principle from which this minute Plant on Rose leaves did spring; were, before the corruption caus'd by the Mill-dew, a component part of the leaf on which it grew, and did ferve as a coagent in the production on and constitution of it, yet might it be so consummate, as to produce a feed which might have a power of propagating the same species: the works of the Creator feeming of fuch an excellency, that though they are unable to help to the perfecting of the more compounded existence of the greater Plant or Animal, they may have not with standing an ability of acting singly upon their own internal principle, so as to produce a Vegetable body, though of a less compounded nature, and to proceed so farr in the method of other Vegetables, as to bear flowers and feeds, which may be capabale of propagating the like. So that the little cases which appear to grow on the top of the slender stalks, may, for ought I know, though I should suppose them to spring from the perverting of the usual course of the parent Vegetable, contain a feed, which, being scatter'd on other leaves of the same Plant, may produce a Plant of much the same kind.

Nor are Damask-Rose leaves the onely leaves that produce these kinds of Vegetable sproutings; for I have observed them also in several other kinds of Rose leaves, and on the leaves of several sorts of Briers; and on Bramble leaves they are oftentimes to be found in very great elusters; so that I have sound in one cluster, three, sour, or sive hundred of them, making a very conspicuous black spot or seab on the back side of

the leaf.

Observ. X X. Of blue Mould, and of the first Principles of Vegetation arising from Putrefaction.

He Blue and White and several kinds of hairy mouldy spots, which are observable upon divers kinds of putrify'd bodies, whether Animal substances, or Vegetable, such as the skin, raw or dress'd, slesh, bloud, humours, milk, green Cheese, &c. or rotten sappy Wood, or Herbs, Leaves, Barks, Roots, &c. of Plants, are all of them nothing else but several kinds of small and variously figur'd Mushroms, which, from convenient materials in those putrifying bodies, are, by the concurrent heat of the Air, excited to a certain kind of vegetation, which will not be unworthy our more ferious speculation and examination, as I shall by and by shew. But, first, I must premise a short description of this specimen, which I have added of this Tribe, in the first Figure of the XII. Scheme, which is nothing else but the appearance of a small white spot of hairy mould, multitudes of which I found to bespeck & whiten over the red covers of a small book, which, it seems, were of Sheeps-skin, that being more apt to gather mould, even in a dry and clean room, then other leathers. These spots appear'd, through a good Microscope, to be a very pretty shap'd Vegetative body, which, from almost the same part of the Leather, shot

our

out multitudes of small long cylindrical and transparent stalks, not exactly streight, but a little bended with the weight of a round and white knob that grew on the top of each of them; many of these knobs I observ'd to be very round, and of a smooth surface, such as A A, &c. others smooth likewise, but a little oblong, as B; several of them a little broken, or cloven with chops at the top, as C; others flitter'd as 'twere, or flown all to pieces, as D.D. The whole substance of these pretty bodies was of a very tender constitution, much like the substance of the softer kind of common white Mushroms, for by touching them with a Pin, I found them to be brused and torn; they seem'd each of them to have a distinct root of their own; for though they grew neer together in a cluster, yet I could perceive each stem to rise out of a distinct part or pore of the Leather; some of these were small and short, as seeming to have been but newly forung up, of these the balls were for the most part round, others were bigger, and taller, as being perhaps of a longer growth, and of these, for the most part, the heads were broken, and some much wasted, as E; what these heads contain'd I could not perceive; whether they were knobs and flowers, or feed cases, I am not able to say, but they seem'd most likely to be of the same nature with those that grow on Mushroms. which they did, some of them, not a little resemble.

Both their smell and taste, which are active enough to make a sensible

impression upon those organs, are unpleasant and noisome.

I could not find that they would so quickly be destroy'd by the actual flame of a Candle, as at first sight of them I conceived they would be, but they remain'd intire after I had past that part of the Leather on which they stuck three or sour times through the slame of a Candle; so that, it seems they are not very apt to take sire, no more then the common white

Mushroms are when they are sappy.

There are a multitude of other shapes, of which these Microscopical Mushroms are figur'd, which would have been a long Work to have described, and would not have suited so well with my design in this Treatise, onely, amongst the rest, I must not forget to take notice of one that was a little like to, or resembled, a Spunge, consisting of a multitude of little Ramifications almost as that body does, which indeed seems to be a kind of Water-Mushrom, of a very pretty texture, as I essewhere manifest. And a second, which I must not omit, because often mingled, and neer adjoining to these I have describ'd, and this appear'd much like a Thicket of bushes, or brambles, very much branch'd, and extended, some of them, to a great length, in proportion to their Diameter, like creeping brambles.

The manner of the growth and formation of this kind of Vegetable, is the third head of Enquiry, which, had I time, I should follow: the figure and method of Generation in this concrete seeming to me, next after the Enquiry into the formation, figuration, or chrystalization of Salts, to be the most simple, plain, and easie; and it seems to be a medium through which he must necessarily pass, that would with any likelihood investigate the forma informans of Vegetables: for as I think that he shall sind it a very difficult task, who undertakes to discover the form of Sa-

line

line crystallizations, without the consideration and prescience of the nature and reason of a Globular form, and as difficult to explicate this configuration of Mushroms, without the previous consideration of the form of Salts; so will the enquiry into the forms of Vegetables be no less, if not much more difficult, without the fore-knowledge of the forms of Mushroms, these several Enquiries having no less dependance one upon another then any select number of Propositions in Mathematical Elements may be made to have.

Nor do I imagine that the skips from the one to another will be found very great, if beginning from fluidity, or body without any form, we descend gradually, till we arrive at the highest form of a bruite Animal's Soul, making the steps or foundations of our Enquiry, Fluidity, Orbiculation, Fixation, Angulization, or Crystallization Germination or Ebulition, Vegetation, Plantanimation, Animation, Sensation, Imagination.

Now, that we may the better proceed in our Enquiry, It will be re-

quisite to consider:

First, that Mould and Mushroms require no seminal property, but the former may be produc'd at any time from any kind of putrifying Animal, or Vegetable Substance, as Flesh, &c. kept moist and warm, and the latter, if what Mathiolus relates be true, of making them by Art, are as much within our command, of which Matter take the Epitomie which Mr. Parkinson has deliver'd in his Herbal, in his Chapter of Mushroms, because I have not Mathiolus now by me: Unto these Mushroms (saith he) may also be adjoyn'd those which are made of Art (whereof Mathiolus makes mention) that grow naturally among certain stones in Naples, and that the stones being dieg'd up, and carried to Rome, and other places, where they set them in their Wine Cellars, covering them with a little Earth, and sprinkling a little warm water thereon, would within four days produce Mushroms sit to be eaten, at what time one will: As also that Mushroms may be made to grow at the foot of a wilde Poplar Tree, within four days after, warm water wherein some leaves have been dissolved shall be pour'd into the Root (which must be slit) and the stock above ground.

Next, that as Mushroms may be generated without seed, so does it not appear that they have any such thing as seed in any part of them; for having considered several kinds of them, I could never find any thing in them that I could with any probability ghess to be the seed of it, so that it does not as yet appear (that I know of) that Mushroms may be generated from a seed, but they rather seem to depend merely upon a convenient constitution of the matter out of which they are made, and a

concurrence of either natural or artificial heat.

Thirdly, that by several bodies (as Salts and Metals both in Water and in the air, and by several kinds of sublimations in the Air) actuated and guided with a congruous heat, there may be produc'd several kinds of bodies as curiously, if not of a more compos'd Figure; several kinds of rising or Ebulliating Figures seem to manifest; as witness the shooting in the Rectification of spirits of *Wrine*, *Hart-horn*, *Bloud*, &c. witness also the curious branches of evaporated dissolutions, some of them against the

the sides of the containing Jar: others standing up, or growing an end. out of the bottom, of which I have taken notice of a very great variety. But above all the rest, it is a very pretty kind of Germination which is afforded us in the Silver Tree, the manner of making which with Mercury and Silver, is well known to the Chymists, in which there is an Ebullition or Germination, very much like this of Mushroms, if I have been rightly inform'd of it.

Fourthly, I have very often taken notice of, and also observ'd with a Microscope, certain excrescencies or Ebullitions in the snuff of a Candle. which, partly from the sticking of the smoaky particles as they are carrved upwards by the current of the rarify'd Air and flame, and partly also from a kind of Germination or Ebullition of some actuated uncluous parts which creep along and filter through some small string of the Week. are formed into pretty round and uniform heads, very much refembling. the form of hooded Mushroms, which, being by any means expos'd to the fresh Air, or that air which encompasses the flame, they are presently

lick'd up and devour'd by it, and vanish.

The reason of which Phanomenon seems to me to be no other then this: That when a convenient thread of the Week is so bent out by the sides of the fouff that are about half an Inch or more, remov'd above the bottom, or lowest part of the flame, and that this part be wholly included in the flame; the Oyl (for the reason of filtration, which I have elsewhere rendred) being continualy driven up the fnuff, is driven likewife into this ragged bended-end, and this being remov'd a good distance, as half an Inch or more, above the bottom of the slame, the parts of the air that passes by it, are already, almost satiated with the dissolution of the boiling unctuous steams that issued out below, and therefore are not onely glutted, that is, can dissolve no more then what they are already acting upon, but they carry up with them abundance of unctuous and footy particles, which meeting with that rag of the Week, that is plentifully fill'd with Oyl, and onely spends it as fast as it evaporates, and not at all by dissolution or burning, by means of these steamy parts of the filterated Oyl issuing out at the fides of this ragg, and being inclos'd with an air that is already satiated and cannot prey upon them nor burn them, the ascending sooty particles are stay'd about it and fix'd, so as that about the end of that ragg or filament of the snuff, whence the greatest part of the steams issue, there is conglobated or fix'd a round and pretty uniform cap, much resembling the head of a Mushrom, which. if it be of any great bigness, you may observe that its underside will be bigger then that which is above the ragg or stem of it; for the Oyl that is brought into it by filtration, being by the bulk of the cap a little shelter'd from the heat of the flame, does by that means issue as much out from beneath from the stalk or downwards, as it does upwards, and by reason of the great access of the adventitious smoak from beneath, it increases most That this may be the true reason of this Phanomenon, I could produce many Arguments and Experiments to make it probable: As,

First, that the Filtration carries the Oyl to the top of the Week, at least

as high as these raggs, is visible to one that will observe the snuff of a burning Candle with a Microscope, where he may see an Ebullition or bubbling of the Oyl, as high as the fnuff looks black.

Next that it does steam away more then burn; I could tell you of the dim burning of a Candle, the longer the fouff be which arises from the

abundance of vapours out of the higher parts of it.

And, thirdly, that in the middle of the flame of the Candle, neer the top of the fnuff, the fire or diffolving principle is nothing neer fo ftrong; as neer the bottom and out edges of the flame, which may be observ'd by the burning afunder of a thread, that will first break in those parts that

the edges of the flame touch, and not in the middle.

And I could add several Observables that I have taken notice of in the flame of a Lamp actuated with Bellows, and very many others that confirm me in my opinion, but that it is not so much to my present purpose, which is onely to consider this concreet in the snuff of a Candle, so farr as it has any refemblance of a Mushrom, to the consideration of which,

that I may return, I fay, we may also observe:

In the first place, that the droppings or trillings of Lapidescent waters in Vaults under ground, seem to constitute a kind of petrify'd body, form'd almost like some kind of Mushroms inverted in so much that I have seen some knobb'd a little at the lower end, though for the most part, indeed they are otherwise shap'd, and taper'd towards the end; the generation of which feems to be from no other reason but this, that the water by soaking through the earth and Lime (for I ghess that substance to add much to it petrifying quality) does so impregnate it self with stony particles, that hanging in drops in the roof of the Vault, by reason that the foaking of the water is but flow, it becomes expos'd to the Air, and thereby the outward part of the drop by degrees grows hard, by reason that the water gradually evaporating the stony particles neer the outsides of the drop begin to touch, and by degrees, to dry and grow closer together; and at length constitute a crust or shell about the drop; and this foaking by degrees, being more and more supply'd, the drop grows longer and longer, and the fides harden thicker and thicker into a Quill or Cane, and at length, that hollow or pith becomes almost stop'd up, and folid: afterwards the foaking of the petrifying water, finding no longer a passage through the middle, bursts out, and trickles down the outfide, and as the water evaporates, leaves new superinduc'd shells, which more and more swell the bulk of those Iceicles; and because of the great supply from the Vault, of petrifying water, those bodies grow bigger and bigger next to the Vault, and taper or sharpen towards the point; for the access from the arch of the Vault being but very slow, and consequently the water being spread very thinly over the surface of the Iceicle, the water begins to fettle before it can reach to the bottom, or corner end of it; whence, if you break one of these, you would almost imagine it a stick of Wood petrify'd, it having so pretty a resemblance of pith and grain, and if you look on the outlide of a piece, or of one whole, you would think no less, both from its vegetable roundness and tapering,

tapering form; but whereas all Vegetables are observ'd to shoot and grow perpendicularly upwards, this does shoot or propend directly downwards.

By which last Observables, we see that there may be a very pretty body shap'd and concreeted by Mechanical principles, without the least

shew or probability of any other seminal formatrix.

And fince we find that the great reason of the *Phanomena* of this pretty petrifaction, are to be reduc'd from the gravity of a fluid and pretty volatil body impregnated with stony particles, why may not the *Phanomena* of Ebullition or Germination be in part possibly enough deduc'd from the levity of an impregnated liquor, which therefore perpendicularly ascending by degrees, evaporates and leaves the more solid and fix'd parts behind in the form of a Mushrom, which is yet further diversify'd and specificated by the forms of the parts that impregnated the liquor, and compose or help to constitute the Mushrom.

That the foremention'd Figures of growing Salts, and the Silver Tree, are from this principle, I could very easily manifest; but that I have not now a convenient opportunity of following it, nor have I made a sufficient number of Experiments and Observations to propound, explicate, and prove so useful a Theory as this of Mushroms: for, though the contrary principle to that of petrify'd Iceicles may be in part a cause; yet I cannot but think, that there is somewhat a more complicated cause,

though yet Mechanical, and possible to be explain'd.

We therefore have further to enquire of it, what makes it to be such a liquor, and to ascend, whether the heat of the Sun and Air, or whether that of firmentiation and putrifaction, or both together; as also whether there be not a third or fourth; whether a Saline principle be not a confiderable agent in this business also as well as heat; whether also a fixation, precipitation or fettling of certain parts out of the aerial Mushrom may not be also a considerable coadjutor in the business. Since we find that many pretty beards or stiria of the particles of Silver may be precipitated upon a piece of Brass put into a folution of Silver very much diluted with fair water, which look not unlike a kind of mould or hoar upon that piece of metal; and the hoar frost looks like a kind of mould; and whether there may not be several others that do concurr to the production of a Mushrom, having not yet had sufficient time to prosecute according to my defires, I must referr this to a better opportunity of my own, or leave and recommend it to the more diligent enquiry and examination of such as can be masters both of leisure and conveniencies for fuch an Enquiry.

And in the mean time, I must conclude, that as far as I have been able to look into the nature of this Primary kind of life and vegetation, I cannot find the least probable argument to perswade me there is any other concurrent cause then such as is purely Mechanical, and that the effects or productions are as necessary upon the concurrence of those causes as that a Ship, when the Sails are hoist up, and the Rudder is set to such a position, should, when the Wind blows, be mov'd in such a way or course

to that or t'other place; Or, as that the brused Watch, which I mention in the description of Moss, should, when those parts which hindred its motion were fallen away, begin to move, but after quite another manner then it did before.

Observ. XXI. Of Moss, and several other small vegetative Substances.

A Of is a Plant, that the wifest of Kings thought neither unworthy his speculation, nor his Pen, and though amongst Plants it be in bulk one of the smallest, yet it is not the least considerable: For, as to its shape, it may compare for the beauty of it with any Plant that grows, and bears a much bigger breadth; it has a root almost like a feedy Parfnep, furnish'd with small strings and suckers, which are all of them finely branch'd, like those of the roots of much bigger Vegetables; out of this forings the stem or body of the Plant, which is somewhat Quadrangular, rather then Cylindrical, most curiously fluted or strung with small creases, which run for the most part, parallel the whole stem; on the sides of this are close and thick set, a multitude of fair, large, well-shap'd leaves, some of them of a rounder, others of a longer shape, according as they are younger or older when pluck'd; as I ghess by this, that those Plants that had the stalks growing from the top of them, had their leaves of a much longer shape, all the surface of each side of which, is curiously cover'd with a multitude of little oblong transparent bodies, in the manner as

you see it express'd in the leaf B, in the XIII. Scheme.

This Plant, when young and springing up, does much resemble a Housleek, having thick leaves, almost like that, and seems to be somwhat of kin to it in other particulars; also from the top of the leaves, there shoots out a small white and transparent hair, or thorn: This stem, in time, come to shoot out into a long, roundand even stalk, which by cutting transversly, when dry, I manifestly found to be a stiff, hard, and hollow Cane, or Reed, without any kind of knot, or ftop, from its bottom, where the leaves encompass'dit, to the top, on which there grows a large feed case; A, cover'd with a thin, and more whitish skin, B, terminated in a long thorny top, which at first covers all the Case, and by degrees, as that fwells, the skin cleaves, and at length falls off, with its thorny top and all (which is a part of it) and leaves the feed Case to ripen, and by degrees; to shatter out its seed at a place underneath this cap, B, which before the feed is ripe, appears like a flat barr'd button, without any hole in the middle; but as it ripens, the button grows bigger, and a hole appears in the middle of it, E, out of which, in all probability, the feed falls: For as it ripens by a provision of Nature, that end of this Case turns downward after the same manner as the ears of Wheat and Barley usually do; and opening several of these dry red Cases, F, I sound them to be T 2

quite hollow, without any thing at all in them; whereas when I cut them asunder with a sharp Pen-knife when green, I found in the middle of this great Case, another smaller round Case, between which two, the interstices were fill'd with multitudes of stringie fibres, which seem'd to suspend the lesser Case in the middle of the other, which (as farr as I was able to discern) feem'd full of exceeding small white feeds, much like the feed-bagg in the knop of a Carnation, after the flowers have been two or three days, or a week, fallen off; but this I could not so perfectly discern, and therefore cannot politively affirm it.

After the feed was fallen away, I found both the Cafe, Stalk, and Plant, all grow red and wither, and from other parts of the root continually to fpring new branches or flips, which by degrees increased, and grew as

bigg as the former, feeded, ripen'd, shatter'd, and wither'd.

I could not find that it observed any particular seasons for these several kinds of growth, but rather found it to be springing, mature, ripe, seedy, and wither'd at all times of the year; But I found it most to flourish and increase in warm and moist weather.

It gathers its nourishments, for the most part, out of some Lapidescent, or other substance corrupted or chang'd from its former texture, or substantial form; for I have found it to grow on the rotten parts of Stone,

of Bricks, of Wood, of Bones, of Leather, &c.

It oft grows on the barks of feveral Trees, spreading it self, sometimes from the ground upwards, and sometimes from some chink or cleft of the bark of the Tree, which has some putrify'd substance in it; but this feems of a distinct kind from that which I observed to grow on putrify'd inanimate bodies, and rotten earth.

There are also great varieties of other kinds of Mosses, which grow on Trees, and feveral other Plants, of which I shall here make no mention, nor of the Moss growing on the skull of a dead man, which much re-

sembles that of Trees.

Whether this Plant does sometimes originally spring or rise out of corruption, without any diffeminated feed, I have not yet made trials enough to be very much, either positive or negative; for as it seems very hard to conceive how the feed should be generally dispers'd into all parts where there is a corruption begun, unless we may rationally suppose, that this feed being so exceeding small, and consequently exceeding light, is thereby taken up, and carried to and fro in the Air into every place, and by the falling drops of rain is wash'd down out of it, and so dispers'd into all places, and there onely takes root and propagates, where it finds a convenient foil or matrix for it to thrive in; so if we will have it to proceed from corruption, it is not less difficult to conceive.

First, how the corruption of any Vegetable, much less of any Stone or Brick, should be the Parent of so curiously figur'd, and so perfect a Plant as this is. But here indeed, I cannot but add, that it feems rather to be a product of the Rain in those bodies where it is stay'd, then of the very bodies themselves, since I have found it growing on Marble, and Flint; but always the Microscope, if not the naked eye, would discover Next.

some little hole of Dirt in which it was rooted.

Next, how the corruption of each of those exceedingly differing bodies should all conspire to the production of the same Plant, that is, that Stones, Bricks, Wood, or vegetable substances, and Bones, Leather, Horns, or animate substances, unless we may with some plausibleness say, that Air and Water are the coadjutors, or menstruums, in all kinds of patrifactions, and that thereby the bodies (though whil'st they retain'd their substantial forms, were of exceeding differing natures, yet) since they are dissolv'd and mixt into another, they may be very Homogeneous, they being almost resolv'd again into Air, Water, and Earth; retaining, perhaps, one part of their vegetative faculty yet entire, which meeting with congruous assistants, such as the heat of the Air, and the sluidity of the Water, and such like coadjutors and conveniences, acquires a certain vegetation for a time, wholly differing perhaps from that kind of vegetation it shad before.

To explain my meaning a little better by a gross Similitude:

Suppose a curious piece of Clock-work, that had had several motions and contrivances in it, which, when in order, would all have mov'd in their design'd methods and Periods. We will further suppose, by some means, that this Clock comes to be broken, brused, or otherwise disordered, so that several parts of it being dislocated, are impeded, and so stand still, and not onely hinder its own progressive motion, and produce not the effect which they were design'd for, but because the other parts also have a dependence upon them, put a stop to their motion likewise; and fo the whole Instrument becomes unserviceable, and not fit for any use. This Instrument afterwards, by some shaking and tumbling, and throwing up and down, comes to have several of its parts shaken out, and feveral of its curious motions, and contrivances, and particles all fallen asunder; here a Pinfalls out, and there a Pillar, and here a Wheel, and there a Hammer, and a Spring, and the like, and among the rest, away falls those parts also which were brused and disorder'd, and had all this while impeded the motion of all the rest; hereupon several of those other motions that yet remain, whose springs were not quite run down, being now at liberty, begin each of them to move, thus or thus, but quite after another method then before, there being many regulating parts and the like, fallen away and loft. Upon this, the Owner, who chances to hear and observe some of these effects, being ignorant of the Watch-makers Art, wonders what is betid his Clock, and presently imagines that some Artist has been at work, and has set his Clock in order, and made a new kind of Instrument of it, but upon examining circumstances, he finds there was no such matter, but that the casual slipping out of a Pin had made several parts of his Clock fall to pieces, and that thereby the obstacle that all this while hindred his Clock, together with other usefull parts were fallen out, and fo his Clock was fet at liberty. And upon winding up those springs again when run down, he finds his Clock to go, but quite after another manner then it was wont heretofore.

And thus may it be perhaps in the business of Moss and Mould, and Mushroms, and several other spontaneous kinds of vegetations, which

may be caus'd by a vegetative principle, which was a coadjutor to the life and growth of the greater Vegetable, and was by the destroying of the life of it stopt and impeded in performing its office; but afterwards, upon a further corruption of several parts that had all the while impeded it, the heat of the Sun winding up, as it were, the spring, sets it again into a vegetative motion, and this being single, and not at all regulated as it was before (when a part of that greater machine the pristine vegetable) is mov'd after quite a differing manner, and produces effects very

differing from those it did before.

But this I propound onely as a conjecture, not that I am more enclin'd to this Hypothesis then the seminal, which upon good reason I ghess to be Mechanical alfo, as I may elfewhere more fully flew: But because I may, by this, hint a possible way how this appearance may be solv'd; supposing we should be driven to confess from certain Experiments and Observations made, that such or such Vegetables were produc'd out of the corruption of another, without any concurrent feminal principle (as I have given some reason to suppose, in the description of a Microscopical Mushrome) without derogating at all from the infinite wisdom of the Creator. For this accidental production, as I may call it, does manifest as much, if not very much more, of the excellency of his contrivance as any thing in the more perfect vegetative bodies of the world, even as the accidental motion of the Automaton does make the owner see, that there was much more contrivance in it then at first he imagin'd. But of this I have added more in the description of Mould, and the Vegetables on Rose leaves, &c. those being much more likely to have their original from such a cause then this which I have here described, in the 13. Scheme, which indeed I cannot conceive otherwise of, then as of a most perfect Vegetable, wanting nothing of the perfections of the most conspicuous and vastest Vegetables of the world, and to be of a rank so high, as that it may very properly be reckon'd with the tall Cedar of Lebanon, as that Kingly Botanist has done.

We know there may be as much curiofity of contrivance, and excellency of form in a very small Pocket-clock, that takes not up an Inch square of room, as there may be in a Church-clock that fills a whole room; And I know not whether all the contrivances and Mechanisms requisite to a perfect Vegetable, may not be crowded into an exceedingly less room then this of Moss, as I have heard of a striking Watch so small, that it serv'd for a Pendant in a Ladies ear; and I have already given you the description of a Plant growing on Rose leaves, that is abundantly smaller then Moss; insomuch, that neer 1000. of them would hardly make the bigness of one single Plant of Moss. And by comparing the bulk of Moss, with the bulk of the biggest kind of Vegetable we meet with in Story (of which kind we find in some hotter climates, as Guine, and Brasile, the stock or body of some Trees to be twenty foot in Diameter, whereas the body or stem of Moss, for the most part, is not above one fixtieth part of an Inch) we shall find that the bulk of the one will exceed the bulk of the other, no less then 2985984 Millions,

or 2985984000000, and supposing the production on a Rose leaf to be a Plant, we shall have of those *Indian* Plants to exceed a production of the same Vegetable kingdom no less then 1000 times the former number; so prodigiously various are the works of the Creator, and so All-sufficient is he to perform what to man would seem unpossible, they being both alike easie to him, even as one day, and a thousand years are to him as one and the same time.

I have taken notice of such an infinite variety of those smaller kinds of vegetations, that should I have described every one of them, they would almost have fill'd a Volume, and provide bigg enough to have made a new Herbal, such multitudes are there to be found in moist hot weather, especially in the Summer time, on all kind of putrifying substances, which, whether they do more properly belong to the Classis of Mushroms, or Monlds, or Mosses, I shall not now dispute, there being some that seem more properly of one kind, others of another, their colours and magnitudes being as much differing as their Figures and substances.

Nay, I have observ'd, that putting fair Water (whether Rain-water or Pump-water, or May-dew, or Snow-water, it was almost all one) I have often observ'd, I say, that this Water would, with a little standing, tarnish and cover all about the sides of the Glass that lay under water, with a lovely green; but though I have often endeavour'd to discover with my Microscope whether this green were like Moss, or long striped Sea-weed, or any other peculiar form, yet so ill and imperfect are our Microscoper,

that I could not certainly discriminate any.

Growing Trees also, and any kinds of Woods, Stones, Bones, &c, that have been long exposed to the Air and Rain, will be all over cover'd with a greenish scurff, which will very much foul and green any kind of cloaths that are rubb'd against it; viewing this, I could not certainly perceive in many parts of it any determinate form, though in many I could perceive a Bed as 'twere of young Moss, but in other parts it look'd almost like green bushes, and very confus'd, but always of what ever irregular Figures the parts appear'd of, they were always green, and seem'd to be either some Vegetable, or to have some vegetating principle.

Observ. XXII. Of common Sponges, and several other Spongie fibrous bodies.

Sponge is commonly reckon'd among the Zoophyts, or Plant Animals; and the texture of it, which the Microscope discovers, seems to confirm it; for it is of a form whereof I never observed any other Vegetable, and indeed, it seems impossible that any should be of it; for it consists of an infinite number of small short fibres, or nervous parts, much of the same bigness, curiously jointed or contex'd together in the form of a Net, as is more plainly manifest by the little Draught which I have added

added, in the third Figure of the IX. Scheme, of a piece of it, which you may perceive represents a confus'd heap of the sibrous parts curiously jointed and implicated. The joints are, for the most part, where three sibres onely meet, for I have very seldom met with any that had sour.

At these joints there is no one of the three that seems to be the stock whereon the other grow, but each of the sibres are, for the most part, of an equal bigness, and seem each of them to have an equal share in the joint; the sibres are all of them much about the same bigness, not smaller towards the top of the Sponge, and bigger neerer the bottom or root, as is usuall in Plants, the length of each between the joints, is very irregular and different; the distance between some two joints, being ten or twelve times more then between some others.

Nor are the joints regular, and of an equitriagonal Figure, but, for the most part, the three fibres so meet, that they compose three angles very

differing all of them from one another.

The meshes likewise, and holes of this reticulated body, are not less various and irregular: some bilateral, others trilateral, and quadrilateral Figures; nay, I have observed some meshes to have 5, 6, 7, 8, or 9. sides, and some to have onely one, so exceeding various is the Lusus Natura in

this body.

As to the outward appearance of this Vegetative body, they are so usuall every where, that I need not describe them, consisting of a soft and porous substance, representing a Lock, sometimes a sleece of Wooll; but it has besides these small microscopical pores which lie between the sibres, a multitude of round pores or holes, which, from the top of it, pierce into the body, and sometimes go quite through to the bottom.

I have observ'd many of these Sponges, to have included likewise in the midst of their sibrous contextures, pretty large friable stones, which must either have been inclos'd whil'st this Vegetable was in formation, or generated in those places after it was perfectly shap'd. The later of which seems the more improbable, because I did not find that any of these stony

substances were perforated with the fibres of the Sponge.

I have never seen nor been enform'd of the true manner of the growing of Sponges on the Rock; whether they are found to increase from little to great, like Vegetables, that is, part after part, or like Animals, all parts equally growing together; or whether they be matrices or seed-baggs of any kind of Fishes, or some kind of watry Insect; or whether they are at any times more soft and tender, or of another nature and texture, which things, if I knew, I should much desire to be informed of: but from a cursory view that I at first made with my Microscope, and some other trials, I supposed it to be some Animal substance cast out, and fastned upon the Rocks in the form of a freth, or congeries of bubbles, like that which I have often observed on Rosemary, and other Plants (wherein is included a little Insect) that all the little films which divide these bubbles one from another, did presently, almost after the substance began to grow a little harder, break, and leave onely the thread behind, which might be, as 'twere, the angle or thread between the bubbles, that the

great

great holes or pores observable in these Sponges were made by the erns ption of the included Heterogeneous substance (whether air, or some other body, for many other fluid bodies will do the same thing) which breaking out of the leffer, were collected into very large bubbles, and fo might make their way out of the Sponge, and in their passage might leave a round cavity; and if it were large might carry up with it the add iacent bubbles, which may be perceiv'd at the outlide of the Sponge, if it be first throughly wetted, and suffer'd to plump it self into its natural form, or be then wrung dry, and suffer'd to expand it self again, which it will freely do whil'st moist: for when it has thus plump'd it felf into its natural shape and dimensions, 'tis obvious enough that the mouths of the larger holes have a kind of lip or rifing round about them, but the other smaller pores have little or none. It may further be found, that each of these great pores has many other small pores below, that are united unto it, and help to constitute it, almost like so many rivulets or small streams. that contribute to the maintenance of a large River. Nor from this Hypothesis would it have been difficult to explicate, how those little branches of Coral, smal Stones, Shells, and the like, come to be included by these frothy bodies: But this inded was but a conjecture; and upon a more accurate enquiry into the form of it with the Microscope, it seems not to be the true origine of them; for whereas Sponges have onely three arms which join together at each knot, if they had been generated

from bubbles they must have had four. But that they are Animal Substances, the Chymical examination of them feems to manifest, they affording a volatil Salt and spirit, like Hartis Horn, as does also their great strength and toughness and their smell when burn'd in the Fire or a Candle, which has a kind of fleshy sent not much unlike to hair. And having fince examin'd feveral Authors concerning them, among others, I find this account given by Bellonius, in the XI. Chap. of his 2d Book, De Aquatilibus. Spongia recentes, says he, a siccis longe diverse, scopulis aque marine ad duos vel tres cubitos nonnunquam quatuor tantum digitos immerfis, ut fungi arboribus adharent, sordido quodani succo aut mucosa potius sanie refærtæ usque aded fætida ut vel eminus nauseam excitet, continetur autem iis cavernis, quas inanes in siccis & lotis Spongis cernimus: Putris pulmonis modo nigra conspiciuntur, verum qua in sublimi aque nascuntur multo magis opaca nigredine suffuse sunt. Vivere quident Spongias adharendo Aristoteles censet: absolute vero minime: sensumque aliquem habere, vel eo argumento (inquit) credantur, quod difficillime abstrahantur, nisi clanculum agatur: Atq; ad avulsoris accessum ita contrahantur, ut eas evellere difficile sit, quod idem etiam faciunt quoties flatus tempestatésque urgent. Puto autemillis succum sordidum quem supra diximus carnis loco à natura attributum fuisse : atque meatibus latioribus tanquam intestinis aut interancis uti. Ceterum pars ea que Spongie cautibus adbarent est tanquam folii petiolus, à quo veluti collum quoddam gracileincipit : quod deinde in latitudinem diffusum capitis globum facit. Recentibus nihil est fistulosum, hasitantque tanquam radicibus. Superne omnes propentodum meatus concreti latent : înferne verd quaterni aut quini patent, per quos eas sugere existimamus. From which Description, they seem to be a kind of Plant-Animal that adheres to a Rock, and these small fibres or threads which we have described, seem to have been the Vessels which ('tis very probable) were very much bigger whil'st the Interstitia were fill'd (as he affirms) with a mucous, pulpy or fleshy substance; but upon the drying

were shrunk into the bigness they now appear.

The texture of it is such, that I have not yet met with any other body in the world that has the like, but onely one of a larger fort of Sponge (which is preferv'd in the Museum Harveanum belonging to the most Illustrious and most learned Society of the Physicians of London) which is of a horney, or rather of a petrify'd substance. And of this indeed, the texture and make is exactly the same with common Sponges, but onely that both the holes and the fibres, or texture of it is exceedingly much bigger for some of the holes were above an Inch and half over, and the fibres and texture of it was bigg enough to be distinguished easily with ones eye, but conspicuously with an ordinary single Microscope. And these indeed, seem'd to have been the habitation of some Animal; and examining Aristotle, I find a very consonant account hereunto, namely, that he had known a certain little Animal, call'd Pinnothera, like a Spider, to be bred in those caverns of a Sponge, from within which, by opening and closing those holes, he insnares and catches the little Fishes; and in another place he fays, That'tis very confidently reported, that there are certain Moths or Worms that reside in the cavities of a Sponge, and are there nourished: Notwithstanding all which Histories, I think it well worth the enquiring into the History and nature of a Sponge, it seeming to promise some information of the Vessels in Animal substances, which (by reason of the solidity of the interserted flesh that is not easily remov'd, without destroying also those interspers'd Vessels) are hitherto undiscover'd; whereas here in a Sponge, the Parenchyma, it feems, is but a kind of mucous gelly, which is very eafily and cleerly wash'd away.

The reason that makes me imagine, that there may probably be some fuch texture in Animal substances, is, that examining the texture of the filaments of tann'd Leather, I find it to be much of the same nature and strength of a Sponge; and with my Microscope, I have observ'd many such joints and knobs, as I have described in Sponges, the fibres also in the hollow of several forts of Bones, after the Marrow has been remov'd, I have found somewhat to resemble this texture, though, I confess, I never yet found any texture exactly the same, nor any for curiosity comparable

1 : 10 1/13. The filaments of it are much smaller then those of Silk, and through the Microscope appear very neer as transparent, nay, some parts of them

I have observ'd much more.

Having examin'd also several kinds of Mushroms, I finde their texture to be somewhat of this kind, that is, to consist of an infinite company of small filaments, every way contex'd and woven together, so as to make a kind of cloth, and more particularly, examining a piece of Touch-wood (which is a kind of Jems-ear, or Mulhrom, growing here in England also,

on

on several forts of Trees, such as Elders, Maples, Willows, &c. and is commonly call'd by the name of spunk; but that we meet with to be fold in Shops, is brought from beyond Seas) I found it to be made of an exceeding delicate texture: For the substance of it feels, and looks to the naked eye, and may be stretch'd any way, exactly like a very fine piece of Chamois Leather, or wash'd Leather, but it is of somewhat a browner. hew, and nothing neer to strong; but examining it with my Microscope; I found it of somewhat another make then any kind of Leather; for whereas both Chamois, and all other kinds of Leather I have yet view'd. confift of an infinite company of filaments, somewhat like bushes interwoven one within another, that is, of bigger parts or stems, as it were, and smaller branchings that grow out of them; or like a heap of Ropes ends. where each of the larger Ropes by degrees feem to split or untwist, into many smaller Cords, and each of those Cords into smaller Lines, and those Lines into Threads, &c. and these strangely intangled, or interwoven one within another: The texture of this Touch-wood feems more like that of a Lock or a Fleece of Wool, for it confifts of an infinite number of small filaments, all of them, as farr as I could perceive, of the same bigness like those of a Sponge, but that the filaments of this were not a twentieth part of the bigness of those of a Sponge; and I could not so plainly perceive their joints, or their manner of interweaving, though, as farr as I was able to discern with that Microscope I had, I suppose it to have some kind of resemblance, but the joints are nothing neer so thick, nor without much trouble visible.

The filaments I could plainly enough perceive to be even, round, cylindrical, transparent bodies, and to cross each other every way, that is, there were not more seem'd to lie horizontally then perpendicularly and thwartway, so that it is somewhat difficult to conceive how they should grow in that manner. By tearing off a small piece of it, and looking on the ragged edge, I could among several of those sibres perceive small joints, that is, one of those hairs split into two, each of the same bigness with the other out of which they seem'd to grow, but having not lately had an opportunity of examining their manner of growth, I cannot positively af-

firm any thing of them.

But to proceed, The swelling of Sponges upon wetting, and the rising of the Water in it above the surface of the Water that it touches, are both from the same cause, of which an account is already given in the

fixth Observation.

The substance of them indeed, has so many excellent properties, scarce to be met with in any other body in the world, that I have often wondered that so little use is made of it, and those onely vile and sordid; certainly, if it were well considered, it would afford much greater conveniencies.

That use which the Divers are said to make of it, seems, if true, very strange, but having made trial of it my self, by dipping a small piece of it in very good Sallet-oyl, and putting it in my mouth, and then keeping my mouth and nose under water, I could not find any such thing; for I

was as soon out of breath, as if I had had no Sponge, nor could I setch my breath without taking in water at my mouth; but I am very apt to think, that were there a contrivance whereby the expir'd air might be sore'd to pass through a wet or oyly Sponge before it were again inspir'd, it might much cleanse, and strain away from the Air divers suliginous and other noisome steams, and the dipping of it in certain liquors might, perhaps, so renew that property in the Air which it loses in the Lungs, by being breath'd, that one square soot of Air might last a man for respiration much longer, perhaps, then ten will now serve him of common Air.

Observ. XXIII. Of the curious texture of Sea-weeds.

For curiofity and beauty, I have not among all the Plants or Vegetables I have yet observed, seen any one comparable to this Sea-weed Thave here describ'd, of which I am able to say very little more then what is represented by the second Figure of the ninth Scheme: Namely, that it is a Plant which grows upon the Rocks under the water, and increases and spreads it self into a great tust, which is not onely handsomely branch'd into several leaves, but the whole surface of the Plant is cover'd over with a most curious kind of carv'd work, which consists of a texture much refembling a Honey-comb; for the whole furface on both fides is cover'd over with a multitude of very small holes, being no bigger then so many holes made with the point of a small Pinn, and rang'd in the neatest and most delicate order imaginable, they being plac'd in the manner of a Quincunx, or very much like the rows of the eyes of a Fly, the rows or orders being very regular, which way soever they are observ'd: what the texture was, as it appear'd through a pretty bigg Magnifying Microscope, I have here adjoind in the first Figure of the 14. Scheme. which round Area ABCD represents a part of the surface about one eighth part of an Inch in Diameter: Those little holes, which to the eye look'd round, like so many little spots, here appear'd very regularly shap'd holes, representing almost the shape of the sole of a round toed shoe, the hinder part of which, is, as it were, trod on or cover'd by the toe of that next below it; these holes seem'd wall'd about with a very thin and transparent substance, looking of a pale straw-colour; from the edge of which, against the middle of each hole, were sprouted out four small transparent straw-colour'd Thorns, which seem'd to protect and cover those cavities, from either side two; neer the root of this Plant, were sprouted out several small branches of a kind of bastard Coralline, curioully branch'd, though small.

And to confirm this, having lately the opportunity of viewing the large Plant (if I may so call it) of a Sponge petrify d, of which I made mention in the last Observation, I found, that each of the Branches or Figures of it, did, by the range of its pores, exhibit just such a texture,

the

the rows of pores crossing one another, much after the manner as the rows of eyes do which are describ'd in the 26. Scheme: Coralline also, and several sorts of white Coral, I have with a Microscope observed very curiously shap'd. And I doubt not, but that he that shall observe these several kinds of Plants that grow upon Rocks, which the Sea sometimes overflows, and those heaps of others which are vomited out of it upon the shore, may find multitudes of little Plants, and other bodies, which like this will afford very beautifull objects for the Microscope; and this specimen here is adjoin'd onely to excite their curiosities who have opportunity of observing to examine and collect what they find worthy, their notice; for the Sea, among terrestrial bodies, is also a prolifick mother, and affords as many Instances of spontaneous generations as either the Air or Earth.

Observ. XXIV. Of the surfaces of Rolemary, and other leaves.

His which is delineated within the circle of the second Figure of the 14. Scheme, is a small part of the back or under side of a leaf of Rosemary, which I did not therefore make choice of, because it had any thing peculiar which was not observable with a Microscope in several

other Plants, but because it exhibits at one view,

First, a smooth and shining surface, namely, AB, which is a part of the upper side of the leaf, that by a kind of hem or doubling of the leaf appears on this side. There are multitudes of leaves, whose surfaces are like this smooth, and as it were quilted, which look like a curious quilted bagg of green Silk, or like a Bladder, or some such pliable transparent substance, sull stuffed out with a green juice or liquor; the surface of Rue, or Herbgrass, is polish'd, and all over indented, or pitted, like the Silk-worm's Egg, which I shall anon describe; the smooth surfaces of other Plants are otherwise quilted, Nature in this, as it were, expressing her

Needle-work, or imbroidery.

Next a downy or bushy surface, such as is all the under side almost, appearing through the Microscope much like a thicket of bushes, and with this kind of Down or Hair the leaves and stalks of multitudes of Vegetables are covered; and there seems to be as great a variety in the shape, bulk, and manner of the growing of these secundary Plants, as I may call them (they being, as it were, a Plant growing out of a Plant, or somewhat like the hairs of Animals) as there is to be found amongst small shrubs that compose bushes; but for the most part, they consist of small transparent parts, some of which grow in the shape of small Needles or Bodkins, as on the Thistle, Cowag-ecod and Nettle; others in the form of Cat's claws, as in Cliders, the beards of Barley, the edges of several sorts of Grass and Reeds, c. in other, as Coltssoot, Rose-campion, Aps, Poplar, Willow, and almost all other downy Plants, they grow in the form of bushes very much diversify din each particular Plant. That which I have

before in the 19. Observation noted on Rose-leaves, is of a quite differing kind, and seems indeed a real Vegetable, distinct from the leaf.

Thirdly, among these small bushes are observable an infinite company. of small round Balls, exactly Globular, and very much resembling Pearls. namely, CCCC, of these there may be multitudes observ'd in Sage. and several other Plants, which I suppose was the reason why Athanasius Kircher supposed them to be all cover'd with Spiders Eggs, or young Spiders, which indeed is nothing else but some kind of gummous exsudation, which is always much of the same bigness. At first sight of these. confess. I imagin'd that they might have been some kind of matrices. For nourithing receptacles for some small Insect, just as I have found Oakapples, and multitudes of fuch other large excrescencies on the leaves and other parts of Trees and shrubs to be for Flyes, and divers other Infects, but observing them to be there all the year, and scarce at all to change their magnitude, that conjecture seem'd not so probable. But what ever be the use of it, it affords a very pleasant object through the Microscope, and may, perhaps, upon further examination, prove very luciferous.

Observ. XXV. Of the stinging points and juice of Nettles, and some other venomous Plants.

A Nettle is a Plant so well known to every one, as to what the appearance of it is to the naked eye, that it needs no description; and there are very sew that have not selt as well as seen it; and therefore it will be no news to tell that a gentle and slight touch of the skin by a Nettle, does oftentime, not onely create very sensible and acute pain, much like that of a burn or scald, but often also very angry and hard swellings and inflamations of the parts, such as will presently rise, and continue swoln divers hours. These observations, I say, are common enough; but how the pain is so suddenly created, and by what means continued, augmented for a time, and afterwards diminish'd, and at length quite exstinguish'd, has not, that I know, been explain'd by any.

And here we must have recourse to our Microscope, and that will, if almost any part of the Plant be looked on, shew us the whole surface of it very thick set with turn-Pikes, or sharp Needles, of the shape of those represented in the 15. Scheme and first Figure by AB, which are visible also to the naked eye; each of which consists of two parts very distinct for shape, and differing also in quality from one another. For the part A, is shaped very much like a round Bodkin, from B tapering till it end in a very sharp point; it is of a substance very hard and stiff, exceedingly transparent and cleer, and, as I by many trials certainly found, is hollow.

from top to bottom.

This I found by this Experiment, I had a very convenient Micro-

Cope with a fingle Glass which drew about half an Inch this I had fastned into a little frame, almost like a pair of Spectacles, which I placed before mine eyes, and so holding the leaf of a Nettle at a convenient distance from my eye, I did first, with the thrusting of several of these bristles into my skin perceive that presently after I had thrust them in I felt the burning pain begin; next I observed in divers of them, that upon thrusting my finger against their tops, the Bodkin (if I may fo call it) did not in the least bend, but I could perceive moving up and down within it a certain liquor, which upon thrusting the Bodkin against its basis, or bagg Bi I could perceive to rife towards the top, and upon taking away my hand. I could see it again subside, and shrink into the bagg; this I did very often, and faw this Phanomenon as plain as I could ever fee a parcel of water ascend and descend in pipe of Glass. But the basis underneath these Bodkins on which they were fast, were made of a more pliable substance. and looked almost like a little bagg of green Leather, or rather resembled the shape and surface of a wilde Cucumber, or cucumeris asinini; and I could plainly perceive them to be certain little baggs, bladders, or receptacles full of water, or as I ghess, the liquor of the Plant, which was poisonous, and those small Bodkins were but the Syringe-pipes. or Glyster-pipes, which first made way into the skin, and then served to convey that poisonous juice, upon the pressing of those little baggs, into the interior and sensible parts of the skin, which being so discharg'd, does corrode, or, asit were, burn that part of the skin it touches; and this pain will fometimes last very long, according as the impression is made deeper or stronger.

The other parts of the leaf or surface of the Nettle, have very little considerable, but what is common to most of these kinds of Plants, as the ruggedness or indenting, and hairiness, and other roughnesses of the surface or out-side of the Plant, of which I may say more in another place. As I shall likewise of certain little pretty cleer Balls or Apples which I have observed to stick to the sides of these leaves, both on the upper and under side, very much like the small Apples which I have often observed to grow on the leaves of an Oak call'd Oak-apples which are nothing but

the Matrices of an Infect, as I elsewhere shew.

The chief thing therefore is, how this Plant comes, by so slight a touch, to create so great a pain; and the reason of this seems to be nothing else, but the corrosive penetrant liquor contain d in the small baggs or bladders, upon which grow out those sharp Syringe-pipes, as I before noted; and very consonant to this, is the reason of the pain created by the sting of a Bee, Wasp, &c. as I elsewhere shew: For by the Dart, which is likewise a pipe, is made a deep passage into the skin, and then by the anger of the Fly, is his gally poisonous liquor injected; which being admitted among the sensible parts, and so mix d with the humours or stagnating juices of that part, does create an Ebullition perhaps, or effervescens, as is usually observed in the mingling of two differing chymical saline liquors, by which means the parts become swell'd, hard, and very painfull; for thereby the nervous and sensible parts are not onely stretch'd and strain'd beyond

beyond their natural tone, but are also prick'd, perhaps, or corroded by

the pungent and incongruous pores of the intruded liquor.

And this feems to be the reason, why Aqua fortis, and other saline liquors, if they come to touch the sensitive parts, as in a cut of the skin, or the like, do so violently and intollerably excruciate and torment the Patient. And 'tis not unlikely, but the Inventors of that Diabolical practice of poisoning the points of Arrows and Ponyards, might receive their first hint from some such Instance in natural contrivances, as this of the Nettle: for the ground why such poison'd weapons kill so infallibly as they do, seems no other then this of our Nettle's stinging; for the Ponyard or Dart makes a passage or entrance into the sensitive or vital parts of the body, whereby the contagious substance comes to be dissolv'd by, and mix'd with the sluid parts or humours of the body, and by that means spreads it self by degrees into the whole liquid part of the body, in the same manner, as a few grains of Salt, put into a great quantity of Water, will by degrees diffuse it self over the whole.

And this I take to be the reason of killing of Toads, Frogs, Ests, and several Fishes, by strewing Salt on their backs (which Experiment was shewn to the Royal Society by a very ingenious Gentleman, and a worthy Member of it) for those creatures having always a continual exsudation, as it were, of slimy and watry parts, sweating out of the pores of their skin, the saline particles, by that means obtain a vehicle, which conveys them in-

to the internal and vital parts of the body.

This feems also to be the reason why bathing in Mineral waters are fuch soveraign remedies for multitudes of distempers, especially chronical; for the liquid & warm vehicles of the Mineral particles, which are known to be in very considerable quantities in those healing baths, by the body's long stay in them, do by degrees steep and infinuate themselves into the pores and parts of the skin, and thereby those Mineral particles have their ways and passages open'd to penetrate into the inner parts, and mingle themselves with the stagnant juices of the several parts; besides, many of those offensive parts which were united with those stagnant juices, and which were contrary to the natural constitution of the parts, and so become irksome and painfull to the body, but could not be discharged, because Nature had made no provision for such accidental mischiefs, are, by means of this foaking, and filling the pores of the ikin with a liquor, afforded a passage through that liquor that fills the pores into the ambient fluid, and thereby the body comes to be discharged. Solder A Ta

So that its very evident, there may be a good as well as an evil application of this Principle. And the ingenious Invention of that Excellent person, Doctor Wren, of injecting liquors into the veins of an Animal, seems to be reducible to this head: I cannot stay, nor is this a sit place, to mention the several Experiments made of this kind by the most incomparable Mr. Boyle, the multitudes made by the lately mention'd Physician Doctor Clark, the History whereof, as he has been pleased to communicate to the Royal Society, so he may perhaps be prevailed with to make publique himself: But I shall rather hint, that certainly, if this Principle

were

were well confider'd, there might, besides the further improving of Bathing and Syringing into the veins, be thought on several ways, whereby several obstinate distempers of a humane body, such as the Gout, Dropsie, Stone, &c. might be master'd, and expell'd; and good men might make as good a use of it, as evil men have made a perverse and Diabolical.

And that the filling of the pores of the skin with some fluid vehicle, is of no small efficacy towards the preparing a passage for several kinds of penetrant juices, and other dissoluble bodies, to infinuate themselves within the ikin, and into the sensitive parts of the body, may be, I think. prov'd by an Instance given us by Bellonius, in the 26. Chapter of the fecond Book of his Observations, which containing a very remarkable Story I have here transcrib'd: Cum Chamaleonis nigri radices (says he) apud Pagum quendam Livadochorio nuncupatum erui curaremus, plurimi Greci & Turca feet atum venerunt quid erneremus, eas vero frustulatim fecabanus, & filo trajiciebamus ut facilius exsiccari possent. Turca in eo negotio occupatos nos videntes, similiter eas radices tractare & seegre voluerunt: at cum summus esset estus, & omnes sudore maderent, quicunque eam radicem manibus tractaverant sudoremque absterserant, aut faciem digitis scalpserant, tantam pruriginem iis locis quos attigerant postea senserunt. ut aduri viderentur. Chamalconis enim nigri radix ea virtute pollet. ut cuti applicata ipsam adeo inflammet, ut nec squilla, nec urtica ulla centesima parte ita adurent: At prurigo non adeo celeriter sese prodit. Post unam aut alteram porro boram, linguli variis faciei locis cutem adeo inflammatam habere capimus ut tota sanguinea videretur, atque quo magis eam confricabamus tanto magis excitabatur prurigo. Fonti affidebancus sub platano atque initio pro Indicro habebamus & ridebamus: at tandem illi plurimum indignati funt. & nist asseverassemus nunquam expertos tali virtute eam plantam pollere. band dubie male nos multassent. Attamen nostra excusatio fuit ab illis facilius accepta, cum eodem incommodo nos affectos conspicerent. Mirum sane quod in tantillo radice tam ingentem efficaciam nostro malo experti sumus.

By which observation of his, it seems manifest, that their being all cover'd with sweat who gather'd and cut this root of the black *Chameleon* Thistle, was the great reason why they suffer'd that inconvenience, for it seems the like circumstance had not been before that noted, nor do I find any mention of such a property belonging to this Vegetable in any of the Her-

bals I have at prefent by me.

I could give very many Observations which I have made of this kind, whereby I have found that the best way to get a body to be infinuated into the substance or insensible pores of another, is surst, to find a fluid webicle that has some congruity, both to the body to be infinuated, and to the body into whose pores you would have the other convey'd. And in this Principle lies the great mystery of staining several sorts of bodies, as Marble, Woods, Bones, &c. and of Dying Silks, Cloaths, Wools, Feathers, &c. But these being digressions, I shall proceed to:

Observ. X X V I. Of Cowage, and the itching operation of some bodies.

There is a certain Down of a Plant, brought from the East-Indies, call'd commonly, though very improperly, Cow-itch, the reason of which X mistake

mistake is manisest enough from the description of it, which Mr. Parkinson sets down in his Herbal, Tribe XI. Chap. 2. Phasiolus siliqua hirsuta; The hairy Kidney-bean, called in Zurratte where it grows, Couhage: We have had (sayshe) another of this kind brought us out of the East-Indies, which being planted, was in shew like the former, but came not to perfection, the unkindly season not suffering it to shew the slower; but of the Cods that were brought, some were smaller, shorter, and rounder then the Garden kind; others much longer, and many growing together, as it were in clusters, and cover d all over with a brown short hairiness, so sine, that if any of it be rubb'd, or fall on the back of ones hand, or other tender parts of the skin, it will cause a kind of itching, but not strong, nor long induring, but passing quickly away, without either danger or harm; the Beans were smaller then ordinary, and of a black

shining colour.

Having one of these Cods given me by a Sea-Captain, who had frequented those parts, I found it to be a small Cod, about three Inches long, much like a short Cod of French Beans, which had fix Beans in it, the whole surface of it was cover'd over with a very thick and shining brown Down or Hair, which was very fine, and for its bigness stiff; taking some of this Down, and rubbing it on the back of my hand, 1 found very little or no trouble, only I was sensible that several of these little downy parts with rubbing did penetrate, and were funk, or stuck pretty deep into my skin. After I had thus rubb'd it for a pretty while, I felt very little or no pain, in so much that I doubted, whether it were the true Couhage; but whil'st I was considering, I found the Down begin to make my hand itch, and in some places to smart again, much like the stinging of a Flea or Gnat, and this continued a pretty while, so that by degrees I found my skin to be swell'd with little red pustules, and to look as if it had been itchie. But suffering it without rubbing or scratching, the itching tickling pain quickly grew languid, and within an hour I felt nothing at all, and the little protuberancies were vanish'd.

The cause of which odd Phanomenon, I suppose to be much the same with that of the stinging of a Nettle, for by the Microscope, I discover'd this Down to consist of a multitude of small and slender conical bodies, much resembling Needles or Bodkins, such as are represented by A B. C D. EF. of the first Figure of the XVI. scheme; that their ends A A A, were very sharp, and the substance of them stiff and hard, much like the substance of several kinds of Thorns and crooks growing on Trees. And though they appear'd very cleer and transparent, yet I could not perceive whether they were hollow or not, but to me they appear'd like solid transparent bodies, without any cavity in them; whether, though they might not be a kind of Cane, fill'd with some transparent liquor which was hardned (because the Cod which I had was very

dry) I was not able to examine.

Now, being such stiff, sharp bodies, it is easie to conceive, how with rubbing they might easily be thrust into the tender parts of the skin, and there, by reason of their exceeding fineness and driness, not create any considerable trouble or pain, till by remaining in those places moistned with the humours of the body, some caustick part sticking on them, or

residing

residing within them might be dissolved and mix'd with the ambient juices of that place, and thereby those sibres and tender parts adjoyning become affected, and as it were corroded by it; whence, while that action lasts, the pains created are pretty sharp and pungent, though small, which is the essential property of an itching one.

That the pain also caused by the stinging of a Flea, a Gnat, a Flie, a Wasp, and the like, proceeds much from the very same cause, I essewhere in their proper places endeavour to manifest. The stinging also of shred Hors-hair, which in meriment is often strew'd between the sheets of a Bed.

feems to proceed from the same cause.

Observ. XXVII. Of the Beard of a wilde Oat, and the use that may be made of it for exhibiting always to the Eye the temperature of the Air, as to driness and moisture.

This Beard of a wild Oat, is a body of a very curious structure, though to the naked Eye it appears very slight, and inconsiderable, it being only a small black or brown Beard or Bristle, which grows out of the side of the inner Husk that covers the Grain of a wild Oat; the whole length of it, when put in Water, so that it may extend it self to its sull length, is not above an Inch and a half, and for the most part somewhat shorter, but when the Grain is ripe, and very dry, which is usually in the Moneths of July, and August, this Beard is bent somewhat below the middle, namely, about from the bottom of it, almost to a right Angle, and the under part of it is wreath'd lik a With; the substance of it is very brittle when dry, and it will very easily be broken from the husk on which it grows.

If you take one of these Grains, and wet the Beard in Water, you will presently see the small bended top to turn and move round, as if it were sensible; and by degrees, if it be continued wet enough, the joint or knee will streighten it self; and if it be suffer'd to dry again, it will by degrees move round another way, and at length bend again into its former

posture.

If it be view'd with an ordinary single Microscope, it will appear like a small wreath'd Sprig, with two cless; and if wet as before, and then look'd on with this Microscope, it will appear to unwreath it self, and by degrees, to streighten its knee, and the two cless will become streight, and almost on opposite sides of the small cylindrical body.

If it be continued to be look'd a little longer with a Microscope, it will within a little while begin to wreath it self again, and soon after return to its former posture, bending it self again neer the middle, into

a kind of knee or angle.

Several of those bodies I examin'd with larger Microscopes, and there found them much of the make of those two long wreath'd cylinders delineated in the second Figure of the 15. Scheme, which two cylinders references

present the wreathed part broken into two pieces, whereof the end AB is to be supposed to have join'd to the end CD, so that EACF does represent the whole wreath'd part of the Beard, and EG a small piece of the upper part of the Beard which is beyond the knee, which as I had not room to insert, so was it not very considerable, either for its form, or any known property; but the under or wreathed part is notable for both: As to its form, it appear'd, if it were look'd on side-ways, almost like a Willow, or a small tapering rod of Hazel, the lower or bigger half of which onely, is twisted round several times, in some three, in others more, in others less, according to the bigness and maturity of the Grain on which it grew, and according to the driness and moisture of the ambient Air, as I shall shew more at large by and by.

The whole outward Superficies of this Cylindrical body is curiously adorned or fluted with little channels, and interjacent ridges, or little protuberances between them, which run the whole length of the Beard, and are streight where the Beard is not twisted, and wreath'd where it is, just after the same manner: each of those sides is beset pretty thick with small Brisles or Thorns, somewhat in form resembling that of Porcupines Quills, such as a a a a a a in the Figure; all whose points are directed like so many Turn-pikes towards the small end or top of the Beard, which is the reason, why, if you endeavour to draw the Beard between your singers the contrary way, you will find it to stick, and grate, as it were,

against the skin.

The proportion of these small conical bodies a a a a a to that whereon they grow, the Figure will sufficiently shew, as also their manner of growing, their thickness, and neerness to each other, as, that towards the root or bottom of the Beard, they are more thin, and much shorter, insomuch that there is usually lest between the top of the one, and the bottom of that next above it, more then the length of one of them, and that towards the top of the Beard they grow more thick and close (though there be fewer ridges) so that the root, and almost half the upper are

hid by the tops of those next below them.

I could not perceive any transverse pores, unless the whole wreath'd part were separated and cleft, in those little channels, by the wreathing into so many little strings as there were ridges, which was very difficult to determine; but there were in the wreathed part two very conspicuous channels or clefts, which were continued from the bottom F to the elbow E H, or all along the part which was wreath'd, which seem'd to divide the wreath'd Cylinder into two parts, a bigger and a less; the bigger was that which was at the convex side of the knee, namely, on the side A, and was wreath'd by OOOOO; this, as it seem'd the broader, so did it also the longer, the other PPPP, which was usually purs'd or wrinckled in the bending of the knee, as about E, seem'd both the shorter and narrower, so that at first I thought the wreathing and unwreathing of the Beard might have been caus'd by the shrinking or swelling of that part; but upon further examination, I found that the clefts, K K, L L, were stuft up with a kind of Spongie substance, which, for the most part, was

verv

very conspicuous neer the knee, as in the cleft K K, when the Beard was dry; upon the discovery of which, I began to think, that it was upon the swelling of this porous pith upon the access of moisture or water that the Beard, being made longer in the midst, was streightned, and by the shrinking or subsiding of the parts of that Spongie substance together, when the water or moisture was exhal'd or dried, the pith or middle parts growing shorter, the whole became twisted.

But this I cannot be positive in, for upon cutting the wreath'd part in many places transversly, I was not so well satisfy'd with the shape and manner of the pores of the pith; for looking on these transverse Sections with a very good Microscope, I found that the ends of those transverse Sections appear'd much of the manner of the third Figure of the 15. Scheme ABCFE, and the middle or pith CC, seem'd very full of

pores indeed, but all of them feem'd to run the long-ways.

This Figure plainly enough shews in what manner those clefts, K and L divided the wreath'd Cylinder into two unequal parts, and also of what kind of substance the whole body consists; for by cutting the same Beard in many places, with transverse Sections, I found much the same appearance with this express'd; so that those pores seem to run, as in most other such Cany bodies, the whole length of it.

The clefts of this body KK, and LL, feem'd (as is also express'd in the Figure) to wind very oddly in the inner part of the wreath; and in some parts of them, they seem'd stuffed, as it were, with that Spongie

substance, which I just now described.

This so oddly constituted Vegetable substance, is first (that I have met with) taken notice of by Baptista Porta, in his Natural Magick, as a thing known to children and Juglers, and it has been call'd by some of those last named persons, the better to cover their cheat, the Legg of an Arabian spider, or the Legg of an inchanted Egyptian Fly, and has been used by them to make a small Index, Cross, or the like, to move round upon the wetting of it with a drop of Water, and muttering certain words.

But the use that has been made of it, for the discovery of the various constitutions of the Air, as to driness and moistness, is incomparably beyond any other; for this it does to admiration: The manner of con-

triving it so, as to perform this great effect, is onely thus:

Provide a good large Box of Ivory, about four Inches over, and of what depth you shall judge convenient (according to your intention of making use of one, two, three, or more of these small Beards, ordered in the manner which I shall by and by describe) let all the sides of this Box be turned of Basket-work (which here in London is easily enough procur'd) full of holes, in the manner almost of a Lettice, the bigger, or more the holes are, the better, that so the Air may have the more free passage to the inclosed Beard, and may the more easily pass through the Instrument; it will be better yet, though not altogether so handsom, if insteed of the Basket-work on the sides of the Box, the bottom and top of the Box be join'd together onely with three or sour small Pillars, after the manner represented

fented in the 4. Figure of the 15. Scheme. Or, if you intend to make use of many of these small Beards join'd together, you may have a small long Case of Ivory, whose sides are turn'd of Basket-work, sull of holes, which may be screw'd on to the underside of a broad Plate of Ivory, on the other side of which is to be made the divided Ring or Circle, to which divisions the pointing of the Hand or Index, which is moved by the conjoin'd

Beard, may shew all the Minute variations of the Air.

There may be multitudes of other ways for contriving this small Instrument, so as to produce this effect, which any one may, according to his peculiar use, and the exigency of his present occasion, easily enough contrive and take, on which I shall not therefore insist. The whole manner of making any one of them is thus: Having your Box or frame A A B B, fitly adapted for the free passage of the Air through it, in the midst of the bottom B B B, you must have a very small hole C, into which the lower end of the Beard is to be fixd, the upper end of which Beard a b is to pass through a small hole of a Plate, or top A A, if you make use onely of a single one, and on the top of it e, is to be fix'd a small and very light Index fg, made of a very thin sliver of a Reed or Cane; but if you make use of two or more Beards, they must be fix'd and bound together, either with a very since piece of Silk, or with a very small touch of hard Wax, or Glew, which is better, and the Index fg, is to be fix'd on the top of the second, third,

or fourth in the same manner as on the single one.

Now, because that in every of these contrivances, the Index fg, will with some temperatures of Air, move two, three, or more times round. which without some other contrivance then this, will be difficult to distinguish, therefore I thought of this Expedient: The Index or Hand fg, being rais'd a pretty way above the surface of the Plate AA, fix in at a little distance from the middle of it a small Pin b, so as almost to touch the surface of the Plate AA, and then in any convenient place of the furface of the Plate, fix a small Pin, on which put on a small piece of Paper, or thin Past-board, Vellom, or Parchment, made of a convenient cize, and shap'd in the manner of that in the Figure express'd by ik, so that having a convenient number of teeth every turn or return of the Pin b, may move this small indented Circle, a tooth forward or backwards, by which means the teeth of the Circle, being mark'd, it will be thereby very easie to know certainly, how much variation any change of weather will make upon the small wreath'd body. In the making of this Secundary Circle of Vellom, or the like, great care is to be had, that it be made exceeding light, and to move very eafily, for otherwise a small variation will spoil the whole operation. The Box may be made of Brass, Silver, Iron, or any other substance, if care be taken to make it open enough, to let the Air have a sufficiently free access to the Beard. The Index also may be various ways contrived, so as to shew both the number of the revolutions it makes, and the Minute divisions of each revolution.

I have made several trials and Instruments for discovering the driness and moisture of the Air with this little wreath'd body, and find it to vary exceeding sensibly with the least change in the constitution of the Air, as to driness and moisture, so that with one breathing upon it, I have made it untwist a whole bout, and the *Index* or *Hand* has shew'd or pointed to various divisions on the upper Face or Ring of the Instrument, according as it was carried neerer and neerer to the fire, or as the heat of the Sun

Value of the

increased upon it.

Other trials I have made with Gut-strings, but find them nothing neer so sensible, though they also may be so contrived as to exhibit the changes of the Air, as to driness and moisture, both by their stretching and shrinking in length, and also by their wreathing and unwreathing themselves; but these are nothing neer so exact or so tender, for their varying property will in a little time change very much. But there are several other Vegetable substances that are much more sensible then even this Beard of a wilde Oat; such I have sound the Beard of the sect of Musk-grass, or Geranium moschatum, and those of other kinds of Cranest bil seeds, and the like. But always the smaller the wreathing substance be, the more sensible is it of the mutations of the Air, a conjecture at the reason of which I shall by and by add.

The lower end of this wreath'd Cylinder being stuck upright in a little fost Wax, so that the bended part or *Index* of it lay horizontal, I have observed it always with moisture to unwreath it self from the East (For instance) by the South to the West, and so by the North to the East again, moving with the Sun (as we commonly say) and with heat and drouth to re-twist, and wreath it self the contrary way, namely, from the East,

(for instance) by the North to the West, and so onwards. AX . T. . 10

The cause of all which *Phanomena*, seems to be the differing texture of the parts of these bodies, each of them (especially the Beard of a wilde Oat, and of Mosk-grass seed) seeming to have two kind of substances, one that is very porous, loose, and spongie, into which the watry steams of the Air may be very easily forced, which will be thereby swell'd and extended in its dimensions, just as we may observe all kind of Vegetable substance upon steeping in water to swell and grow bigger and longer. And a second that is more hard and close, into which the water can very little, or not at all penetrate, this therefore retaining always very neer the same dimensions, and the other stretching and shrinking, according as there is more or less moisture or water in its pores, by reason of the make and shape of the parts, the whole body must necessarily unwreath and wreath it self.

And upon this Principle, it is very easie to make several sorts of contrivances that should thus wreath and unwreath themselves, either by heat and cold, or by driness and moisture, or by any greater or less force, from whatever cause it proceed, whether from gravity or weight, or from wind which is motion of the Air, or from some springing body,

or the like.

This, had I time, I should enlarge much more upon; for it seems to me to be the very first footstep of sensation, and Animate motion, the most plain, simple, and obvious contrivance that Nature has made use of to produce a motion, next to that of Rarefaction and Condensation by heat

and

and cold. And were this Principle very well examin'd, I am very apt to think, it would afford us a very great help to find out the Mechanism of the Muscles, which indeed, as farr as I have hitherto been able to examine, seems to me not so very perplex as one might imagine, especially upon the examination which I made of the Muscles of Crabs, Lobsters, and several forts of large Shell-fish, and comparing my Observations on them, with the circumstances I observ'd in the muscles of terrestrial Animals.

Now, as in this Instance of the Beard of a wilde Oat, we see there is nothing else requisite to make it wreath and unwreath it self, and to streighten and bend its knee, then onely a little breath of moist or dry Air, or a small atome almost of water or liquor, and a little heat to make it again evaporate; for, by holding this Beard, plac'd and fix'd as I before directed, neer a Fire, and dipping the tip of a small shred of Paper in well rectify'd spirit of Wine, and then touching the wreath'd Cylindrical part, you may perceive it to untwist it self; and presently again, upon the avolation of the spirit, by the great heat, it will re-twist it self, and thus will it move forward and backwards as oft as you repeat the touching it with the spirit of Wine; so may, perhaps, the shrinking and relaxing of the muscles be by the influx and evaporation of some kind of liquor or juice. But of this Enquiry I shall add more elsewhere.

Observ. XXVIII. Of the Seeds of Venus looking-glass, or Corn Violet.

Rom the Leaves, and Downs, and Beards of Plants, we come at last to the Seeds; and here indeed seems to be the Cabinet of Nature, wherein are laid up its Jewels. The providence of Nature about Vegetables, is in no part manisested more, then in the various contrivances about the seed, nor indeed is there in any part of the Vegetable so curious carvings, and beautifull adornments, as about the seed; this in the larger sorts of seeds is most evident to the eye; nor is it less manisest through the Microscope, in those seeds whose shape and structure, by reason of their smalness, the eye is hardly able to distinguish.

Of these there are multitudes, many of which I have observ'd through a Microscope, and find, that they do, for the most part, every one afford exceeding pleasant and beautifull objects. For besides those that have various kinds of carv'd surfaces, there are other that have smooth and persectly polish'd surfaces, others a downy hairy surface; some are cover'd onely with a skin, others with a kind of shell, others with both,

as is observable also in greater seeds.

Of these seeds I have onely described four sorts which may serve as a specimen of what the inquisitive observers are likely to find among the rest. The first of these seeds which are described in the 17. scheme, are those of Corn-Violets, the seed is very small, black, and shining, and, to the naked eye, looks almost like a very small Flea; But through the Microscope

Silver All Silver

lays

Mic roscope, it appears a large body, cover'd with a tough thick and bright reflecting skin very irregularly shrunk and pitted, insomuch that it is almost an impossibility to find two of them wrinkled alike, so great a va-

riety may there be even in this little seed.

This, though it appear'd one of the most promising seeds for beauty to the naked eye, yet through the Microscope it appear'd but a rude mishapen seed, which I therefore drew, that I might thereby manifest how unable we are by the naked eye to judge of beauteous or less curious microscopical Objects; cutting some of them in sunder, I observ'd them to be fill'd with a greenish yellow pulp, and to have a very thick husk, in proportion to the pulp.

Observ. XXIX. Of the Seeds of Tyme.

Hese pretty fruits here represented, in the 18. Scheme, are nothing else, but nine several seeds of Tyme; they are all of them in differing posture, both as to the eye and the light; nor are they all of them exactly of the same shape, there being a great variety both in the bulk and sigure of each seed; but they all agreed in this, that being look'd on with a Microscope, they each of them exactly resembled a Lemmon or Orange dry'd; and this both in shape and colour. Some of them are a little rounder, of the shape of an Orange, as A and B, they have each of them a very conspicuous part by which they were join'd to their little stalk, and one of them had a little piece of stalk remaining on; the opposite side of the seed, you may perceive very plainly by the Figure, is very copped and prominent, as is very usual in Lemmons, which prominencies are express'd in D, E and F.

They seem'd each of them a little creas'd or wrinckled, but E was very conspicuously surrow'd, as if the inward make of this seed had been somewhat like that of a Lemmon also, but upon dividing several seeds with a very sharp Pen-knife, and examining them afterward, I sound their make to be in nothing but bulk differing from that of Peas, that is, to have a pretty thick coat, and all the rest an indifferent white pulp, which seem'd very close; so that it seems Nature does not very much alter her method in the manner of inclosing and preserving the vital Principle in the seed, in these very small grains, from that of Beans, Peas, &c.

The Grain affords a very pretty Object for the Microscope, namely, a Dish of Lemmons plac'd in a very little room; should a Lemmon or Nut be proportionably magnify'd to what this seed of Tyme is, it would make it appear as higg as a large Hay-reek, and it would be no great wonder to see Homers Iliads, and Homer and all, cramm'd into such a Nut-shell. We may perceive even in these small Grains, as well as in greater, how curious and carefull Nature is in preserving the seminal principle of Vegetable bodies, in what delicate, strong and most convenient Cabinets she

lays them and closes them in a pulp for their fafer protection from outward dangers, and for the supply of convenient alimental juice, when the heat of the Sun begins to animate and move these little automatons or Engines; as if the would from the ornaments wherewith the has decke these Cabinets, hint to us, that in them she has laid up her lewels and Master-pieces. And this, if we are but diligent in observing, we shall find her method throughout. There is no curiofity in the Elemental kingdom, if I may so call the bodies of Air, Water, Earth, that are comparable in form to those of Minerals; Air and Water having no form at all, unless a potentiality to be form'd into Globules; and the clods and parcels of Earth are all irregular, whereas in Minerals she does begin to Geometrize, and practife, as 'twere, the first principles of Mechanicks, shaping them of plain regular figures, as triangles, squares, &c. and tetraedrons, cubes, &c. But none of their forms are comparable to the more compounded ones of Vegetables; For here she goes a step further, forming them both of more complicated shapes, and adding also multitudes of curious Mechanick contrivances in their structure; for whereas in Vegetables there was no determinate number of the leaves or branches. nor no exactly certain figure of leaves, or flowers, or feeds, in Animals all those things are exactly defin'd and determin'd; and where-ever there is either an excess or defect of those determinate parts or limbs, there has been some impediment that has spoil'd the principle which was most regular: Here we shall find, not onely most curiously compounded shapes. but most stupendious Mechanisms and contrivances, here the ornaments are in the highest perfection, nothing in all the Vegetable kingdom that is comparable to the deckings of a Peacock; nay, to the curiofity of any feather, as I elsewhere shew; nor to that of the smallest and most despicable Fly. But I must not stay on these speculations, though perhaps it were very well worth while for one that had leifure to fee what Information may be learn'd of the nature, or use, or virtues of bodies, by their several forms and various excellencies and properties. Who knows but Adam might from some such contemplation, give names to all creatures? If at least his names had any fignificancy in them of the creature's nature on which he impos'd it; as many (upon what grounds I know not) have fuppos'd: And who knows, but the Creator may, in those characters, have written and engraven many of his most mysterious designs and counsels, and given man a capacity, which, affifted with diligence and industry, may be able to read and understand them. But not to multiply my digression more then I can the time, I will proceed to the next, which is,

Observ. XXX. Of the Seeds of Poppy.

The small seeds of Poppy, which are described in the 19. Scheme, both for their smalness, multiplicity and prettiness, as also for their admirable soporisick quality, deserve to be taken notice of among the other

other microscopical seeds of Vegetables: For first, though they grow in a Case or Hive oftentimes bigger then one of these Pictures of the microfeopical appearance, yet are they for the most part so very little, that they exceed not the bulk of a small Nitt, being not above 32 part of an Inch in Diameter, whereas the Diameter of the Hive of them oftentimes exceeds two Inches, so that it is capable of containing neer two hundred thousand. and so in all likelihood does contain a vast quantity, though perhaps not that number. Next, for their prettiness, they may be compar'd to any microscopical seed I have yet seen; for they are of a dark brownish red colour, curiously Honey-comb'd all over with a very pretty variety of Net-work, or a small kind of imbosment of very orderly rais'd ridges. the surface of them looking not unlike the infide of a Beev's stomack. But that which makes it most considerable of all, is, the medicinal virtues of it, which are such as are not afforded us by any Mineral preparation; and that is for the procuring of fleep, a thing as necessary to the well-being of a creature as his meat, and that which refreshes both the voluntary and rational faculties, which, whil'st this affection has seis'd the body are for the most part unmov'd, and at rest. And, methinks, Nature does feem to hint some very notable virtue or excellency in this Plant from the curiofity it has bestow'd upon it. First, in its flower, it is of the highest scarlet-Dye, which is indeed the prime and chiefest colour, and has been in all Ages of the world most highly esteem'd: Next, it has as much curiofity shew'd also in the husk or case of the seed, as any one Plant I have yet met withall; and thirdly, the very feeds themselves, the Microscope discovers to be very curiously shap'd bodies; and lastly, Nature has taken such abundant care for the propagation of it, that one single seed grown into a Plant, is capable of bringing some hundred thousands of feeds.

It were very worthy some able man's enquiry whether the intention of Nature, as to the fecundary end of Animal and Vegetable substances might not be found out by some such characters and notable impressions as these, or from divers other circumstances, as the figure, colour, place, time of flourishing, springing and fading, duration, taste, smell, &c. For if such there are (as an able Physician upon good grounds has given me cause to believe) we might then, insteed of studying Herbals (where so little is deliver'd of the virtues of a Plant, and less of truth) have recourse to the Book of Nature it self, and there find the most natural, usefull, and most effectual and specifick Medicines, of which we have amongst Vegetables, two very noble Instances to incourage such a hope, the one of the Jesuite powder for the cure of intermitting Feavers, and the other of the juice of Poppy for the curing the defect of fleeping.

The garage of the first of the same

Observ.

Observ. XXXI. Of Pursiane-seed.

The Seeds of Purstane seem of very notable shapes, appearing through the Microscope shap'd somewhat like a nantilus or Porcelane shell, as may be seen in the XX. scheme, it being a small body, coyl'd round in the manner of a Spiral; at the greater end whereof, which represents the mouth or orifice of the Shell, there is left a little white transparent substance, like a skin, represented by BBBB, which seems to have been the place whereunto the stem was join'd. The whole surface of this coclea or Shell, is cover'd over with abundance of little prominencies or buttons very orderly rang'd into Spiral rows, the shape of each of which seem'd much to refemble a Wart upon a mans hand. The order, variety, and curiofity in the shape of this little seed, makes it a very pleasant object for the Microscope, one of them being cut asunder with a very sharp Penknife, discover'd this carved Casket to be of a brownish red, and somewhat transparent substance, and manifested the inside to be fill'd with a whitish green substance or pulp, the Bed wherein the seminal principle lies invelop'd.

There are multitudes of other feeds which in shape represent or imitate the forms of divers other forts of Shells: as the feed of scurvygraf, very much refembles the make of a Concha Venerea, a kind of Purcelane Shell; others represent several forts of larger fruits, sweat Marierome and Pot-marjerome represent Olives. Carret seeds are like a cleft of a Coco-Nut Husk; others are like Artificial things, as Succory feeds are like a Quiver full of Arrows, the seeds of Amaranthus are of an exceeding lovely shape, somewhat like an Eye: The skin of the black and shrivled seeds of Onyons and Leeks, are all over knobbed like a Seals skin. Sorrel has a pretty black thining three-square seed, which is picked at both ends with three ridges, that are bent the whole length of it. It were almost endless to reckon up the several shapes, they are so many and so various; Leaving them therefore to the curious observer, I shall proceed to

the Observations on the parts of Animals.

Observ. XXXII. 10f the Figure of several sorts of Hair, and of the texture of the skin.

Tlewing some of the Hairs of my Head with a very good Microscope,

I took notice of these particulars:

1. That they were, for the most part, Cylindrical, some of them were somewhat Prismatical, but generally they were very neer round, such as are represented in the second Figure of the 5. Scheme, by the Cylinders EEE. nor could I find any that had sharp angules.

2. That

2. That that part which was next the top, was bigger then that which was neerer the root.

3. That they were all along from end to end transparent, though not very cleer, the end next the root appearing like a black transparent piece of Horn, the end next the top more brown, somewhat like transparent Horn.

4. That the root of the Hairs were pretty smooth, tapering inwards, almost like a Parsneb; nor could I find that it had any silaments, or any other vessels, such as the fibres of Plants.

5. That the top when split (which is common in long Hair) appear'd like the end of a stick, beaten till it be all flitter'd, there being not onely

two folinters, but fometimes half a score and more.

6. That they were all, as farr as I was able to find, folid Cylindrical bodies, not pervious, like a Cane or Bulrush; nor could I find that they had any Pith, or distinction of Rind, or the like, such as I had observed in Horse-hairs, the Bristles of a Cat, the Indian Deer's Hair, &c.

Observations on several other sorts of Hair.

For the Brifles of a Hogg, I found them to be first a hard transparent horny substance, without the least appearance of pores or holes in it; and this I try'd with the greatest care I was able, cutting many of them with a very sharp Razor, so that they appear'd, even in the Glass, to have a pretty smooth surface, but somewhat waved by the sawing to and fro of the Razor, as is visible in the end of the Prismatical body A of the same Figure; and then making trials with causing the light to be cast on them all the various ways I could think of, that was likely to make the pores appear, if there had been any, I was not able to discover any.

Next, the Figure of the Brisles was very various, neither perfectly round, nor sharp edg'd, but *Prismatical*, with divers sides, and round angles, as appears in the Figure A. The bending of them in any part where they before appear'd cleer, would all flaw them, and make them

look white.

The Mustacheos of a Cat (part of one of which is represented by the short cylinder B of the same Figure) seem'd to have, all of them that I observed, a large pith in the middle, like the pith of an Elder, whose texture was so close, that I was not able to discover the least sign of pores; and those parts which seem to be pores, as they appear'd in one position to the light, in another I could find a manifest reflectiom to be cast from them.

This I instance in, to hint that it is not safe to conclude any thing to be positively this or that, though it appear never so plain and likely when look'd on with a *Microscope* in one posture, before the same be examin'd

by placing it in feveral other positions.

And this I take to be the reason why many have believed and asserted the Hairs of a man's head to be hollow, and like so many small pipes perforated from end to end.

Now, though I grant that by an Analogie one may suppose them so, and

and from the *Polonian* disease one may believe them such, yet I think we have not the least encouragement to either from the *Microscope*, much less positively to assert them such. And perhaps the very essence of the *Plica Polonica* may be the hairs growing hollow, and of an unnatural constitution.

And as for the Analogie, though I am apt enough to think that the hairs of several Animals may be perforated somewhat like a Cane, or at least have a kind of pith in them, first, because they seem as 'twere a kind of Vegetable growing on an Animal, which growing they fay, remains a long while after the Animal is dead, and therefore should like other Vegetables have a pith; and fecondly, because Horns and Feathers, and Porcupine's Quils, and Cats Brilles, and the long hairs of Horses, which come very neer the nature of a mans hair, seem all of them to have a kind of pith, and some of them to be porous, yet I think it not (in these cases, where we have such helps for the sense as the Microscope affords) safe concluding or building on more then we fenfibly know, fince we may, with examining, find that Nature does in the make of the same kind of substance, often vary her method in framing of it: Instances enough to confirm this we may find in the Horns of several creatures: as what a vast difference is there between the Horns of an Oxe, and those of some sorts of Staggs as to their shape? and even in the hairs of several creatures, we find a vast difference; as the hair of a man's head seems, as I said before, long, Cylindrical and sometime a little Prismatical, solid or impervious, and very small; the hair of an Indian Deer (a part of the middle of which is described in the third Figure of the fifth scheme, marked with F) is bigger in compass through all the middle of it, then the Brisle of an Hogg, but the end of it is smaller then the hair of any kind of Animal (as may be feen by the Figure G) the whole belly of it, which is about two or three Inches long, looks to the eye like a thread of course Canvass, that has been newly unwreath'd, it being all wav'd or bended to and fro, much after that manner, but through the Microscope, it appears all perforated from side to side, and Spongie, like a small kind of spongy Coral, which is often found upon the English shores; but though I cut it transversly, I could not perceive that it had any pores that ran the long-way of the hair: the long hairs of Horses CC and D, seem cylindrical and somewhat pithy; the Brilles of a Cat B, are conical and pithy: the Quils of Porcupines and Hedghoggs, being cut transverlly, have a whitish pith, in the manner of a Starr, or Spur-rowel: Piggs-hair (A) is somewhat triagonal, and seems to have neither pith nor pore: And other kinds of hair have quite a differing structure and form. And therefore I think it no way agreeable to a true natural Historian, to pretend to be so sharp-sighted. as to see what a pre-conceiv'd Hypothesis tells them should be there where another man, though perhaps as feeing, but not forestall'd, can discover no fuch matter.

But to proceed; I observ'd several kind of hairs that had been Dyed, and found them to be a kind of horny cylinder, being of much about the transparency of a pretty cleer piece of Oxe horn; these appear'd quite

through

throughout ting'd with the colours they exhibited. And 'tis likely that those hairs being boyl'd or steep'd in those very hot ting'd liquors in the Dye-fat, And the substance of the hair being much like that of an Oxes Horn, the penetrant liquor does so far mollifie and soften the substance! that it finks into the very center of it, and so the ting'd parts come to be mix'd and united with the very body of the hair, and do not (as some have thought) only stick on upon the outward surface. And this, the boiling of Horn will make more probable; for we shall find by that action, that the water will infinuate it felf to a pretty depth within the furface of it. especially if this penetrancy of the water be much helped by the Salts that are usually mix'd with the Dying liquors. Now, whereas Silk may be dyed or ting'd into all kind of colours without boiling or dipping into hot liquors, I ghels the reason to be two-fold: First, because the filaments, or small cylinders of Silk, are abundantly smaller and finer, and so have a much less depth to be penetrated their most kind of hairs; and next, because the substance or matter of Silk, is much more like a Glew then the substance of Hair is. And that I have reason to suppose: First, because when it is spun or drawn out of the Worm, it is a perfect glutinous substance, and very easily sticks and cleaves to any adjacent body, as I have several times observed, both in Silk-worms and Spiders. Next, because that I find that water does easily dissolve and mollifie the substance again, which is evident from their manner of ordering those bottoms or pods of the Silk-worm before they are able to unwind them. It is no great wonder therefore, if those Dyes or ting'd liquors do very quickly mollifie and tinge the surfaces of so small and so glutinous a body. And we need not wonder that the colours appear to lovely in the one, and so dull in the other, if we view but the ting'd cylinders of both kinds with a good Microscope; for whereas the substance of Hair at best, is but a dirty duskish white somewhat transparent, the filaments of Silk have a most lovely transparency and cleerness, the difference between those two being not much less then that between a piece of Horn, and a piece of Crystal; the one yielding a bright and vivid reflection from the concave side of the cylinder, that is, from the concave surface of the Air that incompasses the back-part of the cylinder; the other yielding a dull and perturb'd reflection from the several Heterogeneous parts that compose it. And this difference will be manifest enough to the eye, if you get a couple of small Cylinders, the smaller of Crystal Glass, the other of Horn, and then varnishing them over very thinly with some transparent colour, which will represent to the naked eye much the same kind of object which is represented to it from the filaments of Silk and Hair by the help of the Microscope. Now, fince the threads of Silk and Serge are made up of a great number of these filaments, we may henceforth cease to wonder at the difference. From much the same reason proceeds the vivid and lovely colours of Feathers, wherein they very farr exceed the natural as well as Artificial colours of hair of which I shall say more in its proper place.

The Teguments indeed of creatures are all of them adapted to the peculiar use and convenience of that Animal which they inwrap; and very

nuch

much also for the ornament and beauty of it, as will be most evident to any one that shall attentively consider the various kinds of cloathings wherewith most creatures are by Nature invested and cover'd. Thus I have observed, that the hair or furr of those Northern white Bears that inhabite the colder Regions, is exceeding thick and warm: the like have I observ'd of the hair of a Greenland Deer, which being brought alive to London, I had the opportunity of viewing; its hair was so exceeding thick, long and soft, that I could hardly with my hand, grasp or take hold of his skin, and it seem'd so exceeding warm, as I had never met with any before. And as for the ornamentative use of them, it is most evident in a multitude of creatures, not onely for colour, as the Leopards, Cats, Rhein Deer, &c. but for the shape, as in Horses manes, Cats beards, and several other of the greater fort of terrestrial Animals, but is much more conspicuous, in the Vestments of Fishes, Birds, Insects, of which I shall by and by give some Instances.

As for the skin, the Microscope discovers as great a difference between the texture of those several kinds of Animals, as it does between their hairs; but all that I have yet taken notice of, when tann'd or dress'd, are of a Spongie nature, and seem to be constituted of an infinite company of small long sibres or hairs, which look not unlike a heap of Tow or Okum; every of which sibres seem to have been some part of a Muscle, and probably, whil'st the Animal was alive, might have its distinct function, and serve for the contraction and relaxation of the skin, and for the

stretching and shrinking of it this or that way.

And indeed, without such a kind of texture as this, which is very like that of spunk, it would feem very strange, how any body so strong as the Ikin of an Animal usually is, and so close as it seems, whil'st the Animal is living, should be able to suffer so great an extension any ways, without at all hurting or dilacerating any part of it. But, since we are inform'd by the Microscope, that it confists of a great many small filaments, which are implicated, or intangled one within another, almost no otherwise then the hairs in a lock of Wool, or the flakes in a heap of Tow, though not altogether so loose; but the filaments are here and there twisted, as twere, or interwoven, and here and there they join and unite with one another, so as indeed the whole skin seems to be but one piece, we need not much wonder: And though these fibres appear not through a Microscope, exactly jointed and contex'd, as in Sponge; yet, as I formerly hinted, I am apt to think, that could we find some way of discovering the texture of it, whil'st it invests the living Animal, or had some very easie way of separating the pulp or intercurrent juices, such as in all probability fill those Interstitia, without dilacerating, brusing, or otherwise spoiling the texture of it (as it seems to be very much by the ways of tanning and dressing now us'd) we might discover a much more curious texture then I have hitherto been able to find; perhaps, somewhat like that of Sponges.

That of Chamoife Leather is indeed very much like that of Spunk, fave onely that the filaments feem nothing neer so even and round, nor altogether so small, nor has it so curious joints as Spunk has, some of which I

have

have lately discover'd like those of a Sponge, and perhaps all these three bodies may be of the same kind of substance, though two of them indeed are commonly accounted Vegetable (which, whether they be so oft no, I shall not now dispute) But this seems common to all three, that they undergo a tanning or dressing, whereby the interspers'd juices are wasted and wash'd away before the texture of them can be discover'd.

What their way is of dreffing, or curing Sponges, I confess, I cannot learn; but the way of dreffing Spunk, is, by boiling it a good while in a strong Lixivium, and then beating it very well; and the manner of dref-

fing Leather is sufficiently known.

It were indeed extremely desirable, if such a way could be found whereby the Parenchyma, or sless of the Muscles, and several other parts of the bod, ymight be wash'd, or wasted clean away, without vitiating the form of the fibrous parts or vessells of it, for hereby the texture of those parts, by the help of a good Microscope, might be most accurately found.

But to digress no further, we may, from this discovery of the Microsfcope, plainly enough understand how the skin; though it looks so close as it does, comes to give a passage to so vast a quantity of excrementatious substances, as the diligent Sauctorius has excellently observed it to do, in his medicina statica; for it seems very probable, from the texture after dressing, that there are an infinit of pores that every way pierce it, and that those pores are onely fill'd with some kind of juice, or some very pulpy soft substance, and thereby the steams may almost as easily sind a passage through such a fluid vehicle as the vaporous bubbles which are generated at the bottom of a Kettle of hot water do find a passage through that sluid medium into the ambient Air.

Nor is the skin of animals only thus pervious, but even those of vegetables also seem to be the same; for otherwise I cannot conceive why, if two sprigs of Rosemary (for Instance) be taken as exactly alike in all particulars as can be, and the one be set with the bottom in a Glass of water, and the other be set just without the Glass, but in the Air onely, though you stop the lower end of that in the Air very carefully with Wax, yet shall it presently almost wither, whereas the other that seems to have a supply from the subjacent water by its small pipes, or microscopical pores, pre-

ferves its greenness for many days, and sometimes weeks.

Now, this to me, seems not likely to proceed from any other cause then the avolation of the juice through the skin; for by the Wax, all those other pores of the stem are very firmly and closely stop'd up. And from the more or less porousness of the skins or rinds of Vegetables may, perhaps, be somewhat of the reason given, why they keep longer green, or sooner wither; for we may observe by the bladdering and craking of the seaves of Bays, Holly, Laurel, &c. that their skins are very close, and do not suffer so free a passage through them of the included juices.

But of this, and of the Experiment of the Rosemary, I shall elsewhere more fully consider, it seeming to me an extremeluciferous Experiment, such as seems indeed very plainly to prove the Schematism or structure

Z

of Vegetables altogether mechanical, and as necessary, that (water and warmth being apply'd to the bottom of the sprig of a Plant) some of it should be carried upwards into the stem, and thence distributed into the leaves, as that the water of the Thames covering the bottom of the Mills at the Bridge soot of London, and by the ebbing and slowing of it, passsing strongly by them, should have some part of it convey'd to the Cesterns above, and thence into several houses and Cesterns up and down the City.

Observ. XXXIII. Of the Scales of a Soal, and other Fishes.

Aving hinted somewhat of the skin and covering of terrestrial Animals. I shall next add an Observation mals, I shall next add an Observation I made on the skin and Scales of a soal, a small Fish, commonly enough known; and here in Fishes, as well as other Animals, Nature follows its usual method, framing all parts fo, as that they are both usefull and ornamental in all its composures. mingling utile and dulce together; and both these designs it seems to follow, though our unaffifted fenses are not able to peceive them: This is not onely manifest in the covering of this Fish only, but in multitudes of others, which it would be too long to enumerate, witness particularly that fmall Sand Shell, which I mention'd in the XI. Observation, and infinite other small Shells and Scales, divers of which I have view'd. This skin I view'd, was flead from a prettylarge soal, and then expanded and dry'd. the infide of it, when dry, to the naked eye, look'd very like a piece of Canvass, but the Microscope discover'd that texture to be nothing else, but the inner ends of those curious Scolop'd Scales I, I, I, in the second Figure of the XXI. scheme, namely, the part of GGGG (of the larger reprefentation of a fingle Scale, in the first Figure of the same Scheme) which on the back fide, through an ordinary fingle Magnifying Glass, look'd not unlike the Tyles on an house.

The outfide of it, to the naked eye, exhibited nothing more of ornament, fave the usual order of ranging the Scales into a triagonal form, onely the edges seem'd a little to shine, the singer being rubb'd from the tail-wards towards the head, the Scales seem'd to stay and raze it; But through an ordinary Magnifying glass, it exhibited a most curiously carved and adorned surface, such as is visible in the second Figure, each of those (formerly almost imperceptible) Scales appearing much of the shape I, I, I, that is, they were round, and protuberant, and somewhat shap'd like a Scolop, the whole Scale being creas'd with curiously wav'd and indented ridges, with proportionable surrows between; each of which was terminated with a very sharp transparent bony substance, which, like

fo many small Turnpikes, seem'd to arm the edges.

The back part KKK was the skin into which each of these Scales were very deeply fix'd, in the curious regular order, visible in the second

Figure.

p. 162.

Figure. The length and shape of the part of the Scale which was buried by the skin, is evidenced by the first Figure; which is the representation of one of them pluck'd out and view'd through a good Microscope, namely, the part LFG GFL, wherein is also more plainly to be seen, the manner of carving of the scolopt part of every particular Scale, how each ridge or barr EEE is alternately hollowed or engraven, and how every gutter between them is terminated with very transparent and hard pointed spikes, and how every other of these, as AAAA, are much longer then the interjacent ones, DDD.

The texture or form also of the hidden part appears, namely, the middle part, GGG, seems to consist of a great number of small quills, or pipes, by which, perhaps, the whole may be nourished; and the side, parts FF consist of a more sibrous texture, though indeed the whole Scale seem'd to be of a very tough grisly substance, like the larger Scales

of other Fishes.

The Scales of the skin of a Dog-sish (which is us'd by such as work in Wood, for the smoothing of their work, and consists plainly enough to the naked eye, of a great number of small horny points) through the Microscope appear'd each of them curiously ridg'd, and very neatly carved; and indeed, you can hardly look on the scales of any Fish, but you may discover abundance of curiosity and beautifying; and not only in these Fishes, but in the shells and crusts or armour of most sorts of Marine Animals so invested.

Observ. XXXIV. Of the Sting of a Bee.

The Sting of a Bee, delineated in the second Figure of the XVI. Scheme, seems to be a weapon of offence, and is as great an Instance, that Nature did realy intend revenge as any, and that first, because there seems to be no other use of it. Secondly, by reason of its admirable shape, seeming to be purposely shap'd for that very end. Thirdly, from the virulency of the liquor it ejects, and the sad effects and symptoms that sollow it.

But whatever be the use of it, certain it is, that the structure of it is very admirable; what it appears to the naked eye, I need not describe, the thing being known almost to every one, but it appears through the *Microscope*, to consist of two parts, the one a sheath, without a chape or top, shap'd almost like the Holster of a Pistol, beginning at d, and ending at b, this sheath I could most plainly perceive to be hollow, and to contain in it, both a Sword or Dart, and the poissonus liquor that causes the pain. The sheath or case seem d to have several joints or settings together, marked by fghiklmno, it was arm'd moreover neer the top, with several crooks or forks (pqrft) on one side, and (pqrftu) on the other, each of which seem'd like so many Thorns growing on a briar, or rather like so many Cat's Claws; for the crooks themselves seem'd to be little sharp transparent points or claws, growing out of little protuberancies on

the fide of the sheath, which, by observing the Figure diligently, is easie enough to be perceived; and from several particulars, I suppose the Animal has a power of displaying them, and shutting them in again as it pleases, as a Cat does its claws, or as an Adder or Viper can its teeth

or fangs.

The other part of the Sting was the Sword, as I may so call it, which is sheath'd, as it were, in it, the top of which ab appears quite through at the smaller end, just as if the chape of the sheath of a Sword were lost, and the end of it appear'd beyond the Scabbard; the end of this Dart(a) was very sharp, and it was arm'd likewise with the like Tenterhooks or claws with those of the sheath, such as (vxy, xyzz) these crooks, I am very apt to think, can be clos'd up also, or laid flat to the sides of the Sword when it is drawn into the Scabbard, as I have several times observ'd it to be, and can be spred again or extended when ever the Animal

pleases.

The confideration of which very pretty structure, has hinted to me, that certainly the use of these claws seems to be very considerable, as to the main end of this Instrument, for the drawing in, and holding the sting in the flesh; for the point being very sharp, the top of the Sting or Dagger (ab) is very easily thrust into an Animal's body, which being once entred, the Bee, by endeavouring to pull it into the sheath, draws (by reason of the crooks (vxy) and (xyzz) which lay hold of the skin on either fide) the top of the sheath $(t \int r v)$ into the skin after it, and the crooks t, s, and r, v, being entred, when the Bee endeavours to thrust out the top of the sting out of the sheath again, they lay hold of the skin on either fide, and fo not onely keep the sheath from sliding back, but helps the top inwards, and thus, by an alternate and successive retracting and emitting of the Sting in and out of the sheath, the little enraged creature by degrees makes his revengfull weapon pierce the toughest and thickest Hides of his enemies, in so much that some few of these stout and resolute foldiers with these little engines, do often put to flight a huge masty Bear, one of their deadly enemies, and thereby shew the world how much more considerable in Warr a few skilfull Engineers and resolute foldiers politickly order'd, that know how to manage such engines, are, then a vast unweildy rude force, that confides in, and acts onely by, its Arength. But (to proceed) that he thus gets in his Sting into the skin, I conjecture, because, when I have observed this creature living, I have found it to move the Sting thus, to and fro, and thereby also, perhaps, does, as 'twere, pump or force out the poisonous liquor, and make it hang at the end of the sheath about b in a drop. The crooks, I suppose also to be the cause why these angry creatures, hastily removing themselves from their revenge, do often leave these weapons behind them, sheath'd, as 'twere, in the flesh, and, by that means, cause the painfull fymptoms to be greater, and more lasting, which are very probably caus'd, partly by the piercing and tearing of the skin by the Sting, but chiefly by the corrosive and poisonous liquor that is by this Syringe-pipe convey'd among the sensitive parts thereof and thereby more easily gnaws and

and corrodes those tender fibres: As I have shewed in the description of a Nettle and of Cowhage.

Observ. XXXV. Of the contexture and shape of the particles of Feathers.

Xamining several forts of Feathers, I took notice of these particulars in all forts of wing-Feathers, especially in those which served for the

beating of the air in the action of flying.

That the outward surface of the Quill and Stem was of a very hard, stiff, and horny substance, which is obvious enough, and that the part above the Quill was fill d with a very white and light pith, and, with the Micro-scope, I found this pith to be nothing else, but a kind of natural congeries of small bubbles, the films of which seem to be of the same substance with

that of the Quill, that is, of a stiff transparent horny substance.

Which particular feems to me, very worthy a more ferious confideration; For here we may observe Nature, as 'twere, put to its shifts, to make a substance, which shall be both light enough, and very stiff and strong, without varying from its own established principles, which we may observe to be such, that very strong bodies are for the most part very heavie also, a strength of the parts usually requiring a density, and a density a gravity; and therefore should Nature have made a body so broad and so strong as a Feather, almost, any other way then what it has taken, the gravity of it must necessarily have many times exceeded this; for this pith seems to be like so many stops or cross pieces in a long optical tube, which do very much contribute to the strength of the whole, the pores of which were such, as that they seem'd not to have any communication with one another, as I have essentially have minded.

But the Mechanism of Nature is usually so excellent, that one and the fame substance is adapted to serve for many ends. For the chief use of this, indeed, feems to be for the supply of nourishment to the downy or feathery part of the stem; for 'tis obvious enough in all sorts of Feathers, that 'tis plac'd just under the roots of the branches that grow out of either fide of the quill or stalk, and is exactly shap'd according to the ranking of those branches, coming no lower into the quill, then just the beginning of the downy branches, and growing onely on the under fide of of the quill where those branches do so. Now, in a ripe Feather (as one may call it) it feems difficult to conceive how the Succus nutritius should be convey'd to this pith; for it cannot, I think, be well imagin'd to pass through the substance of the quill, since, having examin'd it with the greatest diligence I was able, I could not find the least appearance of pores; but he that shall well examine an unripe or pinn'd Feather, will plainly enough perceive the Vessel for the conveyance of it to be the thin filmy pith (as tis call'd) which passes through the middle of the quill.

As for the make and contexture of the Down it self, it is indeed very

rare and admirable, and fuch as I can hardly believe that the like is to be discover'd in any other body in the world; for there is hardly a large Feather in the wing of a Bird.but contains neer a million of distinct parts. and every one of them shap'd in a most regular & admirable form, adapted to a particular Design: For examining a middle ciz'd Goose-quill, I eafily enough found with my naked eye, that the main stem of it contain'd about 200. longer and more Downy branchings upon one fide, and as many on the other of more stiff but somewhat shorter branchings. Many of these long and downy branchings, examining with an ordinary Microscope, I found divers of them to contain neer 1200. small leaves (as I may call them, such as EF of the first Figure of the 23. Scheme) and as many stalks; on the other side, such as IK of the same Figure, each of the leaves or branchings, EF, feem'd to be divided into about fixteen or eighteen small joints, as may be seen plainly enough in the Figure, out of most of which there seem to grow small long fibres, such as are express'd in the Figure, each of them very proportionably shap'd according to its position, or plac'd on the stalk EF; those on the under side of it, namely, 1, 2, 3, 4, 5, 6, 7, 8, 9, &c. being much longer then those directly opposite to them on the upper; and divers of them, such as 2,3,4,5,6,7,8,9, &c. were terminated with small crooks, much resembling those small crooks, which are visible enough to the naked eye, in the seed-buttons of Bur-docks. The stalks likewise, IK on the other side, seem'd divided into neer as many small knotted joints, but without any appearance of strings or crooks, each of them about the middle K, feem'd divided into two parts by a kind of fork, one fide of which, namely, KL, was extended neer the length of KI, the other, M, was very short.

The transverse Sections of the stems of these branchings, manifested the shape or figure of it to be much like INOE, which consisted of a horny skin or covering, and a white seemingly frothy pith, much like the

make of the mainstem of a Feather.

The use of this strange kind of form, is indeed more admirable then all the rest, and such as deserves to be much more seriously examin'd and consider'd, then I have hitherto sound time or ability to do; for certainly, it may very much instruct us in the nature of the Air, especially as to

fome properties of it.

The stems of the Downy branches INOE, being rang'd in the order visible enough to the naked eye, at the distance of IF, or somewhat more, the collateral stalks and leaves (if I may so call those bodies I newly described) are so rang'd, that the leaves or hairy stalks of the one side lie at top, or are incumbent on the stalks of the other, and cross each other, much after the manner express'd in the second Figure of the 23. Scheme, by which means every of those little hooked sibres of the leaved stalk get between the naked stalks, and the stalks being stull of knots, and a prety way disjoin'd, so as that the sibres can easily get between them, the two parts are so closely and admirably woven together, that it is able to impede, for the greatest part, the transcursion of the Air; and though they are so exceeding small, as that the thickness of one of these

these stalks amounts not to a 500. part of an Inch, yet do they compose so strong a texture, as, notwithstanding the exceeding quick and violent beating of them against the Air, by the strength of the Birds wing, they simily hold together. And it argues an admirable providence of Nature in the contrivance and sabrick of them; for their texture is such, that though by any external injury the parts of them are violently disjoyn'd, so as that the leaves and stalks touch not one another, and consequently several of these rents would impede the Bird's slying; yet, for the most part, of themselves they readily re-join and re-contex themselves, and are easily by the Birds stroking the Feather, or drawing it through its Bill, all of them settled and woven into their former and natural posture; for there are such an infinite company of those small sibres in the under side of the leaves, and most of them have such little crooks at their ends, that

they readily catch and hold the stalks they touch.

From which strange contexture, it seems rational to suppose that there is a certain kind of mesh or hole so small, that the Air will not very easily pass through it, as I hinted also in the fixth Observation about small Glass Canes, for otherwise it seems probable, that Nature would have drawn over some kind of thin film which should have covered all those almost fourre methes or holes, there feeming through the Microscope to be more then half of the surface of the Feather which is open and visibly pervious; which conjecture will yet feem more probable from the texture of the brushie wings of the Tinea argentea, or white Feather wing'd moth. which I shall anone describe. But Nature, that knows best its own laws. and the several properties of bodies, knows also best how to adapt and fit them to her designed ends, and whoso would know those properties, must endeavour to trace Nature in its working, and to fee what course she observes. And this I suppose will be no inconsiderable advantage which the schematisms and Structures of Animate bodies will afford the diligent enquirer, namely, most sure and excellent instructions, both as to the practical part of Mechanicks and to the Theory and knowledge of the nature of the bodies and motions.

Observ. XXXVI. Of Peacoks, Ducks, and other Feathers of changeable colours.

The parts of the Feathers of this glorious Bird appear, through the Microscope, no less gaudy then do the whole Feathers; for, as to the naked eye 'tis evident that the stem or quill of each Feather in the tail sends out multitudes of Lateral branches, such as AB in the third Figure of the 23. Scheme represents a small part of about \(\frac{1}{32} \) part of an Inch long, and each of the lateral branches emit multitudes of little sprigs, threads or hairs on either side of them, such as CD, CD, CD, so each of those threads in the Microscope appears a large long body, consisting of a multi-

tude of bright reflecting parts, whose Figure 'tis no easie matter to determine, as he that examines it shall find; for every new position of it to the light makes it perfectly seem of another form and shape, and nothing what it appear'd a little before; nay, it appear'd very differing oft-times from so seemingly inconsiderable a circumstance, that the interposing of ones hand between the light and it, makes a very great change, and the opening or shutting a Casement and the like, very much diversifies the appearance. And though, by examining the form of it very many ways, which would be tedious here to enumerate, I suppose I have discover'd the true Figure of it, yet oftentimes, upon looking on it in another posture, I have almost thought my former observations deficient, though indeed, upon surther examination, I have found even those also to confirm them.

These threads therefore I find to be a congeries of small Lamine or plates, as e e e e e, &c. each of them shap'd much like this of a b c d, in the fourth Figure, the part a c being a ridge, prominency, or stem, and b and d the corners of two small thin Plates that grow unto the small stalk in the middle, so that they make a kind of little feather; each of these Plates lie one close to another, almost like a company of sloping ridge or gutter Tyles; they grow on each fide of the stalk opposite to one another. by two and two, from top to bottom, in the manner express'd in the fifth Figure, the tops of the lower covering the roots of the next above them; the under side of each of these laminated bodies, is of a very dark and opacous substance, and suffers very few Rays to be trajected, but reflects them all toward that side from whence they come, much like the foil of a Looking-glass; but their upper sides seem to me to consist of a multitude of thin plated bodies, which are exceeding thin, and lie very close together, and thereby, like mother of Pearl shells, do not onely reflect a very brisk light, but tinge that light in a most curious manner; and by means of various politions, in respect of the light, they reflect back now one colour, and then another, and those most vividly.

Now, that these colours are onely fantastical ones, that is, such as arise immediately from the refractions of the light, I found by this, that water wetting these colour'd parts, destroy'd their colours, which seem'd to proceed from the alteration of the resection and refraction. Now, though I was not able to see those hairs at all transparent by a common light, yet by looking on them against the Sun, I found them to be ting'd with a darkish red colour, nothing a-kin to the curious and lovely greens and

blues they exhibited.

What the reason of colour seems to be in such thin plated bodies, I have elsewhere shewn. But how water cast upon those threads destroys their colours, I suppose to be performed thus; The water falling upon these plated bodies from its having a greater congruity to Feathers then the Air, insinuates it self between those Plates, and so extrudes the strong reslecting Air, whence both these parts grow more transparent, as the Microscope informs, and colourless also, at best retaining a very faint and

dul

dull colour. But this wet being wasted away by the continual evaporations and steams that pass through them from the Peacock, whil'st that Bird is yet alive, the colours again appear in their former luster, the interstitia of these Plates being fill'd with the strongly resecting Air.

The beauteous and vivid colours of the Feathers of this Bird, being found to proceed from the curious and exceeding smalness and fineness of the reflecting parts, we have here the reason given us of all those gain deries in the apparel of other Birds also, and how they come to exceed the colours of all other kinds of Animals, besides Insects; for since (as we here and elsewhere also shew) the vividness of a colour, depends upon the fineness and transparency of the reflecting and refracting parts; and fince our Microscope discovers to us, that the component parts of feathers are such, and that the hairs of Animals are otherwise; and since we find also by the Experiment of that Noble and most Excellent Person I former ly named; that the difference between Silk and Flax, as to its colour, is nothing else (for Flax reduc'd to a very great fineness of parts, both white and colour'd, appears as white and as vivid as any Silk, but loses that brightness and its Silken aspect as soon as it is twisted into thread by reason that the component parts, though very small and fine, are yet pliable flakes, and not cylinders, and thence, by twisting, become united into one opacous body, whereas the threads of Silk and Feathers retain their lustre, by preserving their cylindrical form intire without mixing; so that each reflected and refracted beam that composes the gloss of Silk, preserves its own property of modulating the light intire); And fince we find the same confirm'd by many other Experiments elsewhere mentioned. I think we may fafely conclude this for an Axiome, that wherefoever we meet with transparent bodies, spun out into very fine parts, either cleer, or any ways ting'd, the collours resulting from such a composition must necessarily be very glorious, vivid, and cleer, like those of Silk and Feathers. This may perhaps hint some usefull way of making other bodies, besides Silk, be susceptible of bright tinctures, but of this onely by the by.

The changeable colour'd Feathers also of Ducks, and several other Birds, I have found by examination with my Microscope, to proceed from

much the same causes and textures.

Observ. XXXVII. Of the Feet of Flies, and several other In-

The foot of a Fly (delineated in the first Figure of the 23. Scheme, which represents three joints, the two Tallons, and the two Pattens in a flat posture; and in the second Figure of the same Scheme, which represents onely one joint, the Tallons and Pattens in another posture) is of a most admirable and curious contrivance, for by this the Flies are inabled to walk against the sides of Glass, perpendicularly upwards, and to

contain themselves in that posture as long as they please; nay, to walk and suspend themselves against the under surface of many bodies, as the ceiling of a room, or the like, and this with as great a seeming facility and firmness, as if they were a kind of Antipodes, and had a tendency upwards; as we are sure they have the contrary, which they also evidently discover, in that they cannot make themselves so light, as to stick or suspend themselves on the under surface of a Glass well polished and cleans describing their suspension therefore is wholly to be ascribed to some Mechanical contribution therefore is which, what it is, we shall in brief explain, by shewing, that its Mechanism consists principally in two parts, that is, first its two Claws, or Tallons, and secondly, two Palms, Pattens, or Soles.

The two Tallons are very large, in proportion to the foot, and handfomly shap'd in the manner describ'd in the Figures, by AB, and AC, the bigger part of them from A to dd, is all hairy, or brisled, but toward the top, at C and B smooth, the tops or points, which seem very sharp turning downwards and inwards, are each of them mov'd on a joint at A, by which the Fly is able to open or shut them at pleasure, so that the points B and C being entered in any pores, and the Fly endeavouring to shut them, the Claws not onely draw one against another, and so fasten each other, but they draw the whole foot, GGADD forward, so that on a soft footing, the tenters or points GGGG, (whereof a Fly has about ten in each foot, to wit, two in every joint) run into the pores, if they find any, or at least make their way; and this is sensible to the naked eye, in the feet of a chaser, which, if he be suffer'd to creep over the hand, or any other part of the skin of ones body, does make his steps as sensible to the touch as the sight.

But this contrivance, as it often fails the *Chafer*, when he walks on hard and close bodies, so would it also our Fly, though he be a much lesser, and nimbler creature, and therefore Nature has furnish'd his foot with another *additament* much more curious and admirable, and that is, with a couple of Palms, Pattens or Soles DD, the structure of which is this:

From the bottom or under part of the last joint of his soot, K, arise two small thin plated horny substances, each consisting of two slat pieces, DD, which seem to be flexible, like the covers of a Book, about FF, by which means, the plains of the two sides EE, do not always lie in the same plain, but may be sometimes shut closer, and so each of them may take a little hold themselves on a body; but that is not all, for the under sides of these Soles are all beset with small brisles, or tenters, like the Wire teeth of a Card used for working Wool, the points of all which tend forwards, hence the two Tallons drawing the feet forwards, as I before hinted, and these being applied to the surface of the body with all the points looking the contrary way, that is, forwards and outwards, if there be any irregularity or yielding in the surface of the body, the Fly suspends it self very sirmly and easily, without the access or need of any such Sponges still d with an imaginary sluten, as many have, for want of good Glasses, perhaps, or a troublesome and diligent examination, supposed.

Now, that the Fly is able to walk on Glass, proceeds partly from some ruggedness

ruggedness of the surface; and chiefly from a kind of tarnish, or dirty smoaky substance, which adheres to the surface of that very hard body; and though the pointed parts cannot penetrate the substance of Glass, yet may they find pores enough in the tarnish, or at least make them.

This Structure I somewhat the more diligently survey'd, because I could not well comprehend, how, if there were such a glutinous matter in those supposed Sponges, as most (that have observ'd that Object in a Microscope) have hitherto believ'd, how, I say, the Fly could so readily unglew and loosen its feet: and, because I have not found any other creature to have a contrivance any ways like it; and chiefly, that we might not be cast upon unintelligible explications of the Phanomena of Nature, at least others then the true ones, where our senses were able to furnish

Somewhat a like contrivance to this of Flies shall we find in most other Animals, such as all kinds of Flies and case-wing'd creatures; nay, in a Flea, an Animal abundantly smaller then this Fly. Other creatures, as Mites, the Land-Grab, &c. have onely one small very sharp Tallon at the end of each of their legs, which all drawing towards the center or middle of their body, inable these exceeding light bodies to suspend and

fasten themselves to almost any surface.

us with an intelligible, rationall and true one.

Which how they are able to do, will not feem strange, if we confider. first, how little body there is in one of these creatures compard to their fuperficies, or outfide, their thickness, perhaps, oftentimes, not amounting to the hundredth part of an Inch: Next, the strength and agility of these creatures compar'd to their bulk, being, proportionable to their bulk, perhaps, an hundred times stronger then an Horse or Man. And thirdly, if we consider that Nature does always appropriate the instruments, so as they are the most fit and convenient to perform their offices, and the most simple and plain that possibly can be; this we may see further verify'd also in the foot of a Louse which is very much differing from those I have been describing, but more convenient and necessary for the place of its habitation, each of his leggs being footed with a couple of small claws which he can open or shut at pleasure, shap'd almost like the claws of a Lobster or Crab, but with appropriated contrivances for his peculiar use, which being to move its body to and fro upon the hairs of the creature it inhabits, Nature has furnish'd one of its claws with joints, almost like the joints of a man's fingers, so as thereby it is able to encompass or grasp a hair as firmly as a man can a stick or rope.

Nor, is there a less admirable and wonderfull Mechanism in the foot of a Spider, whereby he is able to spin, weave, and climb, or run on his curious transparent clew, of which I shall say more in the description of

that Animal.

And to conclude, we shall in all things find, that Nature does not onely work Mechanically, but by such excellent and most compendious, as well as stupendious contrivances, that it were impossible for all the reason in the world to find out any contrivance to do the same thing that should have more convenient properties. And can any be so sottish,

as to think all those things the productions of chance? Certainly, either their Ratiocination must be extremely depraved, or they did never attentively consider and contemplate the Works of the Al-mighty.

Observ. XXXVIII. Of the Structure and motion of the Wings of Flies.

The Wings of all kinds of Infects, are, for the most part, very beautifull Objects, and afford no less pleasing an Object to the mind to speculate upon, then to the eye to behold. This of the blue Fly, among the rest, wants not its peculiar ornaments and contrivances; it grows out of the Thorax, or middle part of the body of a Fly, and is feated a little beyond the center of gravity in the body towards the head, but that Excentricly is curiously balanc'd; first, by the expanded Area of the wings which lies all more backwards then the root, by the motion of them, whereby the center of their vibration is much more backwards towards the tail of the Fly then the root of the wing is. What the vibrative motion of the wings is, and after what manner they are moved, I have endeavoured by many trials to find out: And for the first manner of their motion. I endeavoured to observe several of those kind of small spinning Flies, which will naturally suspend themselves, as it were, pois'd and steady in one place of the air, without rising or falling, or moving forwards or backwards; for by looking down on those, I could by a kind of faint shadow, perceive the utmost extremes of the vibrative motion of their wings, which shadow, whil'st they so endeavoured to suspend themselves, was not very long, but when they endeavour'd to flie forwards, it was fomewhat longer; next, I tried, it, by fixing the leggs of a Fly upon the top of the stalk of a feather, with Glew, Wax; &c. and then making it endeavour to flie away; for being thereby able to view it in any posture, I collected that the motion of the wing was after this manner. The extreme limits of the vibrations were usually somewhat about the length of the body distant from one another, oftentimes shorter, and fometimes also longer; that the formost limit was usually a little above the back, and the hinder formwhat beneath the belly; between which two limits, if one may ghess by the sound, the wing seem'd to be mov'd forwards and backwards with an equal velocity: And if one may (from the shadow or faint representation the wings afforded, and from the consideration of the nature of the thing) ghess at the posture or manner of the wings moving betweeen them, it seem'd to be this: The wing being suppos'd placed in the upmost limit, seems to be put so that the plain of it lies almost horizontal, but onely the forepart does dip a little, or is somewhat more deprest; in this position is the wing vibrated or mov'd to the lower limit, being almost arrived at the lower limit, the hinder part of the wing moving somewhat faster then the former.

former, the Area of the wing begins to dip behind, and in that posture feems it to be mov'd to the upper limit back again, and thence back again in the first posture, the former part of the Area dipping again, as it is moved downwards by means of the quicker motion of the main stem which terminates or edges the forepart of the wing. And these vibratis ons or motions to and fro between the two limits feem fo swift, that 'tis very probable (from the found it affords, if it be compar'd with the vibration of a mulical string, tun'd unison to it) it makes many hundreds. if not some thousands of vibrations in a second minute of time. And, if we may be allow'd to ghess by the sound, the wing of a Bee is yet more fwift, for the tone is much more acute, and that, in all likelihood, proceeds from the exceeding swift beating of the air by the small wing. And it feems the more likely too, because the wing of a Bee is less in proportion to its body, then the other wing to the body of a Fly; so that for ought I know, it may be one of the quickest vibrating spontaneous motions of any in the world; and though perhaps there may be many. Flies in other places that afford a yet more shrill noise with their wings, yet 'tis most probable that the quickest vibrating spontaneous motion is to be found in the wing of some creature. Now, if we consider the exceeding quickness of these Animal spirits that must cause these motions, we cannot chuse but admire the exceeding vividness of the governing faculty or Anima of the Infect, which is able to dispose and regulate so the the motive faculties, as to cause every peculiar organ, not onely to move or act fo quick, but to do it also so regularly.

Whil'st I was examining and considering the curious Mechanism of the wings, I observ'd that under the wings of most kind of Flies, Bees, &c. there were plac'd certain pendulums or extended drops (as I may fo call them from their resembling motion and figure) for they much resembled a long hanging drop of some transparent viscous liquor; and I observed them constantly to move just before the wings of the Fly began to move, fo that at the first fight I could not but ghes, that there was some excellent use, as to the regulation of the motion of the wing, and did phancy, that it might be something like the handle of a Cock, which by vibrating to and fro, might, as 'twere open and thut the Cock, and thereby give a passage to the determinate influences into the Muscles; afterwards, upon some other trials. I suppos'd that they might be for some use in respiration, which for many reasons I suppose those Animals to use, and, me thought, it was not very improbable, but that they might have convenient passages under the wings for the emitting, at least, of the air, if not admitting, as in the gills of Fishes is most evident; or, perhaps, this Pendulum might be somewhat like the staff to a Pump, whereby these creatures might exercise their Analogus lungs, and not only draw in, but force out, the air they live by: but these were but conjectures, and upon further

examination seem'd less probable.

The fabrick of the wing, as it appears through a moderately magnifying Microscope, seems to be a body consisting of two parts, as is visible in the 4. Figure of the 23. Scheme; and by the 2. Figure of the 26. Scheme; the one is a quilly

a quilly or finny substance, consisting of several long, slender and variously bended quills or wires, something resembling the veins of leaves; these are, as 'twere, the sinns or quills which stiffen the whole Area, and keep the other part distended, which is a very thin transparent skin or membrane variously folded, and platted, but not very regularly, and is besides exceeding thickly bestuck with innumerable small brisles, which are onely perceptible by the bigger magnifying Microscope, and not with that neither, but with a very convenient augmentation of skylight projected on the Object with a burning Glass, as I have essewhere

shew'd, or by looking through it against the light.

In steed of these small hairs, in several other Flies, there are infinite of small Feathers, which cover both the under and upper sides of this thin silm as in almost all the sorts of Butterslies and Moths: and those small parts are not onely shap'd very much like the feathers of Birds, but like those variegated with all the variety of curious bright and vivid colours imaginable; and those feathers are likewise so admirably and delicately rang'd, as to compose very fine flourishings and ornamental paintings, like Turkie and Persian Carpets, but of far more surpassing beauty, as is evident enough to the naked eye, in the painted wings of Butterslies, but much more through an ordinary Microscope.

Intermingled likewise with these hairs, may be perceived multitudes of little pits, or black spots, in the exended membrane, which seem to be the root of the hairs that grow on the other side; these two bodies seem

dispers'd over the whole surface of the wing.

The hairs are best perceiv'd, by looking through it against the light, or, by laying the wing upon a very white piece of Paper, in a convenient light, for thereby every little hair most manifestly appears; a speciment of which you may observe drawn in the fourth Figure of the 23. Scheme, A.B. CD, EF whereof represent some parts of the bones or quills of the wing, each of which you may perceive to be cover'd over with a multitude of scales, or brisles, the former AB, is the biggest stem of all the wing, and may be properly enough call'd the cut-air, it being that which terminates and stiffens the formost edge of the wing; the fore-edge of this is arm'd with a multitude of little brisles, or Tenter-hooks, in some standing regular and in order, in others not; all the points of which are directed from the body towards the tip of the wing, nor is this edge onely thus fring'd, but even all the whole edge of the wing is cover'd with a small fringe, consisting of short and more slender brisses.

This Subject, had I time, would afford excellent matter for the contemplation of the nature of wings and of flying; but, because I may, perhaps, get a more convenient time to prosecute that speculation, and recollect several Observations that I have made of that particular. I shall

at present proceed to

The file in the second of the Observ. XXXIX. Of the Eyes and Head of a Grey drone-Fly, and of several other creatures.

took a large grey Drone-Fly, that had a large head, but a small and flender body in proportion to it, and cutting off its head, I fix'd it with the forepart or face upwards upon my Object Plate (this I made choice of rather then the head of a great blue Fly because my enquiry being now about the eyes, I found this Fly to have, full the biggest clusters of eyes in proportion to his head, of any small kind of Fly that I have yet seen, it being somewhat inclining towards the make of the large Dragon-Flies. Next, because there is a greater variety in the knobs or balls of each cluster, then is of any small Fly) Then examining it according to my usual manner, by varying the degrees of light, and altering its polition to each kinde of light, I drew that representation of it which is delineated in the 24. Scheme, and found these things to be as plain and evident, as notable and pleasant.

First, that the greatest part of the face, hay, of the head, was nothing else but two large and protuberant bunches, or prominent parts, ABCDEA, the furface of each of which was all cover'd over, or shap'd into a multitude of small Hemispheres, plac'd in a triagonal order, that being the closest and most compacted, and in that order, rang'd over the whole surface of the eye in very lovely rows between each of which, as is necessary, were left long and regular trenches, the bottoms of every of which, were perfectly intire and not at all perforated or drill'd through, which I most certainly was affured of, by the regularly reflected Image of certain Objects which I mov'd to and fro between the head and the light. And by examining the Cornea or outward Ikin, after I had stript it off from the several substances that lay within it, and by looking both upon the inside and against the light.

Next, that of those multitudes of Hemispheres, there were observable two degrees of bigness, the half of them that were lowermost, and look'd toward the ground or their own leggs, namely, CDE, CDE being a pretty deal smaller then the other, namely, ABCE, ABCE, that look'd upward, and side-ways, or foreright, and backward, which variety I have

not found in any other small Fly.

Thirdly, that every one of these Hemispheres, as they seem'd to be pretty neer the true shape of a Hemisphere, so was the surface exceeding smooth and regular, reflecting as exact, regular, and perfect an Image of any Object from the surface of them, as a small Ball of Quick-silver of that bigness would do, but nothing neer so vivid, the reflection from these being very languid, much like the reflection from the outfide of Water, Glass, Crystal, &c. In so much that in each of these Hemispheres, I have been able to discover a Land-scape of those things which lay before my

window, one thing of which was a large Tree, whose trunk and top I could plainly discover, as I could also the parts of my window, and my hand and fingers, if I held it between the Window and the Object; a small draught of nineteen of which, as they appear'd in the bigger Magnifying-glass to reflect the Image of the two windows of my Chamber, are delineated in the third Figure of the 23. Scheme.

Fourthly, that these rows were so disposed, that there was no quarter visible from his head that there was not some of these Hemispheres directed against; so that a Fly may be truly said to have an eye every may, and to be really circumspect. And it was further observable, that that way where the trunk of his body did hinder his prospect backward, these protuberances were elevated, as it were, above the plain of his shoulders and

back. fo that he was able to fee backwards also over his back.

Fifthly, in living Flies, I have observ'd, that when any small mote or dust, which flies up and down the air, chances to light upon any part of these knobs, as it is sure to stick firmly to it and not fall, though through the Microscope it appears like a large stone or stick (which one would admire especially since it is no ways probable that there is any wet or glutinous matter upon these Hemispheres, but I hope I shall render the reason in another place) so the Fly presently makes use of his two fore-feet in stead of eye-lids, with which, as with two Brooms or Brushes, they being all bestuck with Brisles, he often sweeps or brushes off what ever hinders the prospect of any of his Hemispheres, and then, to free his leggs from that dirt, he rubs them one against another, the pointed Brisles or Tenters of which looking both one way, the rubbing of them to and fro one against another, does cleanse them in the same manner as I have observ'd those that Card Wool, to cleanse their Cards, by placing their Cards, so as the teeth of both look the same way, and then rubbing them one against another. In the very fame manner do they brush and cleanse their bodies and wings, as I shall by and by shew; other creatures have other contrivances for the cleanling and cleering their eyes.

Sixthly, that the number of the Pearls or Hemispheres in the clusters of this Fly, was neer 14000. which I judged by numbering certain rows of them several ways, and casting up the whole content, accounting each cluster to contain about seven thousand Pearls, three thousand of which were of a cize, and consequently the rows not so thick, and the source thousand I accounted to be the number of the smaller Pearls next the seet and proboscis. Other Animals I observed to have yet a greater number, as the Dragon-Fly or Adderbolt: And others to have a much less company, as an Ant, &c. and several other small Flies and

Insects.

Seventhly, that the order of these eies or Hemispheres was altogether curious and admirable, they being plac'd inall kind of Flies, and aerial animals, in a most curious and regular ordination of triangular rows, in which order they are rang'd the neerest together that possibly they can, and consequently leave the least pits or trenches between them. But in Shrimps, Crawsishes, Lobsters, and such kinds of Crustaceous water Animals, I have

yet observ'd them rang'd in a quadrangular order, the rows cutting each other at right angles, which as it admits of a less number of Pearls in equal surfaces; so have those creatures a recompence made them, by having their eyes a little movable in their heads, which the other altogether want. So infinitely wise and provident do we find all the Dispensations in Nature, that certainly *Epicurus*, and his followers, must very little have consider'd them, who ascrib'd those things to the production of chance, that wil, to a more attentive considerer, appear the products of the highest Wisdom and Providence.

Upon the Anatomy or Diffection of the Head, I observ'd these par-

ticulars:

First, that this outward skin, like the Cornea of the eyes of the greater Animals, was both flexible and transparent, and seem'd, through the Microscope, perfectly to resemble the very substance of the Cornea of a man's eye; for having cut out the cluster, and remov'd the dark and mucous stuff that is subjacent to it, I could see it transparent like a thin piece of skin, having as many cavities in the inside of it, and rang'd in the same order as it had protuberances on the outside, and this propriety, I found the same in all the Animals that had it, whether Flies or Shell-Fish.

Secondly, I found that all Animals that I have observ'd with those kind of eyes, have within this Cornea, a certain cleer liquor or juice, though in

a very little quantity, and,

I observ'd thirdly, that within that cleer liquor, they had a kind of dark mucous lining, which was all spread round within the cavity of the cluster, and seem'd very neer adjoining to it, the colour of which, in some Flies, was grey; in others, black; in others red; in others, of a mix'd colour; in others, spotted; and that the whole clusters, when look'd on whil'st the Animal was living, or but newly kill'd, appear'd of the same colour that this coat (as I may so call it) appear'd of, when that outward skin, or Cornea, was remov'd.

Fourthly, that the rest of the capacity of the clusters was in some, as in Dragon Flies, &c. hollow, or empty; in others fill'd with some kind of substance; in blue Flies, with a reddish musculous substance, with fibres tending from the center or bottom outwards; and divers other, with va-

rious and differing kinds of substances.

That this curious contrivance is the organ of fight to all those various crustaceous. Animals, which are furnished with it, I think we need not doubt, if we consider but the several congruities it has with the eyes of

greater creatures.

As first, that it is furnish'd with a cornea, with a transparent humour, and with a uvea or retina, that the Figure of each of the small Hemispheres are very Spherical, exactly polish'd, and most vivid, lively and plump, when the Animal is living, as in greater Animals, and in like manner dull, flaccid, and irregular, or shrunk, when the Animal is dead.

Next, that those creatures that are furnish'd with it, have no other organs that have any resemblance to the known eyes of other

creatures.

Thirdly that those which they call the eyes of Crabs Lobsters Shrimps and the like, and are really so, are Hemispher'd, almost in the same manner as these of Flies are. And that they really are so, I have very often try'd, by cutting off these little movable knobs, and putting the creature again into the water, that it would fwim to and fro, and move up and down as well as before, but would often hit it felf against the rocks or stones; and though I put my hand just before its head, it would not at all frart or fly back till I touch'd it, whereas whil'st those were remaining, it would fart back, and avoid my hand or a flick at a good distance before it touch'd it. And if in crustaceous Sea-animals, then it seems very probable also, that these knobs are the eyes in crustaceous Insects, which are also of the same kind, onely in a higher and more active Element; this the conformity or congruity of many other parts common to either of them. will strongly argue, their crustaceous armour, their number of leggs, which are fix, beside the two great claws, which answer to the wings in Insects; and in all kind of Spiders, as also in many other Insects that want wings. we shall find the compleat number of them, and not onely the number. but the very shape, figure, joints, and claws of Lobsters and Crabs, as is evident in Scorpions and Spiders, as is visible in the second Figure of the 3 I. Scheme, and in the little Mite-worm, which I call a Land-crab, describ'd in the second Figure of the 33. Scheme, but in their manner of generation being oviparous, &c. And it were very worthy observation, whether there be not some kinds of transformation and metamorphosis in the seweral states of crustaceous water-animals, as there is in several sorts of Infects; for if such could be met with the progress of the variations would be much more conspicuous in those larger Animals, then they can be in any kind of Insects our colder Climate affords.

These being their eyes, it affords us a very pretty Speculation to contemplate their manner of vision, which, as it is very differing from that of

biocular Animals, so is it not less admirable.

That each of these Pearls or Hemispheres is a perfect eye, I think we need not doubt, if we consider onely the outside or figure of any one of them, for they being each of them cover'd with a transparent protuberant Cornea, and containing a liquor within them, resembling the watry or glaffie humours of the eye, must necessarily refract all the parallel Rays that fall on them out of the air, into a point not farr distant within them, where (in all probability) the Retina of the eye is placed, and that opacous, dark, and mucous inward coat that (I formerly shew'd) I found to subtend the concave part of the cluster is very likely to be that tunicle or coat, it appearing through the Microscope to be plac'd a little more than a Diameter of those Pearls below or within the tunica cornea. And if so, then is there in all probability, a little Picture or Image of the objects without, painted or made at the bottom of the Retina against every one of those Pearls, so that there are as many impressions on the Retina or opacous skin, as there are Pearls or Hemispheres on the cluster. But because it is impossible for any protuberant surface whatsoever, whether spharial or other, so to refract the Raysthat come from farr remote lateral

lateral points of any Object as to collect them again, and unite them each in a distinct point, and that onely those Rays which come from some point that lies in the Axis of the Figure produc'd, are so accurately refracted to one and the same point again, and that the lateral Rays, the further they are remov'd, the more imperfect is their refracted confluence: It follows therefore, that onely the Picture of those parts of the external objects that lie in, or neer, the Axis of each Hemisphere, are discernably painted or made on the Retina of each Hemisphere, and that therefore each of them can distinctly sensate or see onely those parts which are very neer perpendicularly opposed to it, or lie in or neer its optick Axis. Now, though there may be by each of these eye-pearls, a representation to the Animal of a whole Hemisphere in the same manner as in a man's eve there is a picture or fensation in the Retina of all the objects lying almost in an Hemisphere; yet, as in a man's eye also, there are but some verv few points which living in, or neer, the optick Axis are distinctly discern'd: So there may be multitudes of Pictures made of an Object in the feveral Pearls, and yet but one, or some very few that are distinct; The representation of any object that is made in any other Pearl, but that which is directly, or very neer directly, oppos'd, being altogether confus'd and unable to produce a distinct vision.

So that we see, that though it has pleas'd the All-wise Creator, to indue this creature with such multitudes of eyes, yet has he not indued it with the faculty of seeing more then another creature; for whereas this cannot move his head, at least can move itvery little, without moving his whole body, biocular creatures can in an instant (or the twinkling of an eye, which, being very quick, is vulgarly used in the same signification) move their eyes so as to direct the optick Axis to any point; nor is it probable, that they are able to see attentively at one time more then one Physical point; for though there be a distinct Image made in every eye, yet 'tis very likely, that the observing faculty is only imploy'd about some

one object for which they have most concern.

Now, as we accurately distinguish the site or position of an Object by the motion of the Muscles of the eye requisite to put the optick Line in a direct position, and confusedly by the position of the imperfect Picture of the object at the bottom of the eye; so are these crustaceous creatures able to judge confusedly of the position of objects by the Picture or impression made at the bottom of the opposite Pearl, and distinctly by the removal of the attentive or observing faculty, from one Pearl to another, but what this faculty is as it requires another place, so a much deeper speculation. Now, because it were impossible, even with this multitude of eyeballs, to see any object distinct (for as I hinted before, onely those parts that lay in or very neer, the optick Lines could be so) the Infinitely wise Creator has not left the creature without a power of moving the head a little in Aerial crustaceous animals, and the very eyes also in crustaceous Sea-animals; so that by these means they are inabled to direct some optick line or other against any object, and by that means they have the visive faculty as compleat as any Animal that can move its eyes.

B b 2

Distances

Distances of Objects also, 'tis very likely they distinguish, partly by the confonant impressions made in some two convenient Pearls, one in each cluster; for, according as those congruous impressions affect, two Pearls neerer approach'd to each other, the neerer is the Object, and the farther they are distant, the more distant is the Object: partly also by the alteration of each Pearl, requisite to make the Sensation or Picture perfect; for 'tis impossible that the Pictures of two Objects, variously distant, can be perfectly painted, or made on the same Retina or bottom of the eye not altered, as will be very evident to any one that shall attentively consider the nature of refraction. Now, whether this alteration may be in the Figure of the Cornea, in the motion of access or recess of the Retina towards the Cornea, or in the alteration of a crustaline humour, if fuch there be, I pretend not to determine; though I think we need not doubt, but that there may be as much curiofity of contrivance and strudure in every one of these Pearls, as in the eye of a Whale or Elephant, and the almighty's Fiat could as easily cause the existence of the one as the other; and as one day and a thousand years are the same with him, so may one eye and ten thousand.

This we may be fure of, that the filaments or fensative parts of the Retina must be most exceedingly curious and minute, since the whole Picture it felf is fuch; what must needs the component parts be of that Retina which distinguishes the part of an object's Picture that must be many millions of millions less then that in a man's eye? And how exceeding curious and subtile must the component parts of the medium that conveys light be, when we find the instrument made for its reception or refraction to be so exceedingly small? we may, I think, from this speculation be fufficiently discouraged from hoping to discover by any optick or other instrument the determinate bulk of the parts of the medium that conveys the pulse of light, fince we find that there is not less accurateness shewn in the Figure, and polish of those exceedingly minute lenticular furfaces, then in those more large and conspicuous furfaces of our own eyes. And yet can I not doubt, but that there is a determinate bulk of those parts, fince I find them unable to enter between the parts of Mercury, which being in motion, must necessarily have pores, as I shall

elsewhere shew, and here pass by, as being a digression.

As concerning the horns FF, the feelers or smellers, GG, the Probascis HH, and I, the hairs and brisles, KK, I shall indeavour to describe in the 42. Observation.

Observ. XL. Of the Teeth of a Snail.

Have little more to add of the Teeth of a Snail, besides the Picture of it, which is represented in the sirst Figure of the 25. Scheme, save that his bended body, ABCDEF, which seem'd fashioned very much like a row of small teeth, orderly plac'd in the Gums, and looks as if it

were divided into feveral smaller and greater black teeth, was nothing but one small bended hard bone, which was plac'd in the upper jaw of the mouth of a House-Snail, with which I observ'd this very Snail to feed on the leaves of a Rose-tree, and to bite out pretty large and half round bits, not unlike the Figure of a (C) nor very much differing from it in bigness, the upper part ABCD of this bone, I found to be much whiter. and to grow out of the upper chap of the Snail G G G, and not to be any thing neer fo much creas'd as the lower and blacker part of it HIIHKKH which was exactly shap'd like teeth, the bone growing thinner, or tapering to an edge towards KKK. It feem'd to have nine teeth, or prominent parts IK, IK, IF, &c. which were join'd together by the thinner interpos'd parts of the bone. The Animal to which these teeth belong, is a very anomalous creature, and feems of a kind quite distinct from any other terrestrial Animal or Insect, the Anatomy whereof exceedingly differing from what has been hitherto given of it I should have inserted, but that it will be more proper in another place. I have never met with any kind of Animal whose teeth are all join'd in one, save onely that I lately observ'd, that all the teeth of a Rhinocerot, which grow on either side of its mouth, are join'd into one large bone, the weight of one of which I found to be neer eleven pound Haverdupois. So that it feems one of the biggest fort of terrestrial Animals, as well as one of the smallest has his teeth thus shap'd.

Observ. X LI. Of the Eggs of Silk-worms, and other Insects.

He Eggs of Silk-worms (one of which I have describ'd in the second Figure of 25. Scheme) afford a pretty Object for a Microscope that magnifies very much, especially if it be bright weather, and the light of a window be cast or collected on it by a deep Convex-glass, or Water-ball. For then the whole surface of the Shell may be perceiv'd all cover'd over with exceeding small pits or cavities with interposed edges, almost in the manner of the surface of a Poppy-seed, but that these holes are not an hundredth part scarce of their bigness; the Shell, when the young ones were hatch'd (which I found an easie thing to do, if the Eggs were kept in a warm place) appear'd no thicker in proportion to its bulk, then that of an Hen's or Goos's Egg is to its bulk, and all the Shell appear'd very white (which seem'd to proceed from its transparency) whence all those pittings did almost vanish, so that they could not, without much difficulty, be discern'd, the inside of the Shell seem'd to be lin'd also with a kind of thin film, not unlike (keeping the proportion to its Shell) that with which the shell of an Hen-egg is lin'd; and the shell it self seem'd like common Egg-shells, very brittle, and crack'd. In divers other of these Eggs I could plainly enough, through the shell, perceive the small Insect lie coyled round the edges of the shell. The shape of the Eggit self, the Figure pretty well represents (though by default of the Graver it does not appear so rounded, and lying above the Paper, as it were, as it ought to do) that is, it was for the most part pretty oval end-ways, somewhat like an Egg, but the other way it was a little flatted on two opposite sides. Divers of these Eggs, as is common to most others. I found to be barren, or addle, for they never afforded any young ones. And those I usually found much whiter then the other that were prolifick. Eggs of other kinds of Oviparous Infects I have found to be perfectly round every way, like fo many Globules, of this fort I have observ'd some forts of Spiders Eggs; and chancing the last Summer to inclose a very large and curiously painted Butterfly in a Box, intending to examine its gaudery with my Microscope, I found within a day or two after Iinclos'd her, almost all the inner surface of the Box cover'd over with an infinite of exactly round Eggs, which were stuck very fast to the sides of it, and in so exactly regular and close an order, that made me call to mind my Hypothesis, which I had formerly thought on for the making out of all the regular Figures of Salt, which I have elsewhere hinted; for here I found all of them rang'd into a most exact triagonal order, much after the manner as the Hemispheres are place on the eye of a Fly; all which Eggs I found after a little time to be hatch'd, and out of them to come a multitude of small Worms, very much resembling young Silk-worms, leaving all their thin hollow shells behind them, sticking on the Box in their triagonal posture; these I found with the Microscope to have much such a Substance as the Silk-worms Eggs, but could not perceive them pitted. And indeed, there is as great a variety in the shape of the Eggs of Oviparous Infects as among those of Birds.

Of these Eggs, a large and lusty Fly will at one time lay neer sour or five hundred, so that the increase of these kind of Insects must needs be very prodigious, were they not prey'd on by multitudes of Birds, and destroy'd by Frosts and Rains; and hence 'tis those hotter Climates between the Tropicks are insested with such multitudes of Locusts, and such other

Vermine.

Observ. XLII. Of a blue Fly.

His kind of Fly, whereof a Microscopical Picture is delineated in the first Figure of the 26. Scheme, is a very beautifull creature, and has many things about it very notable; divers of which I have already partly describ'd, namely, the seet, wings, eyes, and head, in the preceding Observations.

And though the head before describ'd be that of a grey *Drone-Fly*, yet for the main it is very agreeable to this. The things wherein they differ most, will be easily enough found by the following particulars:

First, the clusters of eyes of this Fly, are very much smaller then those of the Dron-Fly, in proportion to the head.

And

MICROGRAPHIA.

And next, all the eyes of each cluster seem'd much of the same bigness one with another, not differing as the other, but rang'd in the same tri-

agonal order.

Thirdly, between these two clusters, there was a scaly prominent front B, which was arm'd and adorn'd with large tapering sharp black brisles, which growing out in rows on either side, were so bent toward each other neer the top, as to make a kind of arched arbour of Brisles, which almost cover'd the former front.

Fourthly, at the end of this Arch, about the middle of the face, on a prominent part C, grew two small oblong bodies, DD, which through a Microscope look'd not unlike the Pendants in Lillies, these seem'd to be jointed on to two small parts at C, each of which seem'd again jointed

into the front.

Fifthly, out of the upper part and outsides of these horns (as I may call them, from the Figure they are of, in the 24. Scheme, where they are marked with FF) there grows a single feather, or brushy Brisle, EE, somewhat of the same kind with the tusts of a Gnat, which I have before described.

What the use of these kind of horned and tusted bodies should be, I cannot well imagine, unless they serve for smelling or hearing, though how they are adapted for either, it seems very difficult to describe they are in almost every several kind of Flies of so various a shape; though certainly they are some very essential part of the head, and have some very notable office assign'd them by Nature, since in all Insects they are to be found in one or other form.

Sixthly, at the under part of the face FF, were several of the former fort of bended Brisles; and below all, the mouth, out of the middle of which, grew the probosis GHI, which, by means of several joints, whereof it seem'd to consist, the Fly was able to move to and fro, and thrust it in and out as it pleas'd; the end of this hollow body (which was all over cover'd with small short hairs or brisles) was, as 'twere, bent at H, and the outer or formost side of the bended part HI, slit, as it were, into two chaps, HI, HI, all the outside of which where cover'd with hairs, and pretty large brisles; these he could, like two chaps, very readily open and shut, and when he seem'd to suck any thing from the surface of a body, he would spread abroad those chaps, and apply the hollow part of them very close to it.

From either side of the *Proboscis*, within the mouth, grew two other small horns, or singers, K K, which were hairy, but small in this Figure; but of another shape, and bigger in proportion, in the 24. Scheme, where they are marked with G G, which two indeed seem'd a kind of smellers,

but whether fo or not, I cannot positively determined a shady

The Thorax or middle part of this Fly, was cas'd, both above and beneath, with a very firm crust of armour, the upper part more round, and covered over with long conical brisles, all whose ends pointed backwards; out of the hinder and under part of this grew out in a cluster six leggs, three of which are apparent in the Figure, the other three were hid by the body

body plac'd in that posture. The leggs were all much of the same make, being all of them cover'd with a strong hairy scale or shel, just like the legs of a Crabb or Lobster, and the contrivance of the joints seem'd much the same; each legg seem'd made up of eight parts, 1, 2, 3, 4, 5, 6, 7, 8, to the eighth or last of which, grew the soles and claws, described before

in the 38. Observation.

Out of the upper part of this trunck grew the two wings, which I mention d in the 38. Observation, consisting of a film, extended on certain small stiff wires or bones: these in a blue Fly, were much longer then the body, but in other kind of Flies they are of very differing proportions to the body. These films, in many Flies, were so thin, that, like several other plated bodies (mention'd in the ninth Observation) they afforded all varieties of santastical or transient colours (the reason of which I have here endeavoured to explain) they seem'd to receive their nourishment from the stalks or wires, which seem'd to be hollow, and neer the upper part of the wing LL several of them seem'd jointed, the shape of which will sufficiently appear by the black lines in the second Figure of the 26. Scheme, which is a delineation of one of those wings expanded directly to the eyes.

All the hinder part of its body is cover'd with a most curious blue shining armour, looking exactly like a polish'd piece of steel brought to that blue colour by annealing, all which armour is very thick bestuck with abundance of tapering brisles, such as grow on its back, as is visible

enough by the Figure.

Nor was the infide of this creature less beautiful then its outside, for cutting off a part of the belly, and then viewing it, to fee if I could difcover any Vessels, such as are to be found in a greater Animals, and even in Snails exceeding manifestly. I found, much beyond my expectation, that there were abundance of branchings of Milk-white vessels, no less curious then the branchings of veins and arteries in bigger terrestrial Animals in one of which, I found two notable branches, joining their two main stocks, as it were, into one common ductus; now, to what veins or arteries these Vessells were analogus, whether to the vena porta, or the meseraick vesfells, or the like, or indeed, whether they were veins and arteries, or vasa lastea, properly so called, I am not hitherto able to determine, having not yet made sufficient enquiry; but in all particulars, there seems not to be any thing less of curious contrivance in these Insects, then in those larger terrestrial Animals, for I had never seen any more curious branchings of Vessells, then those I observ'd in two or three of these Flies thus opened,

It is a creature active and nimble, so as there are very few creatures like it, whether bigger or smaller, in so much, that it will scape and avoid a small body, though coming on it exceeding swiftly, and if it sees any thing approaching it, which it fears, it presently squats down, as it

were, that it may be the more ready for its rife. ... 3801 ft. 1 07

Nor is it less hardy in the Winter, then active in the Summer, induring all the Frosts, and surviving till the next Summer, notwithstanding the bitter

at & moto

- 582-

Schem. XXVIII

bitter cold of our Climate; nay, this creature will indure to be frozen, and yet not be destroy'd, for I have taken one of them out of the Snow whereon it has been frozen almost white, with the Ice about it, and yet by thawing it gently by the warmth of a fire, it has quickly reviv'd and flown about.

This kind of Fly seems by the steams or taste of sermenting and putrifying meat (which it often kisses, as twere, with its proboscis as it trips over it) to be stimulated or excited to eject its Eggs or Seed on it, perhaps, from the same reason as Dogs, Cats, and many other brute creatures are excited to their particular lusts, by the smell of their semales, when by Nature prepared for generation; the males seeming by those kind of smells, or other incitations, to be as much necessitated thereto, as Aqua Regis strongly impregnated with a solution of Gold, is forced to precipitate it by the assume of spirit of Vrine, or a solution of salt of Tartar.

One of these put in spirit of Wine, was very quickly seemingly kill'd, and both its eys and mouth began to look very red, but upon the taking of it out, and suffering it to lie three or four hours, and heating it with the Sun beams cast through a Burning-glass, it again reviv'd, seeming, as it were, to have been all the intermediate time, but dead drunk, and after certain hours to grow fresh again and sober.

Observ. XLIII. Of the Water-Insect or Gnat.

His little creature, described in the first Figure of the 27. Scheme, was a small scaled or crusted Animal, which I have often observed to be generated in Rain-water; I have also observed it both in Pond and River-water. It is supposed by some, to deduce its first original from the putrisaction of Rain-water, in which, if it have stood any time open to the air, you shall seldom miss, all the Summer long, of store of them frisking too and fro.

"Tis a creature, wholly differing in shape from any I ever observ'd; nor is its motion less strange: It has a very large head, in proportion to its body, all covered with a shell, like other testaceous Animals, but it differs in this, that it has, up and down several parts of it, several tusts of hairs, or brisles, plac'd in the order express'd in the Figure; It has two horns, which seem'd almost like the horns of an Oxe, inverted, and, as neer as I could ghes, were hollow, with tusts of brisles, likewise at the top; these horns they could move easily this or that way, and might, perchance, be their nostrils. It has a pretty large mouth, which seem'd contriv'd much like those of Crabs and Lobsters, by which, I have often observ'd them to feed on water, or some imperceptible nutritive substance in it.

I could perceive, through the transparent shell, while the Animal surviv'd, several motions in the head, thorax, and belly, very distinctly,

Cc

of differing kinds which I may, perhaps, elsewhere endeavour more accurately to examine, and to shew of how great benefit the use of a Microscope may be for the discovery of Nature's course in the operations perform'd in Animal bodies, by which we have the opportunity of observing her through these delicate and pellucid teguments of the bodies of Insects acting according to her usual course and way, undisturbed, whereas, when we endeavour to pry into her secrets by breaking open the doors upon her, and dissecting and mangling creatures whil'st there is life yet within them, we find her indeed at work, but put into such disorder by the violence offer'd, as it may easily be imagin'd, how differing a thing we should find, if we could, as we can with a Microscope, in these smaller creatures, quietly peep in at the windows, without frighting her out of her

usual byas.

The form of the whole creature, as it appear'd in the Microscope, may, without troubling you with more descriptions, be plainly enough perceiv'd by the scheme, the hinder part or belly consisting of eight several jointed parts, namely, ABCDEFGH, of the first Figure, from the midst of each of which on either side, issued out three or four small brisses or hairs, I, I, I, I, the tail was divided into two parts of very differing make; one of them, namely, K, having many tufts of hair or brifles, which feem'd to serve both for the finns and tail, for the Oars and Ruder of this little creature, wherewith it was able, by frisking and bending its body nimbly to and fro, to move himself any whither, and to skull and steer himfelf as he pleas'd; the other part, L, feem'd to be, as 'twere, the ninth division of his belly, and had many fingle brifles on either fide. From the end V, of which, through the whole belly, there was a kind of Gut of a darker colour, MMM, wherein, by certain Peristaltick motions there was a kind of black substance mov'd upwards and downwards through it from the orbicular part of it, N, (which feem'd the Ventricle, or stomach) to the tail V, and so back again, which peristaltick motion I have observed also in a Loufe, a Gnat, and feveral other kinds of transparent body'd Flies. The Thorax or chest of this creature OOOO, was thick and short, and pretty transparent, for through it I could see the white heart (which is the colour also of the bloud in these, and most other Insects) to beat, and feveral other kind of motions. It was bestuck and adorn'd up and down with several tufts of brisles, such as are pointed out by P, P, P, P, the head Q was likewise bestuck with several of those tusts, SSS; it was broad and short, had two black eyes, TT, which I could not perceive at all pearl'd, as they afterwards appear'd, and two small horns, R.R., such as I formerly describ'd.

Both its motion and rest is very strange, and pleasant, and differing from those of most other creatures I have observed; for, where it ceases from moving its body, the tail of it seeming much lighter then the rest of its body, and a little lighter then the water it swims in, presently boys it up to the top of the water, where it hangs suspended with the head always downward; and like our Antipodes, if they do by a frisk get below that superficies, they presently ascend again unto it, if they cease

moving,

MICROGRAPHIA

moving, until they tread, as it were, under that superficies with their tails; the hanging of these in this posture, put me in mind of a certain creature I have seen in London, that was brought out of America, which would very simply suspend it self by the tail, with the head downwards, and was said to sleep in that posture, with her young ones in her false belly, which is a Purse, provided by Nature for the production, nutrition, and preservation of her young ones, which is described by Piso in the 24. Chapter of the fifth Book of his Natural History of Brasil.

The motion of it was with the tail forwards, drawing its felf backwards, by the frisking to and fro of that tust which grew out of one of the stumps of its tail. It had another motion, which was more sutable to that of other creatures, and that is, with the head forward; for by the moving of his chaps (if I may so call the parts of his mouth) it was able to move it self downwards very gently towards the bottom, and did, as twere, eat

up its way through the water.

But that which was most observable in this creature, was, its Metamorpholis or change; for having kept several of these Animals in a Glass of Rain-water, in which they were produc'd, I found, after about a fortnight or three weeks keeping, that feveral of them flew away in Gnats, leaving their husks behind them in the water floating under the surface, the place where these Animals were wont to reside, whil'st they were inhabitants of the water: this made me more diligently to watch them, to fee if I could find them at the time of their transformation; and not long after, I observ'd several of them to be changed into an unusual shape. wholly differing from that they were of before, their head and body being grown much bigger and deeper, but not broader, and their belly, or hinder part smaller, and coyl'd, about this great body much of the fashion represented by the prick'd line in the second Figure of the 27. Scheme, the head and horns now fwam uppermost; and the whole bulk of the body seem'd to be grown much lighter; for when by my frighting of it, it would by frisking out of itstail (in the manner express'd in the Figure by B C) fink it felf below the furface towards the bottom; the body would more swiftly re-ascend, then when it was in its former shape.

I still marked its progress from time to time, and found its body still to grow bigger and bigger, Nature, as it were, sitting and accourring it for the lighter Element, of which it was now going to be an inhabitant; for, by observing one of these with my Microscope, I found the eyes of it to be altogether differing from what they seem'd before, appearing now all over pearl'd or knobb'd, like the eyes of Gnats. as is visible in the secong Figure by A. At length, I saw part of this creature to swim above, and part beneath the surface of the water, below which though it would quickly plunge it self if I by any means frighted it, and presently re-ascend into its former posture; after a little longer expectation, I found that the head and body of a Gnat, began to appear and stand cleer above the surface, and by degrees it drew out its leggs, first the two formost, then the other, at length its whole body perfect and entire appear'd out of the husk (which it lest in the water) standing on its leggs upon

Cc 2

the top of the water, and by degrees it began to move, and after flew

about the Glass a perfect Gnat.

I have been the more particular, and large in the relation of the transformation of divers of these little Animals which I observed, because I have not found that any Authour has observed the like; and because the thing it self is so strange and heterogeneous from the usual progress of other Animals, that I judge it may not onely be pleasant, but very usefull and necessary towards the compleating of Natural History.

There is indeed in Piso, a very odd History, which this relation may make the more probable; and that is in the 2. Chapter of the 4. Book of his Natural History of Brasil, where he says, Porro prater tot documenta fertilitatis circa vegetabilia & sensitiva marina telluris amula accidit & illud. quod paucis à Paranambucensi milliaribus, piscatoris uncum citra intentionem contingat infigi vadis petrosis & loco piscis spongia coralla aliasque arbusculas marinas capi. Inter hac inustrata forma prodit spongiosa arbuscula, sesquipedis longitudinis, brevioribus radicibus, lapideis nitens vadis. & rupibus infixa. erigiturque in corpus spongiosum molle oblongum rotundum turbinatum: intus miris cancellis & alveis fabricatum, extus autem tenaci glutine instar Apum propolis undique vestitum, ostio satis patulo & profundo in summitate relicto, ficut ex altera iconum probe depicta videre licet (see the third and fourth Figures of the 27. Scheme.) Ita ut Apiarium marinum vere dixeris; primo enim intuitu è Mare ad Terram delatum, vermiculis scatebat cæruleis parvis, qui mox à calore solis in Muscas, vel Apes potius, easq; exiguas & nigras transformebantur, circumvolantesque evanescebant, ita ut de eorum mellificatione nihil certi conspici datum suerit, cum tamen carosa materia propolis Apumque cella manifeste apparerent, atque ipsa mellis qualiscunque substantia proculdubio urinatoribus patebit, ubi curiosus inquisiverint hac apiaria, eaque in natali solo & salo diversis temporibus penitius lustrarint.

Which History contains things sufficiently strange to be consider'd, as whether the hulk were a Plant, growing at the bottom of the Sea before, of it felf, out of whose putrifaction might be generated these strange kind of Magots; or whether the feed of certain Bees, finking to the bottom; might there naturally form it felf that vegetable hive, and take root; or, whether it might not be placed there by some diving Fly; or, whether it might not be some peculiar propriety of that Plant, whereby it might ripen or form its vegetable juice into an Animal substance; or, whether it may not be of the nature of a Sponge, or rather a Sponge of the nature of this, according to some of those relations and conjectures I formerly made of that body, is a matter very difficult to be determined. But indeed, in this description, the Excellent Piso has not been sufficiently particular in the fetting down the whole process, as it were to be wish'd: There are indeed very odd progresses in the production of several kinds of Insects, which are not less instructive then pleasant, several of which, the diligent Goedartius has carefully observ'd and recorded, but among all his Observations, he has none like this, though that of the Hemerobius be somewhat of this kind, which is added as an Appendix by Johannes

Mey.

MICROGRAPHIA

I have, for my own particular, besides several of those mention'd by him, observ'd divers other circumstances, perhaps, not much taken notice of though very common, which do indeed afford us a very coercive argument to admire the goodness and providence of the infinitely wise Creator in his most excellent contrivances and dispensations. I have observ'd at: feveral times of the Summer, that many of the leaves of divers Plants have been spotted, or, as it were scabbed, and looking on the undersides of those of them that have been but a litte irregular, I have perceiv'd them to be sprinkled with divers forts of little Eggs, which letting alone, I have found by degrees to grow bigger, and become little Worms with leggs. but still to keep their former places, and those places of the leaves, of their own accords, to be grown very protuberant upwards, and very hollow. and arched underneath, whereby those young creatures are, as it were, shelter'd and housed from external injury; divers leaves I have observ'd to grow and swell so farr, as at length perfectly to inclose the Animal. which, by other observations I have made, I ghess to contain it, and become, as it were a womb to it, so long, till it be fit and prepar'd to be translated into another state, at what time, like (what they say of) Vipers, they gnaw their way through the womb that bred them; divers of these kinds I have met with upon Goosberry leaves, Rose-tree leaves, Willow leaves, and many other kinds.

There are often to be found upon Rose-trees and Brier bushes, little red tusts, which are certain knobs or excrescencies, growing out from the Rind, or barks of those kinds of Plants, they are cover'd with strange kinds of threads or red hairs, which seel very soft, and look not uppleafantly. In most of these, if it has no hole in it, you shall find certain little. Worms, which I suppose to be the causes of their production; for when that Worm has eat its way through, they, having performed what they were design'd by Nature to do, by degrees die and wither away.

Now, the manner of their production, I suppose to be thus; that the Al-wise Creator has as well implanted in every creature a faculty of knowing what place is convenient for the hatching, nutrition, and preservation of their Eggs and of springs, whereby they are stimulated and directed to convenient places, which becom, as 'twere the wombs that perform those offices: As he has also suited and adapted a property to those places wherby they grow and inclose those seeds, and having inclosed them, provide a convenient nourishment for them, but as soon as they have done the office of a womb, they die and wither.

The progress of inclosure I have often observ'd in leaves, which in those places where those seeds have been cast, have by degrees swell'd and inclos'd them, so perfectly round, as not to leave any perceptible passage out.

From this same cause, I suppose that Galls, Oak-apples, and several other productions of that kind, upon the branches and leaves of Trees, have their original; for if you open any of them, when almost ripe, you shall find a little Worm in them. Thus, if you open never so many dry Galls, you shall find either a hole whereby the Worm has eat its passage

out,

out, or if you find no passage, you may, by breaking or cutting the Gall, find in the middle of it a small cavity, and in it a small body, which does plainly enough yet retain a shape, to manifest it once to have been a Worm, though it dy'd by a too early separation from the Oak on which it grew, its navel-string, as 'twere, being broken off from the leaf or branch by which the Globular body that invelop'd it, received its nourishment from the Oak.

And indeed, if we confider the great care of the Creator in the diffeenfations of his providences for the propagation and increase of the race not onely of all kind of Animals, but even of Vegetables, we cannot chuse but admire and adore him for his Excellencies, but we shall leave off to admire the creature, or to wonder at the strange kind of acting in several Animals, which feem to favour so much of reason; it seeming to me most manifest, that those are but actings according to their structures, and such operations as such bodies, so compos'd, must necessarily, when there are such and such circumstances concurring, perform: thus, whenwe find Flies fwarming about any piece of flesh that does begin a little to ferment; Butterflies about Colworts, and several other leaves, which will serve to hatch and nourish their young; Gnats, and several other Flies about the Waters, and marishy places, or any other creatures, seeking and placing their Seeds in convenient repolitories, we may, if we attentively consider and examine it, find that there are circumstances sufficient, upon the supposals of the excellent contrivance of their machine to excite and force them to act after such or such a manner; those steams that rise from these several places may, perhaps, let leveral parts of these little Animals at work, even as in the contrivance of killing a Fox or Wolf with a Gun, the moving of a string, is the death of the Animal; for the Beast, by moving the flesh that is laid to entrap him, pulls the string which moves the trigger, and that lets go the Cock which on the steel strikes certain sparks of fire which kindle the powder in the pann, and that presently flies into the barrel, where the powder catching fire rarifies and drives out the bullet which kills the Animal; in all which actions, there is nothing of intention or ratiocination to be ascrib'd either to the Animal or Engine, but all to the ingeniousness of the contriver.

But to return to the more immediate consideration of our Gnat: We have in it an Instance, not usual or common, of a very stange amphibious creature, that being a creature that inhabits the Air, does yet produce a creature, that for some time lives in the water as a Fish, though afterward (which is as strange) it becomes an inhabitant of the Air, like its Sire, in the form of a Fly. And this, me thinks, does prompt me to propose certain conjectures, as Queries, having not yet had sufficient opportunity and leisure to answer them my self from my own Experiments

or Observations.

And the first is, Whether all those things that we suppose to be bred from corruption and putrisaction, may not be rationally supposed to have their origination as natural as these Gnats, who, 'tis very probable, were first dropt into this Water, in the form of Eggs. Those Seeds or

Eggs

MICROGRAPHIA.

Eggs must certainly be very small, which so small a creature as a Gnat yields, and therefore: we need not wonder that we find not the Eggs themselves, some of the younger of them, which I have observed, having not exceeded a tenth part of the bulk they have afterwards come to; and next, I have observed some of those little ones which must have been generated after the Water was inclosed in the Bottle, and therefore most probably from Eggs, whereas those creatures have been supposed to be bred of the corruption of the Water, there being not formerly known any probable way how they should be generated.

A fecond is, whether these Eggs are immediately dropt into the Water by the Gnats themselves, or, mediately, are brought down by the falling rain; for it seems not very improbable, but that those small seeds of Gnats may (being, perhaps, of so light a nature, and having so great a proportion of surface to so small a bulk of body) be ejected into the Air, and so, perhaps, carried for a good while too and fro in it, till by the drops

of Rain it be wash'd out of it.

A third is, whether multitudes of those other little creatures that are found to inhabit the Water for some time, do not, at certain times, take wing and fly into the Air, others dive and hide themselves in the Earth, and so contribute to the increase both of the one and the other Element.

Postscript.

A good while fince the writing of this Description, I was presented by Doctor Peter Ball, an ingenious Member of the Royal Society, with a little Paper of Nuts, which he told me was fent him from a Brother of his out of the Countrey, from Mambead in Devonshire, some of them were loose, having been, as I suppose, broken off, others were still growing fast on upon the sides of a stick, which seem'd by the bark, pliableness of it, and by certain strings that grew out of it, to be some piece of the root of a Tree; they were all of them dry'd, and a little shrivell'd, others more round, of a brown colour; their shape was much like a Figg, but very much smaller, some being about the bigness of a Bay-berry others, and the biggest, of a Hazel-Nut. Some of these that had no hole in them, I carefully opened with my Knife, and found in them a good large round white Maggot, almost as bigg as a small Pea, which seem'd shap'd like other Maggots, but shorter. I could not find them to move, though I ghes'd them to be alive, because upon pricking them with a Pinn, there would iffue out a great deal of white mucow matter, which feem'd to be from a voluntary contraction of their skin; their husk or matrix consisted of three Coats, like the barks of Trees, the outermost being more rough and spongie, and the thickest, the middlemost more close, hard, white, and thin, the innermost very thin, seeming almost like the skin within an Egg's shell. The two outermost had root in the branch or stick, but the innermost. had no stem or process, but was onely a skin that cover'd the cavity of the Nut. All the Nuts that had no holes eaten in them, I found to contain these Maggots, but all that had holes, I found empty, the Maggots,

it seems, having eaten their way through, taken wings and flown away, as this following account (which I received in writing from the same person, as it was sent him by his Brother) manifests. In a moorish black Peaty mould, with some small veins of whitish yellow sands, upon occasion of digging a hole two or three foot deep, at the head of a Pond or Pool, to set a Tree in, at that depth, were found, about the end of October 1663. in those very veins of sand, those Buttons or Nuts, sticking to a little loose stick, that is, not belonging to any live Tree, and some of them also free by themselves.

Four or five of which being then open'd, some were found to contvin live Insects come to perfection, most like to slying Ants, if not the same; in others, Insects, yet impersect, having but the head and wings form'd, the rest

remaining a soft white pulpy substance.

Now, as this furnishes us with one odd History more, very agreeable to what I before hinted, so I doubt not, but were men diligent observers, they might meet with multitudes of the same kind, both in the Earth and in the Water, and in the Air, on Trees, Plants, and other Vegetables, all places and things being, as it were. animarum plena. And I have often, with wonder and pleasure, in the Spring and Summer-time, look'd close to, and diligently on, common Garden mould, and in a very small parcel of it. found fuch multitudes and diversities of little reptiles, some in husks, others onely creepers, many wing'd, and ready for the Air; divers husks or habitations left behind empty. Now, if the Earth of our cold Climate be fo fertile of animate bodies, what may we think of the fat Earth of hotter Climates? Certainly, the Sun may there, by its activity, cause as great a parcel of Earth to fly on wings in the Air, as it does of Water in steams and vapours. And what fwarms must we suppose to be sent out of those plentifull inundations of water which are poured down by the fluces of Rain in such vast quantities? So that we need not much wonder at those innumerable clouds of Locusts with which Africa, and other hot countries are so pestred, since in those places are found all the convenient causes of their production, namely, genitors, or Parents, concurrent receptacles or matrixes, and a sufficient degree of natural heat and moisture.

I was going to annex a little draught of the Figure of those Nuts sent out of Devonshire, but chancing to examine Mr. Parkinson's Herbal for something else, and particularly about Galls and Oak-apples, I sound among no less then 24. several kinds of excrescencies of the Oak, which I doubt not, but upon examination, will be all found to be the matrixes of so many several kinds of Insects; I having observed many of them my self to be so, among 24. several kinds, I say, I sound one described and Figur'd directly like that which I had by me, the Scheme is there to be seen, the description, because but short, I have here adjoin'd Theatri Botanici trib. 16. Chap. 2. There groweth at the roots of old Oaks in the Spring-time, and semetimes also in the very heat of Summer, a peculiar kind of Mushrom or Excrescence, call'd Uva Quercina, swelling out of the Earth, many growing one close unto another, of the sashion of a Grape, and therefore took the name, the Oak-Grape, and is of a Purplish colour on the outside,

MICROGRAPHIA.

and white within like Milk, and in the end of Summer becometh hard and moody. Whether this be the very same kind, I cannot affirm, but both the Picture and Description come very neer to that I have, but that he seems not to take notice of the hollowness or Worm, for which 'tis most observable. And therefore 'tis very likely, if men did but take notice, they might find very many differing Species of these Nuts, Ovaries, or Matrixes, and all of them to have much the same designation and office. And I have very lately found several kinds of Excrescencies on Trees and Shrubs, which having endured the Winter, upon opening them, I found most of them to contain little Worms, but dead, those things that contain'd them being wither'd and dry.

Observ. XLIV. Of the tufted or Brush-born'd Gnat.

His little creature was one of those multitudes that fill our English air all the time that warm weather lasts, and is exactly of the shape of that I observ'd to be generated and hatch'd out of those little Insects that wriggle up and down in Rain-water. But, though many were of this form, yet I observ'd others to be of guite other kinds; nor were all of this or the other kind generated out of Water Infects; for whereas I observ'd that those that proceeded from those Insects were at their full growth, I have also found multitudes of the same shape, but much smaller and tenderer feeming to be very young ones, creep up and down upon the leaves of Trees, and flying up and down in small clusters, in places very remote from water; and this Spring, I observed one day, when the Wind was very calm, and the afternoon very fair, and pretty warm, though it had for a long time been very cold weather, and the wind continued still in the East, several small swarms of them playing to and fro in little clouds in the Sun, each of which were not a tenth part of the bigness of one of these I here have delineated, though very much of the fame shape, which makes me ghess, that each of these swarms might be the of-spring of one onely Gnat, which had been hoorded up in some safe repository all this Winter by some provident Parent, and were now, by the warmth of the Spring-air, hatch'd into little Flies.

And indeed, so various, and seemingly irregular are the generations or productions of Insects, that he that shall carefully and diligently observe the several methods of Nature therein, will have infinitely cause further to admire the wisdom and providence of the Creator; for not onely the same kind of creature may be produced from several kinds of ways, but the very same creature may produce several kinds: For, as divers Watches may be made out of several materials, which may yet have all the same appearance, and move after the same manner, that is, shew the hour equally true, the one as the other, and out of the same kind of matter, like Watches, may be wrought differing ways; and, as one and the same Watch

Dd

may, by being diverfly agitated, or mov'd, by this or that agent, or after this or that manner, produce a quite contrary effect: So may it be with these most curious Engines of Insect's bodies; the All-wise God of Nature. may have so ordered and disposed the little Automatons, that when nourished, acted, or enlivened by this cause, they produce one kind of effect. or animate shape, when by another they act quite another way, and another Animal is produc'd. So may he so order several materials, as to make them, by feveral kinds of methods, produce similar Automatons.

But to come to the Description of this Insect, as it appears through a Microscope of which a representation is made in the 28. Scheme. Its head A. is exceeding small, in proportion to its body, consisting of two clusters of pearl'deves BB, on each fide of its head, whose pearls or eye-balls are curioully rang'd like those of other Flies; between these, in the forehead of it, there are plac'd upon two small black balls, CC, two long jointed horns, tapering towards the top, much resembling the long horns of Lobsters, each of whose stems or quills, DD, were brisled or brushed with multitudes of small stiff hairs, issuing out every way from the several joints, like the strings or sproutings of the herb Horse-tail, which is oft observ'd to grow among Corn, and for the whole shape, it does very much resemble those brushy Vegetables; besides these, there are two other jointed and brisled horns, or feelers, E E, in the forepart of the head, and a proboscis, F, underneath, which in some Gnats are very long, streight hollow pipes, by which these creatures are able to drill and penetrate the skin, and thence, through those pipes suck so much bloud as to stuff their bellies so full till they be ready to burst.

This small head, with its appurtenances, is fastned on by a short neck, G, to the middle of the thorax, which is large, and feems cased with a strong black shel, HIK, out of the under part of which, issue six long and slender legs, LLLLLL, shap'd just like the legs of Flies, but spun or drawn out longer and flenderer, which could not be express'd in the Figure, because of their great length; and from the upper part, two oblong, but slender transparent wings, MM, shaped somewhat like those of a Fly, underneath each of which, as I have observ'd also in divers forts of Flies, and other kinds of Gnats, was placed a small body, N, much resembling a drop of some transparent glutinous substance, hardned or cool'd, as it was almost ready to fall, for it has a round knob at the end, which by degrees grows slenderer into a small stem, and neer the insertion under the wing, this frem again grows bigger; these little Pendulums, as I may so call them, the litle creature vibrates to and fro very quick when it moves its wings, and I have sometimes observed it to move them also, whil'st the wing lay still, but always their motion seem'd to further the motion of the wing ready to follow; of what use they are, as to the moving of the wing, or otherwise, I have not now time to examine.

Its belly was large, as it is usually in all Insects, and extended into nine lengths or partitions, each of which was cover'd with round armed rings or shells; six of which, OPQRST were transparent, and divers kinds

was

MICROGRAPHIAS

Was alive, but especially a small cleer white part V, seemed to beat like the heart of a larger Animal. The last three divisios, W X Y, were cover'd with black and opacous shells. To conclude, take this creature altogether, and for beauty and curious contrivances, it may be compared with the largest Animal upon the Earth. Nor doth the Alwise Creator seem to have shewn less care and providence in the fabrick of it, then in those which seem most considerable.

Observ. X L V. Of the great Belly'd Gnat or female Gnat.

He second Gnat, delineated in the twenty ninth scheme, is of a very differing shape from the former; but yet of this sort also, I found several of the Gnats, that were generated out of the Water Insect: the wings of this, were much larger then those of the other, and the belly much bigger, shorter and of an other shape; and, from several particulars, I ghest it to be the Female Gnat, and the former to be the Male.

The thorax of this was much like that of the other, having a very strong and ridged back-piece, which went also on either side of its leggs; about the wings there were several joynted pieces of Armor, which seem'd curiously and conveniently contriv'd, for the promoting and strengthning the motion of the wings: its head was much differing from the other, being much bigger and neater shap'd, and the horns that grew out between his eyes on two little balls, were of a very differing shape from the tusts of the other Gnat, these having but a few knots or joynts, and each of those but a few, and those short and strong, brisles. The formost horns or feelers, were like those of the former Gnat.

One of these Gnats I have suffer'd to pierce the skin of my hand, with its proboscis, and thence to draw out as much blood as to fill its belly as sull as it could hold, making it appear very red and transparent; and this without any further pain, then whil st it was sinking in its proboscis, as it is also in the stinging of Fleas: a good argument, that these creatures do not wound the skin, and suck the blood out of enmity and revenge, but for meer necessity, and to satisfy their hunger. By what means this

creature is able to suck, we shall shew in another place.

Observ. XLVI. Of the white featherwing'd Moth or Tinea Argentea.

His white long wing'd Moth, which is delineated in the 30. Scheme; afforded a lovely object both to the naked Eye, and through a Microscope: to the Eye it appear'd a small Milk white Fly with sour white D d 2 Wings

Wings, the two formost somewhat longer then the two hindermost, and the two shorter about half an Inch long, each of which four Wings seem'd to consist of two small long Feathers, very curiously tusted, or haired on each side, with purely white, and exceedingly sine and small Haires, proportion'd to the stalks or stems, out of which they grew, much like the tusts of a long wing-seather of some Bird, and their stalks or stems were, like those, bended backwards and downwards, as may be plainly seen by

the draughts of them in the Figure.

Observing one of these in my Microscope, I sound, in the first place, that all the Body, Legs, Horns and the Stalks of the Wings, were covered over with various kinds of curious white Feathers, which did, with handling or touching, easily rubb off and fly about, in so much that looking on my Fingers, with which I had handled this Moth, and perceiving on them little white specks, I sound by my Microscope, that they were several of the small Feathers of this little creature, that stuck up and down in the rugosties of my Skin.

Next, I found that underneath these Feathers, the pretty Insect was covered all over with a crusted Shell, like other of those Animals, but with

one much thinner and tenderer.

Thirdly, I found, as in Birds also is notable, it had differing and ap-

propriate kinds of Feathers, that covered several parts of its body.

Fourthly, surveying the parts of its body, with a more accurate and better Magnifying Microscope, I found that the tufts or haires of its Wings were nothing else but a congeries, or thick set cluster of small vimina or twiggs, resembling a small twigg of Birch, stript or whitned, with which Brushes are usually made, to beat out or brush off the dust from Cloth Every one of the twiggs or branches that composed the Brush of the Feathers, appeared in this bigger Magnifying Glass (of which E F which represents $\frac{1}{24}$ part of an Inch, is the scale, as G is of the lesser, which is only 1) like the figure D. The Feathers also that covered a part of his Body, and were interspersed among the brush of his Wings, I found, in the bigger Magnifying Glass, of the shape A, confishing of a stalk or stem in the middle, and a seeming tustedness or brushy part on each The Feathers that cover'd most part of his Body and the stalk of his wings, were, in the same Microscope, much of the figure B, appearing of the shape of a small Feather, and seemed tusted: those which covered the Horns and small parts of the Leggs, through the same Microscope, appear'd of the shape C. Whether the tufts of any or all of these small Feathers, confifted of such component particles as the Feathers of Birds, I much doubt, because I find that Nature does not alwaies keep, or operate after the same method, in smaller and bigger creatures. And of this, we have particular Instances in the Wings of several creatures. For whereas, in Birds of all kinds, it composes each of the Feathers of which its Wing confifts, of fuch an exceeding curious and most admirable and stupendious texture, as I else where shew, in the Observations on a Feather; we find it to alter its method quite, in the fabrick of the Wings of these minute creatures, composing some of thin extended membranes

or skins, such as the Wings of Dragon-flys; in others, those skins are all over-grown, or pretty thick bestuck, with short brisles, as in Flesh-slies; in others, those filmes are covered, both on the upper and under side, with small Feathers, plac'd almost like the tyles on a House, and are curiously rang'd and adorn'd with most lively colours, as is observable in Butter-flies, and several kinds of Moths; In others, instead of their films. Nature has provided nothing, but a matter of half a score stalks(if I well remember the number; for I have not lately met with any. of these flys, and did not, when I first observ'd them, take sufficient notice of divers particulars) and each of these stalks, with a few single branchings on each fide, resembling much the branched back-bone of a Herring or the like Fish, or a thin hair'd Peacocks feather, the top or the eye being broken off. With a few of these on either side (which it was able to that up or expand at pleasure, much like a Fann, or rather like the posture of the feathers in a wing, which ly all one under another, when shut, and by the side of each other, when expanded) this pretty little grey Moth (for fuch was the creature I observ'd, thus wing'd) could very nimbly, and as it feem'd very eafily move its corpufcle, through the Air from place to place. Other Insects have their wings cas'd, or cover'd over, with certain hollow shells, shap'd almost like those hollow Trayes, in which Butchers carry meat, whose hollow sides being turn'd downwards, do not only fecure their folded wings from injury of the earth, in which most of those creatures reside, but whilst they fly, serves as a help to sustain and bear them up. And these are observable in Scarabees and a multitude of other terrestrial crustaceous Insects; in which we may yet further observe a particular providence of Nature.

Now in all these kinds of wings, we observe this particular, as a thing most worthy remark; that where ever a wing consists of discontinued parts, the Pores or interstitia between those parts are very seldom, either much bigger, or much smaller, then these which we here find between the particles of these brushes, so that it should seem to intimate, that the parts of the Air are such, that they will not easily or readily, if at all, pass through these Pores, so that they seem to be strainers fine enough to hinder the particles of the Air (whether hinder'd by their bulk, or by their agitation, circulation, rotation or undulation, I shall not here determine) from getting through them, and, by that means, serve the Animal as well. if not better, then if they were little films. I say, if not better, because I have observ'd that all those creatures, that have film'd wings, move them aboundantly quicker and more strongly, such as all kind of Flies and scarabees and Batts, then such as have their wings covered with feathers, as Butter-flies and Birds, or twiggs, as Moths, which have each of them a much flower motion of their wings; That little ruggedness perhaps of their wings helping them somewhat, by taking better hold of the parts of the Air, or not fuffering them so easily to pass by, any other way then one.

But what ever be the reason of it, tis most evident, that the smooth wing'd Insects have the strongest Muscles or movent parts of their wings, and the other much weaker; and this very Insect, we are now describing,

had

had a very small thorax or middle part of his body, if compar'd to the length and number of his wings; which therefore, as he mov'd them very slowly, so must he move them very weakly. And this last propriety do we find somewhat observ'd also in bigger kind of Flying creatures, Birds; so that we see that the Wisdom and Providence of the All-wise Creator, is not less shewn in these small despicable creatures, Flies and Moths, which we have branded with a name of ignominy, calling them Vermine, then in those greater and more remakable animate bodies, Birds.

I cannot here stand to add any thing about the nature of slying, though, perhaps, on another occasion, I may say something on that subject, it being such as may deserve a much more accurate examination and scrutiny then it has hitherto met with; For to me there seems nothing wanting to make a man able to fly, but what may be easily enough supply'd from the Mechanicks hitherto known, save onely the want of strength, which the Muscles of a man seem utterly uncapable of, by reason of their smalness and texture, but how even strength also may be mechanically made, an artificial Muscle so contrivid, that thereby a man shall be able to exert what strength he pleases, and to regulate it also to his own mind, I may elsewhere endeavour to manifest.

Observ. XLVII. Of the Shepherd Spider, or long legg'd Spider.

The Carter, Shepherd Spider, or long-legg'd Spider, has, for two particularities, very few similar creatures that I have met with; the first, which is discoverable onely by the Microscope, and is in the first and second Figures of the 31. Scheme, plainly describ'd, is the curious contrivance of his eyes, of which (differing from most other Spiders) he has onely two, and those plac'd upon the top of a small pillar or hillock, rising out of the middle of the top of its back, or rather the crown of its head, for they were fix'd on the very top of this pillar (which is about the heighth of one of the transverse Diameters of the eye, and look'd on in another posture, appear'd much of the shape, BCD) The two eyes, BB, were placedback to back, with the transparent parts, or the pupils, looking towards either side, but somewhat more forward then backwards. C was the column or neck on which they stood, and D the crown of the head out of which that neck sprung.

These eyes, to appearance, seem'd to be of the very same structure with that of larger binocular creatures, seeming to have a very smooth and very protuberant Cornea, and in the midst of it to have a very black pupil, incompassed about with a kind of grey Iris, as appears by the Figure; whether it were able to move these eyes to and fro, I have not observ'd, but 'tis not very likely he should, the pillar or neck C, seeming to be cover'd and stiffen'd with a crusty shell; but Nature, in probability, has sup-

ply d

ply'd that defect, by making the Cornea so very protuberant, and setting it so cleer above the shadowing or obstructing of its prospect by the body, that 'tis likely each eye may perceive, though not see distinctly, almost a Hemisphere, whence having so small and round a body plac'd upon such long leggs, it is quickly able so to wind, and turn it, as to see any thing distinct. This creature, as do all other Spiders I have yet examin'd, does very much differ from most other Insects in the Figure of its eyes; for I cannot, with my best Microscope, discover its eyes to be any ways

knobb'd or pearl'd like those of other Insects.

The second Peculiarity which is obvious to the eye, is also very remarkable, and that is the prodigious length of its leggs, in proportion to its small round body, each legg of this I drew, being above fixteen times the length of its whole body, and there are some which have them yet longer, and others that feem of the same kind, that have them a great deal shorter; the eight leggs are each of them jointed, just like those of a Crab, but every of the parts are spun out prodigiously longer in proportion; each of these leggs are terminated in a small case or shell, shap'd almost like that of a Musle-shell, as is evident in the third Figure of the same scheme (that represents the appearance of the under part or belly of the creature) by the shape of the protuberant conical body, IIII, &c. These are as 'twere plac'd or fasten'd on to the protuberant body of the Infect, which is to be suppos'd very high at M, making a kind of blunt cone whereof M is to be supposed the Apex. about which greater cone of the body, the smaller cones of the leggs are plac'd, each of them almost reaching to the top in so admirable a manner, as does not a little manifest the wisdom of Nature in the contrivance; for these long Leavers (as I may so call them) of the legs, having not the advantage of a long end on the other fide of the hypomochlion or centers on which the parts of the leggs move, must necessarily require a vast strength to move them, and keep the body ballanc'd and suspended, in so much, that if we should suppose a man's body suspended by such a contrivance, an hundred and fifty times the strength of a man would not keep the body from falling on the breaft. To supply therefore each of these leggs with its proper strength, Nature has allow'd to each a large Chest or Cell, in which is included a very large and strong Muscle, and thereby this little Animal is not onely able to suspend its body upon less then these eight, but to move it very fwiftly over the tops of grass and leaves.

Nor are these eight leggs so prodigiously long, but the ninth, and tenth, which are the two claws, K K, are as short, and serve in steed of a proboscis, for those seem'd very little longer then his mouth; each of them had three parts, but very short, the joints K K, which represented the third, being longer then both the other. This creature; seems (which I have several times with pleasure observ'd) to throw its body upon the prey, insteed of its hands, not unlike a hunting Spider, which leaps like a Cat at a Mouse. The whole Fabrick was a very pretty one, and could I have dissected it, I doubt not but I should have found as many singularities within it as without, perhaps, for the most part, not unlike

the parts of a Crab, which this little creature does in many things, very much resemble; the curiosity of whose contrivance, I have in another place examin'd. I omit the description of the horns, A A, of the mouth, L L, which seem'd like that of a Crab; the speckledness of his shell, which proceeded from a kind of feathers or hairs, and the hairiness of his leggs, his large thorax and little belly, and the like, they being manifested by the Figure; and shall onely take notice that the three parts of the body, namely, the head, breast, and belly, are in this creature strangely confus d, so that 'tis difficult to determine which is which, as they are also in a Crab; and indeed, this seems to be nothing else, but an Air-crab, being made more light and nimble, proportionable to the medium wherin it resides; and as Air seems to have but one thousandth part of the body of Water, so does this Spider seem not to be a thousandth part of the bulk of a Crab.

Observ. XLVIII. Of the hunting Spider, and several other sorts of Spiders.

The hunting Spider is a small grey Spider, prettily bespeck'd with black spots all over its body, which the Microscope discovers to be a kind of feathers like those on Butterflies wings, or the body of the white Moth I lately describ'd. Its gate is very nimble by fits, sometimes running, and sometimes leaping, like a Grashopper almost, then standing ftill, and fetting it felf on its hinder leggs, it will very nimbly turn its body, and look round it self every way: It has fix very conspicuous eyes, two looking directly forwards, plac'd just before; two other, on either fide of those, looking forward and fide-ways; and two other about the middle of the top of its back or head, which look backwards and fide-wards; these seem'd to be the biggest. The surface of them all was very black, sphærical, purely polish'd, reflecting a very cleer and distinct Image of all the ambient objects, such as a window, a man's hand, a white Paper, or the like. Some other properties of this Spider, observ'd by the most accomplish'd Mr. Evelyn, in his travels in Italy, are most emphatically set forth in the History hereunto annexed, which he was pleas'd upon my defire to fend me in writing.

Of all the forts of Insects, there is none has afforded me more divertisements then the Venatores, which are a sort of Lupi, that have their Denns in the rugged walls, and crevices of our houses; a small brown and delicately spotted kind of Spiders, whose hinder leggs are longer then the rest.

Such I did frequently observe at Rome, which espying a Fly at three or four yards distance, upon the Balcony (where I stood)

would

would not make directly to her, but craul under the Rail, till being arriv'd to the Antipodes, it would steal up, seldom missing its aim; but if it chanced to want any thing of being perfectly opposite, would at first peep, immediatly slide down again, till taking better notice, it would come the next time exactly upon the Fly's back: But, if this hapn'd not to be within a competent leap, then would this Insect move so softly, as the very shadow of the Gnomon seem'd not to be more imperceptible, unless the Fly mov'd; and then would the Spider move also in the same proportion, keeping that just time with her motion, as if the same Soul had animated both those little bodies; and whether it were forwards, backwards, or to either fide, without at all turning her body, like a well mannag'd Horse: But, if the capricious Fly took wing, and pitch'd upon another place behind our Huntress, then would the Spider whirle its body so nimbly about, as nothing could be imagin'd more fwift; by which means, the always kept the head towards her prey, though to appearance, as immovable, as if it had been a Nail driven into the Wood, till by that indifcernable progress (being arriv'd within the sphere of her reach) she made a fatal leap (swift as Lightning) upon the Fly, catching him in the pole, where the never quitted hold till her belly was full, and then carried the remainder home. I have beheld them instructing their young ones, how to hunt, which they would fometimes discipline for not well observing; but, when any of the old ones did (as sometimes) miss a leap, they would run out of the field, and hide them in their crannies, as asham'd, and haply not be seen abroad for four or five hours after; for so long have I watched the nature of this strange Insect, the contemplation of whose so wonderfull sagacity and address has amaz'd me; nor do I find in any chase whatsoever, more cunning and Stratagem observ'd: I have found some of these Spiders in my Garden, when the weather (towards the Spring) E e is

is very hot, but they are nothing so eager of hunting as they are in Italy.

There are multitudes of other forts of Spiders, whose eyes, and most other parts and properties, are so exceedingly different both from those I have described, and from one another, that it would be almost endless, at least too long for my present Essay, to describe them, as some with six eyes, placed in quite another order; others with eight eyes; others with sewer, and some with more. They all seem to be creatures of prey, and to feed on other small Insects, but their ways of catching them seem very differing: the Shepherd Spider by running on his prey; the Hunting Spider by leaping on it, other forts weave Nets, or Cobwebs, whereby they ensure them, Nature having both sitted them with materials and tools, and taught them how to work and weave their Nets, and to lie perdue, and to watch diligently to run on any Fly, as soon as ever end

tangled.

Their thread or web feems to be spun out of some viscous kind of excrement, lying in their belly, which, though soft when drawn out, is, presently by reason of its smalness, hardned and dried by the ambient Air. Examining several of which with my Microscope, I sound them to appear much like white Hors-hair, or some such transparent horny substance, and to be of very differing magnitudes; some appearing as bigg as a Pigg's brisle, others equal to a Hors-hair; other no bigger then a man's hair; others yet smaller and finer. I observed surther, that the radiating chords of the web were much bigger, and smoother then those that were woven round, which seem'd smaller, and all over knotted or pearl'd, with small transparent Globules, not unlike small Crystal Beads or seed Pearls, thin strung on a Clew of Silk; which, whether they were so spun by the Spider, or by the adventitious moisture of a fogg (which I have observ'd to cover all these silaments with such Crystalline Beads) I will not now dispute.

These threads were some of them so small, that I could very plainly, with the Microscope, discover the same consecutions of colours as in a Prisme, and they seem'd to proceed from the same cause with those co-

lours which I have already describ'd in thin plated bodies.

Much resembling a Cobweb, or a confus'd lock of these Cylinders, is a certain white substance which, after a fogg, may be observed to fly up and down the Air; catching several of these, and examining them with my Microscope, I sound them to be much of the same form, looking most like to a flake of Worsted prepar'd to be spun, though by what means they should be generated, or produc'd, is not easily imagined: they were of the same weight, or very little heavier then the Air; and 'tis not unlikely, but that those great white clouds, that appear all the Summer time, may be of the same substance.

Observ.

Observ. XLIX. Of an Ant or Pismire.

His was a creature, more troublesom to be drawn, then any of the rest, for I could not, for a good while, think of a way to make it fuffer its body to ly quiet in a natural posture; but whil'st it was alive. if its feet were fetter'd in Wax or Glew, it would so twist and wind its body, that I could not any wayes get a good view of it; and if I killed it, its body was so little, that I did often spoile the shape of it, before I could throughly view it: for this is the nature of these minute Bodies, that as soon, almost, as ever their life is destroy'd, their parts immediately shrivel; and lose their beauty; and so is it also with small Plants, as I instanced before, in the description of Moss. And thence also is the reafon of the variations in the beards of wild Oats, and in those of Muskgrass seed, that their bodies, being exceeding small, those small variations which are made in the furfaces of all bodies, almost upon every change of Air, especially if the body be porous, do here become sensible, where the whole body is so small, that it is almost nothing but surface; for as in vegetable substances, I see no great reason to think, that the moisture of the Aire(that, sticking to a wreath'd beard, does make it untwist)should evaporate, or exhale away, any faster then the moisture of other bodies, but rather that the avolation from, or access of moisture to, the surfaces of bodies being much the same, those bodies become most sensible of it, which have the least proportion of body to their surface. So is it also with Animal substances; the dead body of an Ant, or such little creature, does almost instantly shrivel and dry, and your object shall be quite another thing, before you can half delineate it, which proceeds not from the extraordinary exhalation, but from the small proportion of body and juices, to the usual drying of bodies in the Air, especially if warm. which inconvenience, where I could not otherwise remove it, I thought of this expedient.

I took the creature, I had defign'd to delineate, and put it into a drop of very well rectified spirit of Wine, this I found would presently dispatch, as it were, the Animal, and being taken out of it, and lay'd on a paper, the spirit of Wine would immediately sly away, and leave the Animal dry, in its natural posture, or at least, in a constitution, that it might easily with a pin be plac'd, in what posture you desired to draw it, and the limbs would so remain, without either moving, or shriveling. And thus I dealt with this Ant, which I have here delineated, which was one of many, of a very large kind, that inhabited under the Roots of a Tree, from whence they would sally out in great parties, and make most grievous havock of the Flowers and Fruits, in the ambient Garden, and return back again very expertly, by the same wayes and paths they went.

It was more then half the bigness of an Earwig, of a dark brown, or reddish colour, with long legs, on the hinder of which it would stand

up, and raise its head as high as it could above the ground, that it might stare the further about it, just after the same manner as I have also observed a hunting Spider to do: and putting my singer towards them, they have at first all run towards it, till almost at it; and then they would stand round about it, at a certain distance, and smell, as it were, and consider whether they should any of them venture any further, till one more bold then the rest venturing to climb it, all the rest, if I would have suffered them, would have immediately followed: many such other seemingly rational actions I have observed in this little Vermine with much pleasure, which would be too long to be here related; those that desire more of them may satisfie their curiosity in Ligons History of the Barbadoes.

Having infnar'd feveral of these into a small Box, I made choice of the tallest grown among them, and separating it from the rest, I gave it a Gill of Brandy, or Spirit of Wine, which after a while e'en knock'd him down dead drunk, so that he became moveless, though at first putting in he struggled for a pretty while very much, till at last, certain bubbles issuing out of its mouth, it ceased to move; this (because I had before found them quickly to recover again, if they were taken out presently) I suffered to lye above an hour in the Spirit; and after I had taken it out, and put its body and legs into a natural posture, remained moveless about an hour; but then, upon a sudden, as if it had been awaken out of a drunken fleep, it fuddenly reviv'd and ran away; being caught, and ferv'd as before, he for a while continued struggling and striving till at last there issued several bubbles out of its mouth, and then. tanguam animam expirallet, he remained moveless for a good while; but at length again recovering, it was again redipt, and suffered to lye some hours in the Spirit; notwithstanding which, after it had layen dry some three or four hours, it again recovered life and motion: Which kind of Experiments, if profecuted, which they highly deserve, seem to me of no inconsiderable use towards the invention of the Latent Scheme, (as the Noble Verulam calls it) or the hidden, unknown Texture of Bodies.

Of what Figure this Creature appear'd through the Microscope, the 32. Scheme (though not so carefully graven as it ought) will represent to the eye, namely, That it had a large head A A, at the upper end of which were two protuberant eyes, pearl'd like those of a Fly, but smaller B B; out of the Nose, or foremost part, issued two horns C C, of a shape sufficiently differing from those of a blew Fly, though indeed they seem to be both the same kind of Organ, and to serve for a kind of smelling; beyond these were two indented jaws D D, which he open'd side-wayes, and was able to gape them asunder very wide; and the ends of them being armed with teeth, which meeting went between each other, it was able to grasp and hold a heavy body, three or four times the bulk and weight of its own body: It had only six legs, shap'd like those of a Fly, which, as I shewed before, is an Argument that it is a winged Insect, and though I could not perceive any sign of them in the middle part of its body (which seem'd to consist of three joints or pie-

ces EF G, out of which forung two legs, yet 'tis known that there are

of them that have long wings, and fly up and down in the air.

The third and last part of its body III was bigger and larger then the other two, unto which it was joyn'd by a very small middle, and had a kind of loose shell, or another distinct part of its body H, which seem'd to be interpos'd, and to keep the thorax and belly from touching.

The whole body was cas'd over with a very strong armour, and the belly III was covered likewise with multitudes of small white shining brisles; the legs, horns, head, and middle parts of its body were bestuck

with hairs also, but smaller and darker.

Observ. L. Of the wandring Mite.

IN September and October, 1661. I observed in Oxfordseveral of these little pretty Creatures to wander to and fro, and often to travel over the plains of my Window. And in September and October. 1663. I observed likewise several of these very same Creatures traversing a window at London, and looking without the window upon the subjacent wall, I found whole slocks of the same kind running to and fro among the small groves and thickets of green moss, and upon the curiously spreading vegetable blew or yellow moss, which is a kind of a Mushrome or Jewstear.

These Creatures to the naked eye seemed to be a kind of black Mite, but much nimbler and stronger then the ordinary Cheese-Mites; but examining them in a Microscope, I found them to be a very fine crusted or shell'd Insect, much like that represented in the first Figure of the three and thirtieth Scheme, with a protuberant oval shell A, indented or pitted with an abundance of small pits, all covered over with little white brisses, whose points all directed backwards.

It had eight legs, each of them provided with a very sharp tallon, or claw at the end, which this little Animal, in its going, fastned into the pores of the body over which it went. Each of these legs were bestuck in every joynt of them with multitudes of small hairs, or (if we respect the proportion they bore to the bigness of the leg) turnpikes, all

pointing towards the claws.

The Thorax, or middle parts of the body of this Creature, was exceeding small, in respect both of the head and belly, it being nothing but that part which was covered by the two shells BB, though it seem'd to grow thicker underneath: And indeed, if we consider the great variety Nature uses in proportioning the three parts of the body, the Head, Thorax, and Belly) we shall not wonder at the small proportion of this Thorax, nor at the vaster bulk of the belly, for could we exactly anatomise this little Creature, and observe the particular designs of each part, we should doubtless, as we do in all her more manageable

nageable and tractable fabricks, find much more reason to admire the excellency of her contrivance and workmanship, then to wonder, it was not made otherwise.

The head of this little Insect was shap'd somewhat like a Mite's, that is, it had a long snout, in the manner of a Hogs, with a knobbed ridge running along the middle of it, which was bestuck on either side with many small brisles, all pointing forward, and two very large pikes or horns, which rose from the top of the head, just over each eye, and pointed forward also. It had two pretty large black eyes on either side of the head EE, from one of which I could see a very bright reflection of the window, which made me ghess, that the *Cornea* of it was smooth, like those of bigger Insects. Its motion was pretty quick and strong, it being able very easily to tumble a stone or clod sour times as big as its whole body.

At the same time and place, and diverstimes since, I have observed with my Microscope, another little Insect, which, though I have not annexed the picture of, may be worth noting, for its exceeding nimbleness as well as smalness; it was as small as a Mite, with a body deep and ridged, almost like a Flea; it had eight blood-red legs, not very long, but slender; and two horns or feelers before. Its motion was so exceeding quick, that I have often lost sight of one I have observed with my naked eye; and though, when it was not frighted, I was able to follow the motions of some with my Microscope; yet if it vvere never so little startled, it posted avvay vvith such speed, and turn'd and vvinded it self

fo quick, that I should presently lose fight of it.

When I first observed the former of these Insects, or Mites, I began to conjecture, that certainly I had found out the vagabond Parents of those Mites we find in Cheeses, Meal, Corn, Seeds, musty Barrels, musty Leather, &c. these little Creatures, vvandring to and fro every vvhither, might perhaps, as they vvere invited hither and thither by the musty steams of several putrifying bodies, make their invasions upon those new and pleasing territories, and there spending the remainder of their life, which might be perhaps a day, or thereabouts, in very plentiful and riotous living, might leave their off-spring behind them, which by the change of the foil and Country they now inhabite, might be quite alter'd from the hew of their primogenitors, and, like Mores translated into Northern European Climates, after a little time, change both their skin And this feems yet more probable in these Insects, because that the foil or body they inhabit, seems to be almost half their parent, for it not only hatches and brings those little eggs, or seminal principles, to perfection, but seems to augment and nourish them also before they are hatch'd or shaped; for it is obvious enough to be observ'd, that the eggs of many other Infects, and particularly of Mites, are increased in bulk after they are laid out of the bodies of the Insects, and plump'd fometimes into many times their former bigness, so that the bodies they are laid in being, as it were, half their mothers, we shall not wonder that it should have such an active power to change their forms. We find by relations, relations how much the Negro Women do beforeer the of-spring of the spaniard, bringing forth neither white-skinn'd nor black, but tawny hided Mulattos.

Now, though I propound this as probable, I have not yet been so farr certify'd by Observations as to conclude any thing, either positively or negatively concerning it. Perhaps some more lucky diligence may please the curious Inquirer with the discovery of this to be a truth, which I now conjecture, and may thereby give him a fatisfactory account of the cause of those creatures, whose original seems yet so obscure, and may give him cause to believe that many other animate beings, that seem also to be the mere product of putrifaction, may be innobled with a Pedigree as ancient as the first creation, and farr exceed the greatest beings in their numerous Genealogies. But on the other side, if it should be found that these or any other animate body, have no immediate similar Parent, I have in another place set down a conjectural Hypothesis whereby those Phasnomena may likely enough be folv'd, wherein the infinite wisdom and providence of the Creator is no less rare and wonderfull.

Observ. L I. Of the Crab-like Insect.

Eading one day in Septemb. I chanced to observe a very smal creature creep over the Book I was reading very flowly; having a Microscope by me, I observ'd it to be a creature of a very unusual form, and that not less notable; such as is describ'd in the second Figure of the 32.8 cheme. It was about the bigness of a large Mite or somewhat longer it had ten legs, eight of which, AAAA, were topt with verysharp claws, and were those upon which he walk'd, feeming shap'd much like those of a Grab, which in many other things also this little creature resembled; for the two other claws, BB, which were the formost of all the ten, and seem'd to grow out of his head, like the horns of other Animals, were exactly formed in the manner of Crabs or Lobsters claws, for they were shap'd and jointed much like those represented in the scheme and the ends of them were furnish'd with a pair of claws or pincers, C C, which this little animal did open and thut at pleasure: It seem'd to make use of those two horns or claws both for feelers and holders; for in its motion it carried these aloft extended before, moving them to and fro, just as a man blindfolded would do his hands when he is fearfull of running against a wall, and if I put a hair to it, it would readily take hold of it with these claws; and feem to hold it fast. Now, though these horns seem'd to serve him for two uses, namely, for feeling and holding; yet he seem'd neither blind, having two small black spots, D.D., which by the make of them, and the bright reflection from them feem'd to be his eyes; nor did it want other hands, having another pair of claws, EE, very neer plac'd to its mouth, and feem'd adjoining to it.

The whole body was cased over with armour shells, as is usuall in all

1 11 17

those kinds of crustaceous creatures, especially about their bellies, and seem'd of three kinds; the head F seem'd cover'd with a kind of scaly shell, the thorax with two smooth shells, or Rings, G G, and the belly with eight knobb'd ones. I could not certainly find whether it had under these last shells any wings, but I suspect the contrary; for I have not found any wing'd Insect with eight leggs, two of those leggs being always converted into wings, and, for the most part, those that have but six, have

wings.

This creature, though I could never meet with more then one of them, and so could not make so many examinations of it as otherwise I would, Idid notwithstanding, by reason of the great curiosity that appear'd to me in its shape, delineate it, to shew that, in all likelihood, Nature had crouded together into this very minute Insect, as many, and as excellent contrivances, as into the body of a very large Crab, which exceeds it in bulk, perhaps, some Millions of times; for as to all the apparent parts, there is a greater rather then a less multiplicity of parts, each legg has as many parts, and as many joints as a Crabs, nay, and as many hairs or brisles; and the like may be in all the other visible parts; and 'tis very likely, that the internal curiosities are not less excellent: It being a general rule in Nature's proceedings, that where she begins to display any excellency, if the subject be surther search'd into, it will manifest, that there is not less curiosity in those parts which our single eye cannot reach, then in those which are more obvious.

Observ. L I I. Of the small Silver-colour'd Book-worm.

A Samong greater Animals there are many that are scaled, both for ornament and defence, so are there not wanting such also among the lesser bodies of Insects, whereof this little creature gives us an Instance. It is a small white Silver-shining Worm or Moth, which I found much conversant among Books and Papers, and is supposed to be that which corrodes and eats holes through the leaves and covers; it appears to the naked eye, asmall glistering Pearl-colour'd Moth, which upon the removing of Books and Papers in the Summer, is often observed very nimbly to scud, and pack away to some lurking cranney, where it may the better protect it self from any appearing dangers. Its head appears bigg and blunt, and its body tapers from it towads the tail, smaller and smaller, being shap'd almost like a Carret.

This the Microscopical appearance will more plainly manifest, which exhibits, in the third Figure of the 33. Scheme, a conical body, divided into fourteen several partitions, being the appearance of so many several shels, or shields that cover the whole body, every of these shells are again cover'd or tiled over with a multitude of thin transparent scales, which, from the multiplicity of their reslecting surfaces, make the whole Animal

appear of a perfect Pearl-colour.

Which

Which, by the way, may hint us the reason of that so much admired appearance of those so highly esteem'd bodies, as also of the like in mother of Pearl-shells, and in multitudes of other shelly Sea-substances; for they each of them confisting of an infinite number of very thin shells or laminated orbiculations, cause such multitudes of reflections, that the compolitions of them together with the reflections of others that are so thin as to afford colours (of which I elsewhere give the reason) gives a very pleasant reflection of light. And that this is the true cause seems likely. first, because all those so appearing bodies are compounded of multitudes of plated substances. And next that by ordering any trasparent substance after this manner, the like Phanomena may be produc'd; this will be made very obvious by the blowing of Glass into exceeding thin shells, and then breaking them into scales, which any lamp-worker will presently do; for a goodquantity of these scales, laid in a heap together, have much the same resemblance of Pearls. Another way, not less instructive and pleafant, is a way which I have several times done, which is by working and toffing, as 'twere, a parcel of pure crystalline glass whilst it is kept glowing hot in the blown flame of a Lamp, for by that means, that purely transparent body will be so divided into an infinite number of plates, or small strings, with interpos'd aerial plates and fibres, that from the multiplicity of the reflections from each of those internal surfaces, it may be drawn out into curious Pearl-like or Silver wire, which though small, will yet be opacous'; the same thing I have done with a composition of red colophon and Turpentine, and a little Bee's Wax, and may be done likewise with Birdlime, and fuch like glutinous and transparent bodies: But to return to our description.

The small blunt head of this Insect was furnish'd on either side of it with a cluster of eyes, each of which feem'd to contain but a very few, in comparison of what I had observ'd the clusters of other Insects to abound with; each of these clusters were beset with a row of small brisles, much like the cilia or hairs on the eye-lids, and, perhaps, they ferv'd for the same purpose. It had two long horns before, which were streight, and tapering towards the top, curiously ring'd or knobb'd, and brisled much like the Marsh Weed, call'd Horse-tail, or Cats-tail, having at each knot a fring'd Cirdle, as I may so call it, of smaller hairs, and several bigger and larger brilles, here and there dispers'd among them: besides these, it had two shorter horns, or feelers, which were knotted and fring'd, just as the former, but wanted brilles, and were blunt at the ends; the hinder part of the creature was terminated with three tails, in every particular refembling the two longer horns that grew out of the head: The leggs of it were scal'd and hair'd much like the rest, but are not express'd in this Figure, the Moth being intangled all in Glew, and so the leggs of this appear'd not through the Glass which looked perpendicularly upon

the back.

This Animal probably feeds upon the Paper and covers of Books, and perforates in them feveral small round holes, finding, perhaps, a convenient nourishment in those husks of Hemp and Flax, which have pass'd through

through so many scourings, washings, dressings and dryings, as the parts of old Paper must necessarily have suffer'd; the digestive faculty, it seems, of these little creatures being able yet further to work upon those stub-

born parts, and reduce them into another form.

And indeed, when I consider what a heap of Saw-dust or chips this little creature (which is one of the teeth of Time) conveys into its intrals. I cannot chuse but remember and admire the excellent contrivance of Nature, in placing in Animals such a fire, as is continually nourished and Supply'd by the materials convey'd into the stomach, and fomented by the bellows of the lungs; and in so contriving the most admirable fabrick of Animals, as to make the very spending and wasting of that fire, to be instrumental to the procuring and collecting more materials to augment and cherish it self, which indeed seems to be the principal end of all the contrivances observable in bruit Animals.

Observ. LIII. Of a Flea.

The strength and beauty of this small creature, had it no other relation at all to man, would deserve a description.

For its strength, the Microscope is able to make no greater discoveries of it then the naked eye, but onely the curious contrivance of its leggs and joints, for the exerting that strength, is very plainly manifested, such as no other creature, I have yet observ'd, has any thing like it; for the joints of it are so adapted, that he can, as 'twere, fold them short one within another, and fuddenly stretch, or spring them out to their whole length, that is, of the fore-leggs, the part A, of the 34. Scheme, lies within B, and B within C, parallel to, or fide by fide each other; but the parts of the two next, lie quite contrary, that is, D without E, and E without F, but parallel also; but the parts of the hinder leggs, G, H and I, bend one within another, like the parts of a double jointed Ruler, or like the foot, legg and thigh of a man; these six leggs he clitches up altogether, and when he leaps, springs them all out, and thereby exerts his whole strength at once.

But, as for the beauty of it, the Microscope manifests it to be all over adorn'd with a curioully polish'd suit of sable Armour, neatly jointed, and befet with multitudes of sharp pinns, shap'd almost like Porcupine's Quills, or bright conical Steel-bodkins; the head is on either side beautify'd with a quick and round black eye K, behind each of which also appears a small cavity, L, in which he seems to move to and fro a certain thin film befet with many small transparent hairs, which probably may be his ears; in the forepart of his head, between the two fore-leggs, he has two small long jointed feelers, or rather smellers, MM, which have four joints, and are hairy, like those of several other creatures; between these, it has a small proboscio, or probe, NNO, that seems to consist of a

tube N N, and a tongue or sucker O, which I have perceiv'd him to slip in and out. Besides these, it has also two chaps or biters P P, which are somewhat like those of an Ant, but I could not perceive them tooth'd; these were shap'd very like the blades of a pair of round top'd Scizers, and were opened and shut just after the same manner; with these Instruments does this little busic Creature bite and pierce the skin, and suck out the blood of an Animal, leaving the skin inslamed with a small round red spot. These parts are very difficult to be discovered, because, for the most part, they lye covered between the fore-legs. There are many other particulars, which, being more obvious, and affording no great matter of information, I shall pass by, and refer the Reader to the Figure.

Observ. LIV. Of a Louse.

His is a Creature so officious, that 'twill be known to every one at one time or other, so busie, and so impudent, that it will be intruding it self in every ones company, and so proud and aspiring withall, that it fears not to trample on the best, and affects nothing so much as a Crown; feeds and lives very high, and that makes it so saucy, as to pull any one by the ears that comes in its way, and will never be quiet till it has drawn blood: it is troubled at nothing so much as at a man that scratches his head, as knowing that man is plotting and contriving some mischief against it, and that makes it oftentime sculk into some meaner and lower place, and run behind a mans back, though it go very much against the hair; which ill conditions of it having made it better known then trusted, would exempt me from making any further description of it, did not my faithful Mercury, my Microscope, bring me other information of it. For this has discovered to me, by means of a very bright light cast on it, that it is a Creature of a very odd shape; it has a head shap'd like that exprest in 35. Scheme marked with A, which seems almost Conical, but is a little flatted on the upper and under sides, at the biggest part of which, on either side behind the head (as it were, being the place where other Creatures ears stand) are placed its two black shining goggle eyes BB, looking backwards, and fenced round with several small cilia or hairs that incompass it so that it seems this Creature has no very good forefight: It does not feem to have any eye-lids, and therefore perhaps its eyes were so placed, that it might the better cleanse them with its fore-legs; and perhaps this may be the reason, why they so much avoid and run from the light behind them, for being made to live in the shady and dark recesses of the hair, and thence probably their eye having a great aperture, the open and clear light, especially that of the Sun, must needs very much offend them; to secure these eyes from receiving any injury from the hairs through which it passes, it has

F f 2

two

two horns that grow before it, in the place where one would have thought the eyes should be; each of these CC hath four joynts, which are fringed, as 'twere, with small brilles, from which to the tip of its fnout D, the head feems very round and tapering, ending in a very sharp nose D, which seems to have a small hole, and to be the passage through which he sucks the blood. Now whereas if it be plac'd on its back, with its belly upwards, as it is in the 35. Scheme, it feems in feveral Positions to have a resemblance of chaps, or jaws, as is represented in the Figure by EE, yet in other postures those dark strokes disappear ; and having kept several of them in a box for two or three dayes, so that for all that time they had nothing to feed on, I found, upon letting one creep on my hand, that it immediately fell to fucking, and did neither feem to thrust its nose very deep into the skin, nor to open any kind of mouth, but I could plainly perceive a small current of blood, which came directly from its snout, and past into its belly; and about A there feem'd'a contrivance, somewhat resembling a Pump, pair of Bellows, or Heart, for by a very swift systole and diastole the blood seem'd drawn from the nose, and forced into the body. It did not seem at all, though I viewed it a good while as it was fucking, to thrust more of its nose into the skin then the very snout D, nor did it cause the least discernable pain, and yet the blood feem'd to run through its head very quick and freely, so that it seems there is no part of the skin but the blood is dispers'd into, nay, even into the cuticula; for had it thrust its whole nose in from D to CC, it would not have amounted to the supposed thickness of that tegument, the length of the nose being not more then a three hundredth part of an inch. It has fix legs, covered with a very transparent shell, and joynted exactly like a Crab's, or Lobster's; each leg is divided into fix parts by these joynts, and those have here and there several small hairs; and at the end of each leg it has two claws, very properly adapted for its peculiar use, being thereby inabled to walk very securely both on the skin and hair; and indeed this contrivance of the feet is very curious, and could not be made more commodiously and compendiously, for performing both these requisite motions, of walking and climbing up the hair of a mans head, then it is: for, by having the lesser claw (a) set so much short of the bigger (b) when it walks on the skin the shorter touches not, and then the feet are the same with those of a Mite, and several other small Insects, but by means of the small joynts of the longer claw it can bend it round, and so with both claws take hold of a hair, in the manner represented in the Figure, the long transparent Cylinder FFF, being a Man's hair held by it.

The Thorax seem'd cas'd with another kind of substance then the belly, namely, with a thin transparent horny substance, which upon the fasting of the Creature did not grow flaccid; through this I could plainly see the blood, suck'd from my hand, to be variously distributed, and mov'd to and fro; and about G there seem'd a pretty big white substance, which seem'd to be moved within its thorax; besides, there appear'd very many small milk-white vessels, which cross over the breast

between

between the legs, out of which, on either side, were many small branchings, these seem'd to be the veins and arteries, for that which is analogus

to blood in all Infects is milk-white.

The belly is covered with a transparent substance likewise, but more resembling a skin then a shell, for 'tis grain'd all over the belly just like the skin in the palms of a man's hand, and when the belly is empty, grows very flaccid and wrinkled; at the upper end of this is placed the ftomach H H, and perhaps also the white spot I I may be the liver or pancreas. which by the peristaltick motion of the guts, is a little mov'd to and from not with a fyfiole and diastole, but rather with a thronging or justling motion. Viewing one of these Creatures, after it had fasted two dayes. all the hinder part was lank and flaccid, and the white spot I I hardly mov'd, most of the white branchings disappear'd, and most also of the redness or sucked blood in the guts, the peristaltick motion of which was scarce discernable; but upon the suffering it to suck, it presently fill'd the skin of the belly, and of the six scolop'd embosments on either fide, as full as it could be stuft; the stomach and guts were as full as they could hold; the peristaltick motion of the gut grew quick, and the iustling motion of II accordingly; multitudes of milk-white vessels feem'd quickly filled, and turgid, which were perhaps the veins and arteries, and the Creature was so greedy, that though it could not contain more, yet it continued sucking as fast as ever, and as fast emptying it felf behind: the digestion of this Creature must needs be very quick, for though I perceiv'd the blood thicker and blacker when fuck'd, yet. when in the guts, it was of a very lovely ruby colour, and that part of it, which was digested into the veins, seemed white; whence it appears, that a further digestion of blood may make it milk, at least of a resembling colour: What is else observable in the figure of this Creature, may be seen by the 25. Scheme.

Observ. LV. Of Mites.

The least of Reptiles I have hitherto met with, is a Mite, a Creature whereof there are some so very small, that the sharpest sight, unaffisted with Glasses, is not able to discern them, though, being white of themselves, they move on a black and smooth surface; and the Eggs, out of which these Creatures seem to be hatch'd, are yet smaller, those being usually not above a four or sive hundredth part of a well grown Mite, and those well grown Mites not much above one hundredth of an inch in thickness; so that according to this reckoning there may be no less then a million of well grown Mites contain'd in a cubick inch, and sive hundred times as many Eggs.

Notwithstanding which minuteness a good Microscope discovers those small movable specks to be very prettily shap'd Insects, each of them fur-

nish'd

nish'd with eight well shap'd and proportion'd legs, which are each of them joynted or bendable in eight several places, or joynts, each of which is covered, for the most part, with a very transparent shell, and the lower end of the shell of each joynt is fringed with several small hairs; the contrivance of the joynts seems the very same with that of Crabs and Lobsters legs, and like those also, they are each of them terminated with a very sharp claw or point; four of these legs are so placed, that they seem to draw forwards, the other sour are placed in a quite contrary position, thereby to keep the body backwards when there is occasion.

Fig. 1. Schem, 36,

The body, as in other larger Infects, confifts of three regions or parts; the hinder or belly A, feems covered with one intire shell, the middle, or cheft, feems divided into two shells B C. which running one within the other, the Mite is able to shrink in and thrust out asit finds occasion, as it can also the snout D. The whole body is pretty transparent, so that being look'd on against the light, divers motions within its body may be perceived; as also all the parts are much more plainly delineable, then in other postures, to the light. The shell, especially that which covers the back, is curiously polisht, so that 'tis easie to see, as in a convex Looking-glass, or foliated Glass-ball, the picture of all the objects round about; up and down, in several parts of its body, it has several small long white hairs growing out of its shell, which are often longer then the whole body, and are represented too short in the first and fecond Figures; they feem all pretty straight and plyable, fave only two upon the fore-part of its body, which feem to be the horns, as may be seen in the Figures; the first whereof is a prospect of a smaller sort of Mites (which are usually more plump) as it was passant to and fro; the second is the prospect of one fixt on its tail (by means of a little mouthglew rub'd on the object plate) exhibiting the manner of the growing of the legs, together with their feveral joynts.

This Creature is very much diversify d in shape, colour, and divers other properties, according to the nature of the substance out of which it seems to be ingendred and nourished, being in one substance more long, in another more round, in some more hairy, in others more smooth, in this nimble, in that slow, here pale and whiter, there browner, blacker, more transparent, &c. I have observed it to be resident almost on all kinds of substances that are mouldy, or putrifying, and have seen it very nimbly meshing through the thickets of mould, and sometimes to lye dormant underneath them; and 'tis not unlikely, but that it may feed on that vegetating substance, spontaneous Vegetables seeming a food proper

enough for spontaneous Animals,

But whether indeed this Creature, or any other, be such or not, I cannot positively, from any Experiment, or Observation, I have yet made, determine. But, as I formerly hinted, it seems probable, that some kind of wandring Mite may sow, as 'twere, the first seeds, or lay the first eggs, in those places, which Nature has instructed them to know convenient for the hatching and nourishing their young; and though perhaps the

prime

prime Parent might be of a shape very differing from what the offspring, after a little while, by reason of the substance they feed on, or
the Region (as 'twere) they inhabite; yet perhaps even one of these
alter'd progeny, wandering again from its native soil, and lighting on by
chance the same place from whence its prime Parent came, and there settling, and planting, may produce a generation of Mites of the same
shapes and properties with the sirst wandring Mite: And from some such
accidents as these, I am very apt to think, the most sorts of Animals, generally accounted spontaneous, have their origination, and all those various sorts of Mites, that are to be met with up and down in divers putrifying substances, may perhaps be all of the same kind, and have sprung
from one and the same sort of Mites at the sirst.

Observ. LVI. Of a small Creature hatch'd on a Vine.

Here is, almost all the Spring and Summer time, a certain small round, white Cobweb, as 'twere, about the bigness of a Pea, which sticks very close and fast to the stocks of Vines nayl'd against a warm wall: being attentively viewed, they feem cover'd, upon the upper side of them, with a small husk, not unlike the scale, or shell of a Woodlouse, or Hog-louse, a small Insect usually found about rotten wood, which upon touching presently rouls it self into the form of a peppercorn: Separating several of these from the stock, I found them, with my Microscope, to consist of a shell, which now seemed more likely to be the hulk of one of these Insects: And the fur seem'd a kind of cobweb, confifting of abundance of small filaments, or sleaves of cobwebs. In the midft of this, if they were not hatch'd, and run away before, the time of which hatching was usually about the latter end of June, or beginning of July, I have often found abundance of small brown Eggs, such as A and B in the second Figure of the 36. Scheme, much about the bigness of Mites Eggs; and at other times, multitudes of small Insects, shaped exactly like that in the third Figure marked with X. Its head large, almost half the bigness of its body, which is usual in the fatus of most Creatures. It had two small black eyes a a, and two small long joynted and brifled horns bb. The hinder part of its body feem'd to confift of nine scales, and the last ended in a forked tayl, much like that of a Cutio, or Wood-loufe, out of which grew two long hairs; they ran to and fro very swiftly, and were much of the bigness of a common Mite, but some of them less: The longest of them seem'd not the hundredth part of an inch, and the Eggs usually not above half as much. feemed to have fix legs, which were not visible in this I have here delineated, by reason they were drawn under its body.

If these Minute creatures were Wood-lice (as indeed from their own shape and frame, the skin, or shell, that grows on them, one may with great pro-

bability

bability ghess) it affords us an Instance, whereof perhaps there are not many like in Nature, and that is, of the prodigious increase of these Creatures, after they are hatch'd and run about for a common Wood-louse, of about half an inch long, is no less then a hundred and twenty five thousand times bigger then one of these, which though indeed it seems very strange, yet I have observed the young ones of some Spiders have almost

kept the same proportion to their Dam.

This, methinks, if it be so, does in the next place hint a Quæry, which may perhaps deserve a little further examination: And that is, Whether there be not many of those minute Creatures, such as Mites, and the like, which, though they are commonly thought of otherwise, are only the pully, or young ones, of much bigger Insects, and not the generating, or parent Insect, that has layd those Eggs; for having many times observed those Eggs, which usually are found in great abundance where Mites are found, it seems something strange, that so small an Animal should have an Egg so big in proportion to its body. Though on the other side, I must confess, that having kept divers of those Mites inclosed in a box for a good while, I did not find them very much augmented be-

yond their usual bigness.

What the husk and cobweb of this little white substance should be, I cannot imagine, unless it be, that the old one, when impregnated with Eggs, should there stay, and six it self on the Vine, and dye, and all the body by degrees should rot, save only the husk, and the Eggs in the body: And the heat, or fire, as it were, of the approaching Sun-beams should vivisite those Relicts of the corrupted Parent, and out of the asses, as 'twere, (as it is fabled of the Phanix) should raise a new off-spring for the perpetuation of the species. Nor will the cobweb, as it were, in which these Eggs are inclosed, make much against this Conjecture; for we may, by those cobwebs that are carried up and down the Air after a Fog (which with my Microscope I have discovered to be made up of an infinite company of small silaments or threads) learn, that such a texture of body may be otherwise made then by the spinning of a Worm.

Observ. LVII. Of the Eels in Vinegar.

F these small Eels, which are to be found in divers sorts of Vinegar, I have little to add besides their Picture, which you may find drawn in the third Figure of the 25. Scheme: That is, they were shaped much like an Eel, save only that their nose A, (which was a little more opacous then the rest of their body) was a little sharper, and longer, in proportion to their body, and the wrighing motion of their body seem'd to be onely upwards and downwards, whereas that of Eels is onely side wayes: They seem'd to have a more opacous part about

about B, which might, perhaps, be their Gills; it seeming always the same proportionate distant from their nose, from which, to the tip of their

tail, C, their body seem'd to taper.

Taking several of these out of their Pond of Vinegar, by the net of a small piece of filtring Paper, and laying them on a black smooth Glass plate, I found that they could wriggle and winde their body, as much almost as a Snake, which made me doubt, whether they were a kind of Eal or Leech.

I shall add no other observations made on this minute Animal, being prevented herein by many excellent ones already publish'd by the ingenious, Doctor *Power*, among his *Microscopical* Observations, save onely that a quantity of Vinegar repleat with them being included in a small Viol, and stop'd very close from the ambient air, all the included Worms

in a very short time died, as if they had been stifled.

And that their motion seems (contrary to what we may observe in the motion of all other Infects) exceeding flow. But the reason of it seems plain, for being to move to and fro after that manner which they do, by waving onely, or wrigling their body; the tenacity, or glutinousness, and the denlity or relistance of the fluid medium becomes so exceeding fensible to their extremely minute bodies, that it is to me indeed a greater wonder that they move them so fast as they do, then that they move them no faster. For what a vastly greater proportion have they of their superficies to their bulk, then Eels or other larger Fishes, and next, the tenacity and density of the liquor being much the same to be moved, both by the one and the other, the resistance or impediment thence arising to the motions made through it, must be almost infinitely greater to the small one then to the great. This we find experimentally verify'd in the Air, which though a medium a thousand times more rarify'd then the water, the refistance of it to motions made through it, is yet so sensible to very minute bodies, that a Down-feather (the least of whose parts seem yet bigger then these Eels, and many of them almost incomparably bigger, such as the quill and stalk) is suspended by it, and carried to and fro as if it had no weight.

Observ. LVIII. Of a new Property in the Air, and several other transparent Mediums nam'd Instection, whereby very many confiderable Phænomena are attempted to be solv'd, and divers other uses are hinted.

Since the Invention (and perfecting in some measure) of Telescopes, it has been observed by several, that the Sun and Moon neer the Horizon, are disfigured (losing that exactly-smooth terminating circular limb, which they are observed to have when situated neerer the Zenith) and are bounded with an edge every way (especially upon the right and lest G g

fides) ragged and indented like a Saw: which inequality of their limbs. I have further observed, not to remain always the same, but to be continually chang'd by a kind of fluctuating motion, not unlike that of the waves of the Sea; so as that part of the limb, which was but even now nick'd or indented in, is now protuberant, and will presently be sinking again; neither is this all, but the whole body of the Luminaries, do in the Telescope, seem to be depress'd and flatted, the upper, and more especially the under side appearing neerer to the middle then really they are and the right and left appearing more remote: whence the whole Area feems to be terminated by a kind of Oval.It is further observ'd that the body for the most part, appears red, or of some colour approaching neer unto it, as some kind of vellow; and this I have always mark'd, that the more the limb is flatted or ovalled, the more red does the body appear, though not always the contrary. It is further observable, that both fix'd Stars and Planets, the neerer they appear to the Horizon, the more red and dull they look, and the more they are observ'd to twinkle; in so much, that I have feen the Dog-starr to vibrate so strong and bright a radiation of light, as almost to dazle my eyes, and presently, almost to disappear. It is also observable, that those bright scintillations neer the Horizon, are not by much so quick and sudden in their consecutions of one another, as the nimbler twinklings of Stars neerer the Zenith. This is also notable, that the Starrs neer the Horizon, are twinkled with feveral colours; so as fometimes to appear red, sometimes more yellow, and sometimes blue, and this when the Starr is a pretty way elevated above the Horizon. I have further, very often seen some of the small Starrs of the fifth or sixth magnitude, at certain times to disappear for a small moment of time, and again appear more conspicuous, and with a greater luster. I have several times, with my naked eye, feen many smaller Starrs, such as may be call'd of the seventh or eighth magnitude to appear for a short space, and then vanish, which, by directing a small Telescope towards that part they appear'd and disappeard in; I could presently find to be indeed small Starrs fo fituate as I had feen them with my naked eye, and to appear twinkling like the ordinary visible Stars; nay, in examining some very notable parts of the Heaven, with a three foot Tube, me thought I now and then, in several parts of the constellation, could perceive little twinklings of Starrs, making a very short kind of apparition, and presently vanishing, but noting diligently the places where they thus feem'd to play at boepeep, I made use of a very good twelve foot Tube, and with that it was not uneasse to see those, and several other degrees of smaller Starrs, and fome smaller yet, that seem'd again to appear and disappear; and these also by giving the same Object-glass a much bigger aperture. I could plainly and constantly see appear in their former places; so that I have observ'd some twelve several magnitudes of Starrs less then those of the fix magnitudes commonly recounted in the Globes.

It has been observed and confirmed by the accuratest Observations of the best of our modern Astronomers, that all the Luminous bodies appear above the Horizon, when they really are below it. So that the

Sun

Sun and Moon have both been seen above the Horizon, whil'st the Moon has been in an Eclipse. I shall not here instance in the great refractions, that the tops of high mountains, seen at a distance, have been sound to have; all which seem to argue the Horizontal refraction, much greater

then it is hitherto generally believ'd.

I have further taken notice, that not onely the Sun, Moon and Starrs, and high tops of mountains have fuffer'd these kinds of refraction, but Trees, and several bright Objects on the ground: I have often taken notice of the twinkling of the reflections of the Sun from a Glass-window at a good distance, and of a Candle in the night, but that is not so conspicuous and in observing the setting Sun, I have often taken notice of the tremulation of the Trees and Bushes, as well as of the edges of the Sun. Divers of these Phanomena have been taken notice of by several, who have given feveral reasons of them, but I have not yet met with any altogether satisfactory, though some of their conjectures have been partly true, but parly also false. Setting my self therfore upon the inquiry of these Phanomena, I first endeavour'd to be very diligent in taking notice of the feveral particulars and circumstances observable in them; and next, in making divers particular Experiments, that might cleer some doubts, and serve to determine, confirm, and illustrate the true and adaquate cause of each; and upon the whole, I find much reason to think, that the true cause of all these Phanomena is from the inflection, or multiplicate refraction of those Rays of light within the body of the Atmosphere, and that it does not proceed from a refraction caus'd by any terminating superficies of the Air above, nor from any such exactly defin'd superficies within the body of the Atmosphere.

This Conclusion is grounded upon these two Propositions:

First, that a medium, whose parts are unequally dense, and mov'd by various motions and transpositions as to one another, will produce all these visible effects upon the Rays of light, without any other coefficient cause.

Secondly, that there is in the Air or Atmosphere, such a variety in the constituent parts of it, both as to their density and rarity, and as to their

divers mutations and positions one to another.

By Density and Rarity, I understand a property of a transparent body, that does either more or less refract a Ray of light (coming obliquely upon its superficies out of a third medium) toward its perpendicular: As I call Glass a more dense body then Water, and Water a more rare body then Glass, because of the refractions (more or less deslecting towards the perpendicular) that are made in them, of a Ray of light out of the Air that has the same inclination upon either of their superficies.

So as to the business of Refraction, spirit of Wine is a more dense body then Water, it having been found by an accurate Instrument that measures the angles of Refractions to Minutes that for the same refracted angle of 30:00' in both those Mediums, the angle of incidence in Water was but 41°. 3'5. but the angle of the incidence in the trial with spirit of Wine was 42°: 45'. But as to gravity, Water is a more dense body then

Gg 2

PIRE

spirit of Wine, for the proportion of the same Water, to the same very

well rectify'd spirit of Wine was, as 21. to 19.

So as to Refraction, Water is more Dense then Ice; for I have found by a most certain Experiment, which I exhibited before divers illustrious Persons of the Royal Society, that the Refraction of Water was greater then that of Ice, though some considerable Authors have affirm'd the contrary, and though the Ice be a very hard, and the Water a very sluid

body.

That the former of the two preceding Propositions is true may be manifested by several Experiments: As first, if you take any two liquors differing from one another in denfity, but yet fuch as will readily mix:as Salt Water, or Brine, & Fresh; almost any kind of Salt dissolv'd in Water, and filtrated, so that it be cleer, spirit of Wine and Water; nay, spirit of Wine, and foirit of Wine, one more highly rectify'd then the other, and very many other liquors; if(I fay) you take any two of these liquors, and mixing them in a Glass Viol, against one side of which you have fix'd or glued a small round piece of Paper, and shaking them well together (so that the parts of them may be somewhat disturb'd and move up and down you endeavour to see that round piece of Paper through the body of the liquors; you shall plainly perceive the Figure to wave, and to be indented much after the same manner as the limb of the Sun through a Telescope feems to be fave onely that the mutations here, are much quicker. And if, in steed of this bigger Circle, you take a very small spot, and fasten and view it as the former, you will find it to appear much like the twinkling of the Starrs, though much quicker: which two Phanomena (for I shall take notice of no more at prefent, though I could instance in multitudes of others) must necessarily be caused by an inflection of the Rays within the terminating superficies of the compounded medium, since the surfaces of the transparent body through which the Rays pass to the eye, are not at all altered or chang'd.

This inflection (if I may so call it) I imagine to be nothing else, but a multiplicate refraction, caused by the unequal density of the constituent parts of the medium, whereby the motion, action or progress of the Ray of light is hindred from proceeding in a streight line, and inflected or dessected by a curve. Now, that it is a curve line is manifest by this Experiment: I took a Box, such as ADGE, in the first Figure of the 37. Scheme, whose sides ABCD, and EFGH, were made of two smooth flat plates of Glass, then filling it half full with a very strong solution of Salt, I filled the other half with very fair fresh water, then exposing the opacous side, DHGC, to the Sun, I observed both the refraction and inflection of the Sun beams, ID&KH, and marking as exactly as I could, the points, P, N, O, M, by which the Ray, KH, passed through the compounded medium, I found them to be in a curve line; for the parts of the medium being continually more and more dessected downwards

from the streight line.

This Inflection may be mechanically explained, either by Monsieur

Des Cartes principles, by conceiving the Globuls of the third Element to find less and less resistance against that side of them which is downwards, or by a way, which I have further explicated in the Inquisition about Colours, to be from an obliquation of the pulse of light, whence the ruder part is continually promoted, and consequently refracted towards the perpendicular, which cuts the Orbs at right angles. What the particular Figure of the Curve line, describ'd by this way of light, is, I shall not now stand to examine, especially since there may be so many sorts of it as there may be varieties of the Positions of the intermediat degrees of density and rarity between the bottom and the top of the inflecting Medium.

I could produce many more Examples and Experiments, to illustrate and prove this first Proposition, viz. that there is such a constitution of some bodies as will cause insection. As not to mention those I have observed in Horn, Tortoise-shell, transparent Gums, and resinous Substances: The veins of Glass, nay, of melted Crystal, found, and much complained of by Glass-grinders, and others, might sufficiently demonstrate the

truth of it to any diligent Observator.

But that, I presume, I have by this Example given proof sufficient (viz. ocular demonstration) to evince, that there is such a modulation, or bending of the rayes of light, as I have call'd instection, differing both from restection, and refraction (since they are both made in the superficies, this only in the middle); and likewise, that this is able or sufficient to produce the effects I have ascribed to it.

It remains therefore to thew, that there is such a property in the Air, and that it is sufficient to produce all the above mentioned *Phanomena*, and therefore may be the principal, if not the only cause of them.

First, That there is such a property, may be proved from this, that the parts of the Air are some of them more condens'd, others more rarified, either by the differing heat, or differing pressure it sustains, or by the somewhat heterogeneous vapours interspers'd through it. For as the Air is more or less rarified, so does it more or less refract a ray of light (that comes out of a denser medium) from the perpendicular. This you may

find true, if you make tryal of this Experiment.

Take a small Glass-bubble, made in the form of that in the second Figure of the 37. Scheme, and by heating the Glass very hot, and thereby very much rarifying the included Air, or, which is better, by rarifying a small quantity of water, included in it, into vapours, which will expel the most part, if not all the Air, and then sealing up the small neck of it, and letting it cool, you may find, if you place it in a convenient Instrument, that there will be a manifest difference, as to the refraction.

As if in this second Figure you suppose A to represent a small sight or hole, through which the eye looks upon an object, as C, through the Glass-bubble B, and the second sight L; all which remain exactly fixt in their several places, the object C being so cized and placed, that it may just seem to touch the upper and under edge of the hole L: and so all of it be seen through the small Glass-ball of rarified Air; then by breaking

breaking off the small seal'd neck of the Bubble (without at all stirring the sights, object, or glass) and admitting the external Air, you will find your self unable to see the utmost ends of the object; but the terminating rayes A E and A D (which were before refracted to G and F by the rarified Air) will proceed almost directly to I and H; which alteration of the rayes (seeing there is no other alteration made in the Organ by which the Experiment is tryed, save only the admission, or exclusion of the condens'd Air) must necessarily be caused by the variation of the medium contain'd in the Glass B; the greatest difficulty in the making of which Experiment, is from the uneven surfaces of the bubble, which will represent an uneven image of the object.

Now, that there is such a difference of the upper and under parts of the Air, is clear enough evinc'd from the late improvement of the Torricellian Experiment, which has been tryed at the tops and feet of Mountains; and may be surther illustrated, and inquired into, by a means, which some whiles since I thought of, and us d, for the finding by what degrees the Air passes from such a degree of Density to such a degree of Rarity. And another, for the finding what pressure was requisite to make it pass from such a degree of Rarefaction to a determinate Density: Which Experiments, because they may be useful to illustrate the present Inqui-

ry, I shall briefly describe.

I took then a small Glass-pipe A B, about the bigness of a Swans quill, and about four foot long, which was very equally drawn, so that, as far as I could perceive, no one part was bigger then another: This Tube (being open at both ends) I sitted into another small Tube DE, that had a small bore just big enough to contain the small Pipe, and this was seal'd up at one, and open at the other, end; about which open end I sastned a small wooden box C with cement, so that silling the bigger Tube, and part of the box, with Quicksilver, I could thrust the smaller Tube into it, till it were all covered with the Quicksilver: Having thus done, I sastned my bigger Tube against the side of a wall, that it might stand the steadier, and plunging the small Tube cleer under the Mercury in the box, I stopt the upper end of it very sast with cement, then lifting up the small Tube, I drew it up by a small pully, and a string that I had sastned to the top of the Room, and sound the height of the Mercurial Cylinder to be about twenty nine inches.

Then letting down the Tube again, I opened the top, and then thrust down the small Tube, till I perceived the Quicksilver to rise within it to a mark that I had plac'd just an inch from the top; and immediately clapping on a small peice of cement that I had kept warm, I with a hot Iron seal'd up the top very fast, then letting it cool (that both the cement might grow hard, and more especially, that the Air might come to its temper, natural for the Day I try'd the Experiment in) I observ'd dili-

gently, and found the included Air to be exactly an Inch.

Here you are to take notice, that after the Air is seal'd up, the top of the Tube is not to be elevated above the superficies of the Quicksilver

Fig. 3.

in the box, till the surface of that within the Tube be equal to it, for the Quicksilver (as I have elsewhere prov'd) being more heterogeneous to the Glass then the Air, will not naturally rise up so high within the small Pipe, as the superficies of the Mercury in the box; and therefore you are to observe, how much below the outward superficies of the Mercury in the box, that of the same in the Tube does stand, when the

top being open, free ingress is admitted to the outward Air.

Having thus done, I permitted the Cylinder, or small Pipe, to rise out of the box, till I found the surface of the Quicksilver in the Pipe to be two inches above that in the box, and found the Air to have expanded it felf but one fixteenth part of an inch; then drawing up the small pipe, till I found the height of the Quickfilver within to be four inches above that without. I observed the Air to be expanded only i of an inch more then it was at first, and to take up the room of 1 inch: then I raised the Tube till the Cylinder was six inches high, and found the Air to take up 12 inches of room in the Pipe; then to 8, 10, 12, exc. the expansion of the Air that I found to each of which Cylinders are fet down in the following Table; where the first row signifies the height of the Mercurial Cylinder; the next, the expansion of the Air; the third, the pressure of the Atmosphere, or the highest Cylinder of Mercury, which was then neer thirty inches: The last signifies the force of the Air so expanded, which is found by substracting the first row of numbers out of the third; for having found, that the outward Air would then keep up the Quickfilver to thirty inches, look whatever of that height is wanting must be attributed to the Elater of the Air depressing. And therefore having the Expansion in the second row, and the height of the subjacent Cylinder of Mercury in the first, and the greatest height of the cylinder of Mercury, which of it self counterballances the whole preffure of the Atmosphere; by substracting the numbers of the first row out of the numbers of the third, you will have the measure of the Cylinders so deprest, and consequently the force of the Air in the several Expansions, registred.

:5:

The

:90

27

The height of the Cylinder of Mercury, that, together with the Elater of the included Air, ballanced the pressure of the Atmosphere.	fion of the		of the Elater of the expan-
00	OI	30	30
02	0 I 16	30	28
04	0 I + 7	30	26
06	0 I ½	30	24
08	011	30	22
10	01 1	30	20
12	OI = 3	30	18
14	01 5	30	16
16	02 = 27	30	14
18	024/9	30	12
20	03	30	10
22	037	30	8
24	05 1	30	6
25	061/3	30	5
26	081	30	4
261	09-1	30	3 ¹ / ₄ 3 ¹ / ₄
$26\frac{r}{z}$	10 3/4	30	31
26-	13	30	34
27	15 =	30	3

I had feveral other Tables of my Observations, and Calculations. which I then made; but it being above a twelve month fince I made them; and by that means having forgot many circumstances and particulars, I was resolved to make them over once again, which I did August the second 1661. with the very same Tube which I used the year before, when I first made the Experiment (for it being a very good one, I had carefully preferv'd it:) And after having tryed it over and over again; and being not well fatisfied of some particulars, I, at last, having put all things in very good order, and being as attentive, and observant, as possibly I could of every circumstance requisite to be taken notice of, did register my several Observations in this following Table. In the making of which, I did not exactly follow the method that I had used at first; but, having lately heard of Mr. Townly's Hypothesis, I shap'd my course in such fort, as would be most convenient for the examination of that Hypothelis; the event of which you have in the latter part of the last Table.

The other Experiment was, to find what degrees of force were requi-

fite to compress, or condense, the Air into such or such a bulk.

The manner of proceeding therein was this: I took a Tube about five foot long, one of whose ends was sealed up, and bended in the form of a syphon, much like that represented in the fourth Figure of the 37. Scheme, one side whereof AD, that was open at A, was about sifty inches long, the other side BC, shut at B, was not much above seven inches long; then placing it exactly perpendicular; I pour'd in a little Quicksilver, and found that the Air BC was ℓ_s^* inches, or very near to seven; then pouring in Quicksilver at the longer Tube, I continued filling of it till the Air in the shorter part of it was contracted into half the former dimensions, and found the height exactly nine and twenty inches; and by making several other tryals, in several other degrees of condensation of the Air, I found them exactly answer the former Hypothess.

But having (by reason it was a good while since I first made) forgotten many particulars, and being much unsatisfied in others, I made the Experiment over again, and, from the several tryals, collected the former part of the following Table: Where in the row next the left hand 24. signifies the dimensions of the Air, sustaining only the pressure of the Atmosphere, which at that time was equal to a Cylinder of Mercury of nine and twenty inches: The next Figure above it (20) was the dimensions of the Air induring the first compression, made by a Cylinder of Mercury 513, high, to which the pressure of the Atmosphere nine and twenty inches being added; the elastick strength of the Air so compress will be

found 3416, Oc.

A Table of the Elastick power of the Air, both Experimentally and Hypothetically calculated, according to its various Dimensions.

The dimen- fions of the included Air.		taken from the former.	or diffe- rence of these two	ought to be accor- ding to
12	29 t	29=	58	58
13	29 t	24 ==	53%	537/3
14	29 t	20==	49 3	495
16	29 ÷	14=	43	43-
18	29 +	9:=	38 2	382
20	29 t	5==	3416	345
24	29	o <u> </u>	29	29
48	29-	145	143	14-
96	29—	221 =	67	72
192	20-	255=	3:	35
384	29—	$27\frac{1}{8}$	I 6	I 7:6
576	29	277 =	I	I = 5 24
768	29—	28=	07.	074
960	29-	28;=	Ø 5 .	o Ž
1152	29—	$28\frac{7}{16}$	0 2/6	0 16

From

From which Experiments, I think, we may fafely conclude, that the Elater of the Air is reciprocal to its extension, or at least very neer. that to apply it to our present purpose (which was indeed the chief cause of inventing these wayes of tryal) we will suppose a cylinder indefinitely extended upwards, I say a Cylinder, not a piece of a Cone, because, as I may elsewhere shew in the Explication of Gravity, that triplicate proportion of the shels of a Sphere, to their respective diameters, I suppose to be removed in this case by the decrease of the power of Gravity and the pressure of the Air at the bottom of this Cylinder to be strong enough to keep up a Cylinder of Mercury of thirty inches: Now because by the most accurate tryals of the most illustrious and incomparable Mr. Boyle, published in his deservedly famous Pneumatick Book, the weight of Quickfilver, to that of the Air here below, is found neer about as fourteen thousand to one: If we suppose the parts of the Cylinder of the Atmosphere to be every where of an equal density, we shall (as he there deduces) find it extended to the height of thirty five thousand feet, or seven miles: But because by these Experiments we have somewhat confirm'd the hypothesis of the reciprocal proportion of the Elaters to the Extensions we shall find, that by supposing this Cylinder of the Atmosphere divided into a thousand parts, each of which being equivalent to thirty five feet, or feven geometrical paces, that is, each of these divisions containing as much Air as is supposed in a cylinder neer the earth of equal diameter, and thirty five foot high, we shall find the lowermost to press against the surface of the Earth with the whole weight of the above mentioned thousand parts; the pressure of the bottom of the fecond against the top of the first to be 1000—1=999. of the third against the second to be 1000_2 = 998. of the fourth against the third to be 1000-3=997. of the uppermost against the 999. or that next below it, to be 1000-999-1. so that the extension of the lowermost next the Earth, will be to the extension of the next below the uppermost, as 1. to 999. for as the pressure sustained by the 999. is to the presiure sustain'd by the first, so is the extension of the first to the extension of the 999. so that, from this hypothetical calculation, we shall find the Air to be indefinitely extended: For if we suppose the whole thickness of the Air to be divided, as I just now instanced, into a thoufand parts, and each of those under differing Dimensions, or Altitudes, to contain an equall quantity of Air, we shall find, that the first Cylinder, whose Base is supposed to lean on the Earth, will be found to be extended 2535 foot; the second equal Division, or Cylinder, whose basis is supposed to lean on the top of the first, shall have its top extended higher by 35%; the third 35%; the fourth 35%; and so onward, each equal quantity of Air having its dimensions measured by 35. and some additional number express alwayes in the manner of a fraction, whose numerator is alway the number of the place multipli'd by 35. and whose denominator is alwayes the pressure of the Atmosphere sustain'd by that part, so that by this means we may easily calculate the height of 999. divisions of those 1000. divisions, I suppos'd; whereas the uppermost

may extend it self more then as high again, nay, perhaps indefinitely, or beyond the Moon; for the Elaters and Expansions being in reciprocal proportions, since we cannot yet find the plus ultra, beyond which the Air will not expand it self, we cannot determine the height of the Air: for since, as we have shewn, the proportion will be alway as the pressure suffained by any part is to 35. so 1000, to the expansion of that part; the multiplication or product therefore of the pressure, and expansion, that is, of the two extream proportionals, being alwayes equal to the product of the means, or 35000, it follows, since that Rectangle or Product may be made up of the multiplication of infinite diversities of numbers, that the height of the Air is also indefinite; for since (as sar as I have yet been able to try) the Air seems capable of an indefinite Expansion, the pressure may be decreased in infinitum, and consequently its expansion upwards indefinite also.

There being therefore such a difference of density, and no Experiment yet known to prove a saltus, or skipping from one degree of rarity to another much differing from it, that is, that an upper part of the Air should so much differ from that immediately subjacent to it, as to make a distinct superficies, such as we observe between the Air and Water, &c. But it being more likely, that there is a continual increase of rarity in the parts of the Air, the further they are removed from the surface of the Earth: It will hence necessarily sollow, that (as in the Experiment of the salt and fresh Water) the ray of Light passing obliquely through the Air also, which is of very different density, will be continually, and infinitely inflected, or bended, from a streight, or direct

motion.

This granted, the reason of all the above recited Phanomena, concerning the appearance of the Celestial Bodies, will very easily be de-

duced. As.

First, The redness of the Sun, Moon, and Stars, will be found to be caused by the inflection of the rays within the Atmosphere. That it is not really in or near the luminous bodies, will, I suppose, be very easily granted, seeing that this redness is observable in several places differing in Longitude, to be at the same time different, the setting and rising Sun of all parts being for the most part red:

And secondly, That it is not meerly the colour of the Air interpos'd, will, I suppose, without much more difficulty be yielded, seeing that we may observe a very great interstitium of Air betwixt the Object and the Eye, makes it appear of a dead blew, far enough differing from a red,

or yellow.

But thirdly, That it proceeds from the refraction, or inflection, of the rays by the Atmosphere, this following Experiment will, I suppose, suffici-

ently manifest.

Take a sphærical Crystalline Viol, such as is describ'd in the fifth Figure A BCD, and, having sill'd it with pure clear Water, expose it to the Sun beams; then taking a piece of very sine Venice Paper, apply it against that side of the Globe that is opposite to the Sun, as against the

fide

fide BC, and you mail perceive a bright red Ring to appear, caus'd by the refraction of the Rays, A. A. A. which is made by the Globe; in which Experiment, if the Glass and Water be very cleer, so that there he no Sands nor bubbles in the Glass, nor dirt in the Water, you shall not perceive any appearance of any other colour. To apply which Experiment, we may imagine the Atmosphere to be a great transparent Globe. which being of a substance more dense then the other, or (which comes to the fame) that has its parts more dense towards the middle the Sun beams that are tangents, or next within the tangents of this Globe will be refracted or inflected from their direct passage towards the center of the Globe, whence, according to the laws of refractions made in a triangular Prism, and the generation of colour set down in the description of Muscovi-glass, there must necessarily appear a red colour in the transitus or passage of those tangent Rays. To make this more plain, we will suppose (in the fixth Figure) ABCD, to represent the Globe of the Atmosphere, EFGH to represent the opacous Globe of the Earth, lying in the midst of it, neer to which, the parts of the Air, sustaining a very great pressure, are thereby very much condens'd, from whence those Rays that are by inflection made tangents to the Globe of the Earth and those without them, that pass through the more condens'd part of the Atmosphere, as suppose between A and E, are by reason of the inequality of the medium, inflected towards the center, whereby there must necesfarily be generated a red colour, as is more plainly shewn in the former cited place; hence whatfoever opacous bodies (as vapours or the like) shall chance to be elevated into those parts, will reflect a red towards the eye; and therefore those evenings and mornings appear reddest, that have the most store of vapours and halituous substances exhaled to a convenient distance from the Earth; for thereby the inflection is made the greater, and thereby the colour also the more intense; and several of those exhalations being opacous, reflect several of those Rays, which, through an Homogeneous transparent medium would pass unseen; and therefore we fee, that when there chances to be any clouds fituated in those Regions they reflect a strong and vivid red. Now, though one great cause of the redness may be this inflection, yet I cannot wholly exclude the colour of the vapours themselves, which may have something of redness in them. they being partly nitrous, and partly fuliginous; both which steams tinge the Rays that pass through them, as is made evident by looking at bodies through the fumes of Aqua fortis, or spirit of Nitre [as the newly mentioned Illustrious Person has demonstrated and also through the smoak of a Fire or Chimney.

Having therefore made it probable at least, that the morning and evening redness may partly proceed from this inflection or refraction of the Rays, we shall next shew, how the Oval Figure will be likewise easily deduced.

Suppose we therefore, EFGH in the fixth Figure of the 37.8cheme, to represent the Earth; ABCD, the Atmospere; EI, and EL, two Rays coming from the Sun, the one from the upper, the other from the neather Limb,

Limb, these Rays, being by the Atmosphere inflected, appear to the eye at E, as if they had come from the points, N and O; and because the Ray L has a greater inclination upon the inequality of the Atmosphere then I, therefore must it suffer a greater inflection, and consequently be surther elevated above its true place, then the Ray I, which has a less inclination, will be elevated above its true place; whence it will follow, that the lower side appearing neerer the upper then really it is, and the two lateral sides, viz. the right and lest side, suffering no sensible alteration from the inflection, at least what it does suffer, does rather increase the visible Diameter then diminish it, as I shall shew by and by, the Figure of the luminous body must necessarily appear somewhat

Elliptical.

This will be more plain, if in the feventh Figure of th 27. Scheme we Suppose: A B to represent the sensible Horizon; CD EF, the body of the Sun really below it; GHIK, the same appearing above it, elevated by the inflection of the Atmosphere: For if, according to the best observation, we make the visible Diameter of the Sun to be about three or four and thirty minutes, and the Horizontal refraction according to Ticho be thereabout or somewhat more the lower limb of the Sun E, will be elevated to I; but because, by his account, the point C will be elevated but 29. minutes, as having not so great an inclination upon the inequality of the Air, therefore IG, which will be the apparent refracted perpendicular Diameter of the Sun, will be less then C G, which is but 29, minutes, and confequently fix or feven minutes shorter then the unrefracted apparent Diameter. The parts, D and F, will be likewise elevated to H and K. whose refraction, by reason of its inclination, will be bigger then that of the point C, though less then that of E; therefore will the semidiameter IL. be shorter then LG, and consequently the under side of the appearing Sun more flat then the upper.

Now, because the Rays from the right and left sides of the Sun, &c. have been observed by Ricciolo and Grimaldus, to appear more distant one from another then really they are, though (by very many Observations that I have made for that purpose, with a very good Telescope, sitted with a divided Ruler) I could never perceive any great alteration, yet there being really some, it will not be amiss, to shew that this also proceeds from the refraction or inflection of the Atmosphere; and this will be manifest, if we consider the Atmosphere as a transparent Globe, or at least a transparent shell, encompassing an opacous Globe, which, being more dense then the medium encompassing it, refracts or inflects all the entring parallel Rays into a point or focus, so that wheresoever the Observator is plac'd within the Atmosphere, between the socus and the luminous body, the lateral Rays must necessarily be more converged towards his eye by the refraction or inflection, then they would have been without it; and therefore the Horizontal Diameter of the luminous body must necessarily be aug-

This might be more plainly manifest to the eye by the sixth Figure; but because it would be somwhat tedious, and the thing being obvious enough

MICROGRAPHIA.

enough to be imagin'd by any one that attentively considers it, I shall rather omit it, and proceed to shew, that the mass of Air neer the surface of the Earth, consists, or is made up, of parcels, which do very much differ from one another in point of density and rarity; and consequently the Rays of light that pass through them will be variously inflected, here one way, and there another, according as they pass so or so through those differing parts; and those parts being always in motion, either upwards or downwards, or to the right or left, or in some way compounded of these, they do by this their motion inflect the Rays, now this way, and presently that way.

This irregular, unequal and unconstant inflection of the Rays of light, is the reason why the limb of the Sun, Moon, Jupiter, Saturn, Mars, and Venus, appear to wave or dance; and why the body of the Starrs appear to tremulate or twinkle, their bodies, by this means, being sometimes magnify'd, and sometimes diminished; sometimes elevated, otherwhiles de-

press'd; now thrown to the right hand, and then to the left.

And that there is such a property or unequal distribution of parts, is manifest from the various degrees of heat and cold that are found in the Air: from whence will follow a differing density and rarity, both as to quantity and refraction; and likewise from the vapours that are interpos'd, (which, by the way, I imagine, as to refraction or inflection, to do the same thing, as if they were rarify'd Air; and that those vapours that ascend, are both lighter, and less dense, then the ambient Air which boys them up; and that those which descend, are heavier and more dense) The first of these may be found true, if you take a good thick piece of Glass, and heating it pretty hot in the fire, lay it upon such another piece of Glass, or hang it in the open Air by a piece of Wire, then looking upon some far distant Object (such as a Steeple or Tree) so as the Rays from that Object pass directly over the Glass before they enter your eye, you shall find such a tremulation and wavering of the remote Object, as will very much offend your eye: The like tremulous motion you may observe to be caus'd by the ascending steams of Water, and the like. Now, from the first of these it is manifest, that from the rarifaction of the parts of the Air, by heat, there is caus'd a differing refraction, and from the ascension of the more rarify'd parts of the Air, which are thrust up by the colder, and therefore more condens'd and heavie, is caus'd an undulation or wavering of the Object; for I think, that there are very few will grant, that Glass, by as gentle a heat as may be endur'd by ones hand, should fend forth any of its parts in steams or vapours, which does not feem to be much wasted by that violent fire of the green Glass-house; but, if yet it be doubted, let Experiment be further made with that body that is accounted, by Chymists and others, the most ponderous and fix'd in the world; for by heating of a piece of Gold, and proceeding in the same manner, you may find the same effects.

This trembling and shaking of the Rays, is more sensibly caus'd by an actual slame, or quick fire, or any thing else heated glowing hot; as by a Candle, live Coal, red-hot Iron, or a piece of Silver, and the like: the same also appears very conspicuous, if you look at an Object betwixt

which

which and your eye, the rifing fmoak of fome Chimney is interpos'd: which brings into my mind what I had once the opportunity to observe, which was, the Sun rifing to my eye just over a Chimney that fent forth a copious steam of smoak; and taking a short Telescope, which I had then by me, I observ'd the body of the Sun, though it was but just peep'd above the Horizon, to have its underfide, not onely flatted, and press'd inward, as it usually is when neer the Earth; but to appear more protuberant downwards then if it had fuffered no refraction at all; and belides all this, the whole body of the Sun appear'd to tremble or dance. and the edges or limb to be very ragged or indented, undulating or wa-

ving, much in the manner of a flag in the Wind.

This I have likewife often observ'd in a hot Sunshiny Summer's day. that looking on an Object over a hot stone or dry hot earth. I have found the Object to be undulated or shaken, much after the same manner. And if you look upon any remote Object through a Telescope (in a hot Summer's day especially) you shall find it likewise to appear tremulous. And further, if there chance to blow any wind, or that the air between you and the Object be in a motion or current, whereby the parts of it, both rarify'd and condens'd, are swiftly remov'd towards the right or left, if then you observe the Horizontal ridge of a Hill far distant, through a very good Telescope, you shall find it to wave much like the Sea, and those waves will appear to pass the same way with the wind.

From which, and many other Experiments, 'tis cleer that the lower Region of the Air especially that part of it which lieth neerest to the Earth, has, for the most part, its constituent parcels variously agitated, either by heat or winds, by the first of which, some of them are made more rare, and so suffer a less refraction; others are interwoven, either with ascending or descending vapours; the former of which being more light, and fo more rarify'd have likewise a less refraction; the latter being more hea-

vie, and confequently more dense, have a greater.

Now, because that heat and cold are equally diffus'd every way; and that the further it is spread, the weaker it grows; hence it will follow, that the most part of the under Region of the Air will be made up of several kinds of lentes, some whereof will have the properties of convex, others of Concave glasses; which, that I may the more intelligibly make out, we will suppose in the eighth Figure of the 37. Scheme, that A represents an ascending vapour, which, by reason of its being somewhat Heterogeneous to the ambient Air is thereby thrust into a kind of Globular form, not any where terminated, but gradually finished, that is, it is most rarify'd in the middle about A, somewhat more condens'd about BB, more then that about CC; yet further, about DD, almost of the same density with the ambient Air about EE; and lastly, inclosed with the more dense Air FF, so that from A, to FF, there is a continual increase of density. The reason of which will be manifest, if we consider the riling vapour to be much warmer then the ambient heavie Air; for by the coldness of the ambient Air, the shell EE will be more refrigerated then D D, and that then CC, which will be yet more then B B, and that

more then A; so that from F to A, there is a continual increase of heat, and consequently of rarity; from whence it will necessarily follow, that the Rays of light will be inflected or refracted in it, in the same manner as they would be in a *Concave-glase*; for the Rays *GKI*, *GKI* will be inflected by *GKH*, *GKH*, which will easily follow from what I be-

fore explained concerning the inflection of the Atmosphere.

On the other side, a descending vapour, or any part of the air included by an ascending vapour, will exhibit the same effects with a *Convex lens*; for if we suppose, in the former Figure, the quite contrary constitution to that last describ'd; that is, the ambient Air F F being hotter then any part of that matter within any circle, therefore the coldest part must necessarily be A, as being farthest remov'd from the heat, all the intermediate spaces will be gradually discriminated by the continuall mixture of heat and cold, so that it will be hotter at EE, then DD, in DD then CC, in CC then BB, and in BB then A. From which, a like refraction and condensation will follow; and consequently a lesser or greater refraction, so that every included part will retract more then the including, by which means the Rays, GKI, GKI, coming from a Starr, or some remote Object, are so inflected, that they will again concurr and meet, in the point M. By the interpolition therefore of this descending vapour the visible body of the Star, or other Object, is very much augmented, as by the former it was diminished.

From the quick consecutions of these two, one after another, between the Object and your eye, caused by their motion upwards or downwards, proceeding from their levity or gravity, or to the right or lest, proceeding from the wind, a Starr may appear, now bigger, now less, then really it would otherwise without them; and this is that property of a Starr,

which is commonly call'd twinkling, or scintillation.

The reason why a Star will now appear of one colour, now of another, which for the most part happens when 'tis neer the Horizon, may very easily be deduc'd from its appearing now in the middle of the vapour, other whiles neer the edge; for if you look against the body of a Starr with a Telescope that has a pretty deep Convex Eye-glass, and so order it; that the Star may appear sometimes in one place, and sometimes in another of it; you may perceive this or that particular colour to be predominant in the apparent Figure of the Starr; according as it is more or less remote from the middle of the Lens. This I had here further explain'd, but that it does more properly belong to another place.

I shall therefore onely add some few Quæries, which the consideration

of these particulars hinted, and so finish this Section.

And the first I shall propound is, Whether there may not be made an artificial transparent body of an exact Globular Figure that shall so inflect or refract all the Rays, that, coming from one point, fall upon any Hemisphere of it; that every one of them may meet on the opposite side, and cross one another exactly in a point; and that it may do the like also with all the Rays that, coming from a lateral point, fall upon any other Hemisphere; for if so, there were to be hoped a perfection of Dioptrieks.

and a transmigration into heaven, even whil'st we remain here upon earth in the flesh, and a descending or penetrating into the center and innermost recesses of the earth, and all earthly bodies; nay, it would open not onely a cranney, but a large window (as I may so speak) into the Shop of Nature, whereby we might be enabled to see both the tools and operators, and the very manner of the operation it felf of Nature; this, could it be effected, would as farr surpass all other kind of perspectives as the vast extent of Heaven does the small point of the Earth, which distance it would immediately remove, and unite them, as 'twere into one at least. that there should appear no more distance between them then the length of the Tube, into the ends of which these Glasses should be n serted: Now, whether this may not be effected with parcels of Glass of several densities, I have sometimes proceeded so farr as to doubt (though in truth, as to the general, I have wholly despair'd of it) for I have often observ'd in Optical Glasses a very great variety of the parts, which are commonly called Veins; nay, some of them round enough (for they are for the most part, drawn out into strings) to constitute a kind of lens.

This I should further proceed to ope, had any one been so inquisitive as to have sound out the way of making any transparent body, either more dense or more rare; for then it might be possible to compose a Globule that should be more dense in the middle of it, then in any other part, and to compose the whole bulk, so as that there should be a continual gradual transition from one degree of density to another; such as should be found requisite for the desired insection of the transmigrating Rays; but of this enough at present, because I may say more of it when I set down my own Trials concerning the melioration of Dioptricks, where I shall enumerate with how many several substances I have made both Microscopes, and Telescopes, and by what and how many, ways: Let

fuch as have leisure and opportunity farther consider it.

The next Quæry shall be, whether by the same collection of a more dense body then the other, or at least, of the denser part of the other, there might not be imagin'd a reason of the apparition of some new six'd Stars, as those in the Swan, Cassiope's Charr, Serpentarius, Piscis, Cetus, &c.

Thirdly, Whether it be possible to define the height of the Atmosphere from this inflection of the Rays, or from the Quicksilver Experiment of

the rarifaction or extension of the Air.

Fourthly, Whether the disparity between the upper and under Air be not sometimes so great, as to make a reflecting superficies; I have had several Observations which seem to have proceeded from some such cause, but it would be too long to relate and examine them. An Experiment, also somewhat analogous to this, I have made with Salt-water and Fresh, which two liquors, in most Positions, seem'd the same, and not to be separated by any determinate superficies, which separating surface yet in some other Positions did plainly appear.

And if so, Whether the reason of the equal bounding or terminus of the under parts of the clouds may not proceed from this cause; whether, secondly,

fecondly, the Reason of the apparition of many Suns may not be found out, by considering how the Rays of the Sun may so be reslected, as to describe a pretty true Image of the body, as we find them from any regular Superficies. Whether also this may not be found to cause the apparition of some of those Parelis, or counterfeit Suns, which appear coloured, by refracting the Rays so, as to make the body of the Sun appear in quite another place then really it is a But of this more elsewhere.

this diversity of density in the upper and under parts of the Air, by supposing the Air above them to be much lighter then they themselves are, and they themselves to be yet lighter then that which is subjacent to them, many of them seeming to be the same substance with the Cobwebs that fly in the Air after a Fog.

Now that such a constitution of the Air and Clouds, if such there be, may be sufficient to perform this effect, may be confirmed by this Experiment.

Make as strong a Solution of Salt as you are able, then filling a Glass of some depth half full with it, fill the other half with fresh Water, and poyse a little Glass-bubble, so as that it may sink pretty quick in fresh Water, which take and put into the aforesaid Glass, and you shall find it to sink till it comes towards the middle, where it will remain fixt, without moving either upwards or downwards. And by a second Experiment, of poising such a bubble in water, whose upper part is warmer, and consequently lighter, then the under, which is colder and heavier; the manner of which follows in this next Quæry, which is,

6. Whether the rarifaction and condensation of Water be not made after the same manner, as those effects are produc'd in the Air by heat; for I once pois'd a feal'd up Glass-bubble so exactly, that never so small an addition would make it link, and as small a detraction make it swim, which suffering to rest in that Vessel of Water for some time, Talwayes found it about noon to be at the bottom of the Water, and at night, and in the morning, at the top: Imagining this to proceed from the Rarifaction of the Water, caus'd by the heat, I made tryal, and found most true; for I was able at any time, either to depress, or raise it, by heat and cold; for if I let the Pipe stand for some time in cold water, I could easily raise the Bubble from the bottom, whither I had a little afore detruded it, by putting the same Pipe into warm Water. "And this way I have been able, for a very confiderable time, to keep a Bubble fo -poys'd in the Water, as that it should remain in the middle, and neither fink, nor swim: For gently heating the upper part of the Pipe with a Candle, Coal, or hot Iron, till I perceived the Bubble begin to descend, then forbearing, I have observed it to descend to such or such a station, and there to remain suspended for some hours, till the heat by degrees were quite vanished, when it would again ascend to its former place. This I have also often observed naturally performed by the heat of the Air, which being able to rarifie the upper parts of the Water sooner then the lower, by reason of its immediate contact, the heat of the Air ale of the state o

has fometimes fo flowly increased, that I have observed the Bubble to be fome hours in passing between the top and bottom.

7. Whether the appearance of the Pike of Tenerif, and several other high Mountains, at formuch greater a distance then seems to agree with their respective heights; be not to be attributed to the Curvature of the visual Ray, that is made by its passing obliquely through so differingly Dense a Medium from the top to the eye very far distant in the Horizon: For fince we have already, I hope, made it very probable, that there is such an inflection of the Rays by the differing density of the parts of the Air; and fince I have found, by several Experiments made on places comparatively not very high, and have yet found the pressure fustain'd by those parts of the Air at the top and bottom, and also their differing Expansions very considerable: Insomuch that I have sound the preffure of the Atmosphere lighter at the top of St. Paul's Steeple in London (which is about two hundred foot high) then at the bottom by a -fixtieth or fiftieth part, and the expansion at the top greater then that at the bottom by neer about so much also; for the Mercurial Cylinder, at the bottom was about 39. inches, and at the top half an inch lower; the Air also included in the Weather-glass, that at the bottom fill donly 155. spaces, at the top fill'd 158, though the heat at the top and bottom was found exactly the same with a scal'd Thermometer: I think it very rational to suppose, that the greatest Curvature of the Rays is made nearest the Earth, and that the inflection of the Rays, above 2. or 4. miles upwards, is very inconsiderable, and therefore that by this means such calculations of the height of Mountains, as are made from the distance they are visible in the Horizon from the supposal that that Ray is a straight Line (that from the top of the Mountain is, as twere, a Tangent to the Horizon whence it is feen) which really is a *Curve*, is very erroneous. Whence, I suppose, proceeds the reason of the exceedingly differing Opinions and Assertions of seyeral Authors, about the height of several very high Hills.

8. Whether this Inflection of the Air will not very much alter the supposed distances of the Planets, which seem to have a very great dependence upon the Hypothetical refraction or inflection of the Air, and that refraction upon the hypothetical height and density of the Air: For fince (as I hope) I have here shewn the Air to be quite otherwise then has been hitherto suppos'd, by manifesting it to be, both of a vast, at least an uncertain, height, and of an unconstant and irregular density; It must necessarily follow, that its inflection must be varied accordingly: And therefore we may hence learn, upon what fure grounds all the Astronomers hitherto have built, who have calculated the distance of the Planets from their Horizontal Parallax; for fince the Refraction and Parallax are so nearly ally'd, that the one cannot be known without the other, especially by any wayes that have been yet attempted, how uncertain must the Parallax be, when the Refraction is unknown? And how easie is it for Astronomers to assign what distance they please to the Planets, and defend them, when they have such a curious subterfuge as that of Refraction, wherein a very little variation will allow them liberty enough to place

If

the Celestial Bodies at what distance they please.

MICROGRAPHIA.

If therefore we would come to any certainty in this point, we must go other waves to work; and as I have here examined the height and refradive property of the Air by other wayes then are usual, so must we find the Parallax of the Planets by wayes not yet practifed; and to this end. I cannot imagine any better way, then the Observations of them by two persons at very far distant parts of the Earth, that lye as neer as may be under the same Meridian, or Degree of longitude, but differing as much in latitude, as there can be places conveniently found: These two persons, at certain appointed times, should (as near as could be); both at the same time, observe the way of the Moon, Mars, Venus, Jupiter, and Saturn, amongst the fixt Stars, with a good large Telescope, and making little Iconismes, or pictures, of the small fixed Stars, that appear to each of them to lye in or near the way of the Center of the Planet, and the exact measure of the apparent Diameter; from the comparing of fuch Observations together, we might certainly know the true distance. or Parallax, of the Planet. And having any one true Parallax of these Planets, we might very easily have the other by their apparent Diameters, which the Telescope likewise affords us very accurately. And thence their motions might be much better known, and their Theories more exactly regulated. And for this purpose I know not any one place more convenient for such an Observation to be made in, then in the Island of St. Helena, upon the Coast of Africk, which lyes about sixteen degrees to the Southwards of the Line, and is very near, according to the latest Geographical Maps, in the same Meridian with London; for though they may not perhaps lye exactly in the same, yet their Observations, being ordered according to what I shall anon shew, it will not be difficult to find the true distance of the Planet. But were they both under the same Meridian, it would be much better.

And because Observations may be much easier, and more accurately made with good Telescopes, then with any other Instruments, it will not. I suppose, seem impertinent to explain a little what wayes I judge most fit and convenient for that particular. Such therefore as shall be the Observators for this purpose, should be furnished with the best Telescopes that can be had, the longer the better and more exact will their Observations be, though they are somewhat the more difficultly manag'd. These should be fitted with a Rete, or divided Scale, plac'd at such a distance within the Eye-glass, that they may be distinctly seen, which should be the measures of minutes and seconds; by this Instrument each Obfervator should, at certain prefixt times, observe the Moon, or other Planet, in, or very near, the Meridian; and because it may be very difficult to find two convenient stations that will happen to be just under the same Meridian, they shall, each of them, observe the way of the Planet, both for an hour before, and an hour after, it arrive at the Meridian; and by a line, or stroke, amongst the small fixed Stars, they shall denote out the way that each of them observ'd the Center of the Planet to be mov'd in for those two hours: These Observations each of them shall repeat for many dayes together, that both it may happen, that both of them may sometimes make their Observations together, and that from divers Experiments we may be the better assured of what certainty and exactness such kind of Observations are like to prove. And because many of the Stars which may happen to come within the compass of such an Iconism, or Map, may be such as are only visible through a good Tele-scope, whose Positions perhaps have not been noted, nor their longitudes, or latitudes, any where remarked; therefore each Observator should indeavour to insert some fixt Star, whose longitude, and latitude, is known; or with his Telescope he shall find the Position of some notable telescopical Star, inserted in his Map, to some known fixt Star, whose place in the Zo-

diack is well defin'd.

Having by this means found the true distance of the Moon, and having observed well the apparent Diameter of it at that time with a good Telescope, it is easie enough, by one single Observation of the apparent Diameter of the Moon with a good Glass, to determine her distances in any other part of her Orbit, or Dragon, and consequently, some few Observations will tell us, whether she be mov'd in an Ellipsis, (which, by the way, may also be found, even now, though I think we are yet ignorant of her true distance) and next (which without such Observations, I think, we shall not be sure of) we may know exactly the bigness of that Ellipsis, or Circle, and her true velocity in each part, and thereby be much the better inabled to find out the true cause of all her Motions. And though, even now also, we may, by such Observations in one station, as here at London, observe the apparent Diameter and motion of the Moon in her Dragon, and consequently be inabled to make a better ghess at the species or kind of Curve, in which she is mov'd, that is, whether it be sphærical, or elliptical, or neither, and with what proportional velocities she is carried in that Curve; yet till her true Parallax

be known, we cannot determine either.

Next, for the true distance of the Sun, the best way will be, by accus rate Observations, made in both these forementioned stations, of some convenient Eclipse of the Sun, many of which may so happen, as to be feen by both; for the Penumbra of the Moon may, if the be fixty Semidiameters distant from the Earth, and the Sun above seven thousand, extend to about seventy degrees on the Earth, and consequently be seen by Observators as far distant as London, and St. Helena, which are not full fixty nine degrees distant. And this would much more accurately. then any way that has been yet used, determine the Parallax, and distance, of the Sun; for as for the Horizontal Parallax I have already shewn it sufficiently uncertain; nor is the way of finding it by the Eclipse of the Moon any other then hypothetical; and that by the difference of the true and apparent quadrature of the Moon is less not uncertain, witmess their Deductions from it, who have made use of it; for Vendeline puts that difference to be but 4'. 30". whence he deduces a vast distance of the Sun, as I have before shewn. Ricciolo makes it full 30'. 00. but Reinoldus, and Kircher, no less then three degrees. And no wonder, for if we examine the Theory, we shall find it so complicated with uncertainties.

First, From the irregular surface of the Moon, and from several Parallaxes, that unless the Dichotomy happen in the Nonagesimus of the Ecliptick, and that in the Meridian, &c. all which happen so very seldom, that it is almost impossible to make them otherwise then uncertainly. Besides, we are not yet certain, but that there may be somewhat about the Moon analogus to the Air about the Earth, which may cause a refraction of the light of the Sun, and consequently make a great difference in the apparent dichotomy of the Moon. Their way indeed is very rational and ingenious; and such as is much to be preferr'd before the way by the Horizontal Parallax, could all the uncertainties be remov'd; and were the true distance of the Moon known.

But because we find by the Experiments of Vendiline, Reinoldus, &c. that Observations of this kind are very uncertain also: It were to be wisht, that such kind of Observations, made at two very distant stations, were promoted. And it is so much the more desirable, because, from what I have now shewn of the nature of the Air; it is evident, that the refraction may be very much greater then all the Astronomers hitherto have imagined it: And consequently, that the distance of the Moon, and other Planets, may be much lesse then what they have hitherto made

it.

For first, this Inflection, I have here propounded, will allow the shadow of the Earth to be much shorter then it can be made by the other *Hypothesis* of refraction, and consequently, the Moon will not suffer an Eclipse, unless it comes very much nearer the Earth then the Astronomers

hitherto have supposed it.

Secondly, There will not in this Hypothesis be any other shadow of the Earth, fuch as Kepler Supposes, and calls the Penumbra, which is the shadow of the refracting Atmosphere; for the bending of the Rays being altogether caus'd by Inflection, as I have already shewn, all that part which is ascribed by Kepler, and others after him, to the Penumbra, or dark part, which is without the umbra terræ, does clear vanish; for in this Hypothesis there is no refracting surface of the Air, and consequently there can be no shadows, such as appear in the ninth Figure of the 27. Scheme, where let ABCD represent the Earth, and EFGH the Atmosphere, which according to Keplers supposition, is like a Sphære of Water terminated with an exact surface EFGH, let the lines MF, LB, ID, KH, represent the Rays of the Sun; 'tis manifest, that all the Rayes between LB, and ID, will be reflected by the surface of the Earth BAD, and consequently, the conical space BOD would be dark and obscure; but, say the followers of Kepler, the Rays between MF, and LB, and between ID, and KH, falling on the Atmosphere, are refracted, both at their ingress and egress out of the Atmosphere, nearer towards the Axis of the spærical shadow CO, and consequently, inlighten a great part of that former dark Cone, and shorten, and contract, its top to N. And because of this Reflection of these Rays, say they, there is fuperinduc'd another shell of a dark Cone FPH, whose Apex P is yet further distant from the Earth: By this Penumbra, say they, the Moon

is Eclipsed, for it alwayes passes between the lines 1 2, and

To which I say, That if the Air be such, as I have newly shewn it to be, and consequently cause such an inflection of the Rays that fall into it, those dark Penumbra's FYZQ. HXVT, and ORPS, will all vanish. For if we suppose the Air indefinitely extended, and to be no where bounded with a determinate refracting surface, as I have shewn it uncapable of having, from the nature of it; it will follow, that the Moon will no where be totally obscured, but when it is below the Apex N, of the dark blunt Cone of the Earth's shadow: Now, from the supposition, that the Sun is distant about seven thousand Diameters, the point N, according to calculation, being not above twenty sive terrestrial Semidiameters from the Center of the Earth: It follows, that whensoever the Moon eclipsed is totally darkned, without affording any kind of light, it must be within twenty sive Semidiameters of the Earth, and consequently much lower then any Astronomers have hitherto put it.

This will seem much more consonant to the rest of the secundary Planets; for the highest of Jupiter's Moons is between twenty and thirty Jovial Semidiameters distant from the Center of Jupiter; and the Moons of Saturn much about the same number of Saturnial Semidiameters from

the Center of that Planet.

But these are but conjectures also, and must be determin'd by such kind

of Observations as I have newly mention'd.

Nor will it be difficult, by this Hypothesis, to salve all the appearances of Eclipses of the Moon, for in this Hypothesis also, there will be, on each fide of the shadow of the Earth, a Penumbra, not caus'd by the Refraction of the Air, as in the Hypothesis of Kepler; but by the faint inlightning of it by the Sun: For if, in the fixth Figure, we suppose ESQ, and GSR, to be the Rays that terminate the shadow from either side of the Earth; ESQ coming from the upper limb of the Sun, and GSR from the under; it will follow, that the shadow of the Earth, within those Rays, that is, the Cone GSE, will be totally dark. But the Sun being not a point, but a large area of light, there will be a secondary dark Cone of shadow EPG, which will be caus'd by the earth's hindring part of the Rays of the Sun from falling on the parts GPR, and EPQ. of which halved shadow, or Penumbra, that part will appear brightest which lyes nearest the terminating Rayes GP, and EP, and those darker that lye nearest to GS, and ES: when therefore the Moon appears quite dark in the middle of the Eclipse, she must be below S, that is, between S and F; when the appears lighter near the middle of the Eclipse, she must pass some where between R Q and S; and when she is alike light through the whole Eclypse, she must pass between RQ, in the state of th

Observ.

Observ. LIX. Of multitudes of small Stars discoverable by the Telescope.

Aving, in the last Observation, premis'd some particulars observable in the medium, through which we must look upon Calestial Objects, I shall here add one Observation of the Bodies themselves; and for a specimen I have made choice of the Pleiades, or seven Stars, commonly so called (though in our time and Climate there appear no more then fix to the naked eye) and this I did the rather, because the deservedly samous Galileo, having publisht a Picture of this Asterisme, was able, it feems, with his Glass to discover no more then thirty six, whereas with a pretty good twelve foot Telescope, by which I drew this 38 Iconism, I could very plainly discover seventy eight, placed in the order they are ranged in the Figure, and of as many differing Magnitudes as the Asterisks, wherewith they are Marked, do specifie; there being no less then fourteen several Magnitudes of those Stars, which are compris'd within the draught, the biggest whereof is not accounted greater then one of the third Magnitude; and indeed that account is much too big, if it be compared with other Stars of the third Magnitude, especially by the help of a Telescope; for then by it may be perceiv'd, that its splendor, to the naked eye, may be somewhat augmented by the three little Starsimmedi. ately above it, which are near adjoyning to it. The Telescope also disco. vers a great variety, even in the bigness of those, commonly reckon'd, of the first, second, third, fourth, fifth, and fixth Magnitude; so that should they be distinguish'd thereby, those six Magnitudes would, at least, asford no less then thrice that number of Magnitudes, plainly enough distinguishable by their Magnitude, and brightness; so that a good twelve foot Glass would afford us no less then twenty five several Magnitudes. Nor are these all, but a longer Glass does yet further, both more nicely distinguish the Magnitudes of those already noted, and also discover several other of smaller Magnitudes, not discernable by the twelve foot Glass: Thus have I been able, with a good thirty six foot Glass, to discover many more Stars in the Pleiades then are here delineated, and those of three or four distinct Magnitudes less then any of those spots of the fourteenth Magnitude. And by the twinkling of divers other places of this Afterisme, when the Sky was very clear, I am apt to think, that with longer Glasses, or such as would bear a bigger aperture, there might be discovered multitudes of other small Stars, yet inconspicuous. And indeed, for the discovery of small Stars, the bigger the aperture be, the better adapted is the Glass; for though perhaps it does make the several fpecks more radiant, and glaring, yet by that means, uniting more Rays very near to one point, it does make many of those radiant points conspis cuous.

cuous, which, by putting on a less aperture, may be found to vanish; and therefore, both for the discovery of the fixt Star, and for finding the satellites of Jupiter, before it be out of the day, or twilight, I alwayes leave the Object-glass as clear without any aperture as I can, and have thereby been able to discover the satellites a long while before; I was able to discorn them, when the smaller apertures were put on; and at other times, to see multitudes of other smaller Stars, which a smaller aperture makes to disappear.

In that notable Afterism also of the Sword of Orion, where the ingenious Monsieur Hugens van Zulichem has discovered only three little Stars in a cluster, I have with a thirty six soot Glass, without any aperture (the breadth of the Glass being about some three inches and a half) discover'd five, and the twinkling of divers others up and down in divers parts of

that small milky Cloud.

So that 'tis not unlikely, but that the meliorating of Telescopes will afford as great a variety of new Discoveries in the Heavens, as better Microscopes would among small terrestrial Bodies, and both would give us infinite cause, more and more to admire the omnipotence of the Creator.

Observ. LX. Of the Moon.

Having a pretty large corner of the Plate for the seven Starrs, void, for the filling it up, I have added one small specimen of the appearance of the parts of the Moon, by describing a small spot of it, which, though taken notice of, both by the Excellent Hevelius, and called Mons Olympus (though I think somewhat improperly, being rather a vale) and represented by the Figure X, of the 38. Scheme, and also by the Learn'd Ricciolus, who calls it Hipparchus, and describes it by the Figure Y, yet how far short both of them come of the truth, may be somewhat perceiv'd by the draught, which I have here added of it, in the Figure Z, (which I drew by a thirty foot Glass, in October 1664. just before the Moon washalf inlightned) but much better by the Reader's diligently observing it himself, at a convenient time, with a Glass of that length, and much better yet with one of threescore foot long; for through these it appears a very spacious Vale, incompassed with a ridge of Hills, not very high in comparison of many other in the Moon, nor yet very steep. The Vale it self ABCD, is much of the figure of a Pear, and from several appearances of it, seems to be some very fruitful place, that is, to have its surface all covered over with some kinds of vegetable substances; for in all politions of the light on it, it feems to give a much fainter reflection then the more barren tops of the incompassing Hills, and those a much fainter then divers other cragged, chalky, or rocky Mountains of the Moon. So that I am not unapt to think, that the Vale may have Vegetables

Vegetables analogus to our Grass, Shrubs, and Trees; and most of these incompassing Hills may be covered with so thin a vegetable Coat, as we may observe the Hills with us to be, such as the short Sheep passure which

Up and down in several parts of this place here describ'd Cas there are multitudes in other places all over the surface of the Moon) may be perceived several kinds of pits, which are shap'd almost like a dish some bigger, some less, some shallower, some deeper, that is, they seem to be a hollow Hemisphere, incompassed with a round rising bank, as if the substance in the middle had been digg'd up; and thrown on either fide. These seem to me to have been the effects of some motions within the body of the Moon, analogus to our Earthquakes, by the eruption of which, as it has thrown up a brim, or ridge round about, higher then the Ambient surface of the Moon, so has it left a hole, or depression, in the middle, proportionably lower; divers places refembling some of these, I have observed here in England, on the tops of some Hills, which might have been caus'd by some Earthquake in the younger dayes of the But that which does most incline me to this belief, is, first, the generality and diversity of the Magnitude of these pits all over the body of the Moon. Next, the two experimental wayes, by which I have

made a representation of them.

The first was with a very soft and well temper'd mixture of Tobaccopipe clay and Water, into which, if I let fall any heavy body, as a Bullet, it would throw up the mixture round the place, which for a while would make a representation, not unlike these of the Moon; but confidering the state and condition of the Moon, there seems not any probability to imagine, that it should proceed from any cause analogus to this; for it would be difficult to imagine whence those bodies should come; and next, how the substance of the Moon should be so soft; but if a Bubble be blown under the surface of it, and suffer d to rise, and break; or if a Bullet, or other body, funk in it, be pull'd out from it, these departing bodies leave an impression on the surface of the mixture, exactly like these of the Moon, save that these also quickly subside and vanish. But the fecond, and most notable, representation was, what I observ'd in a pot of boyling Alabaster, for there that powder being by the eruption of vapours reduc'd to a kind of fluid consistence, if, whil'st it boyls, it be gently remov'd besides the fire, the Alabaster presently ceasing to boyl, the whole surface, especially that where some of the last Bubbles have risen, will appear all over covered with small pits, exactly shap'd like these of the Moon, and by holding a lighted Candle in a large dark Room, in divers positions to this surface, you may exactly represent all the Phanomena of these pits in the Moon, according as they are more or less inlightned by the Sun. of Lynn

And that there may have been in the Moon some such motion as this, which may have made these pits, will seem the more probable, if we suppose it like our Earth, for the Earthquakes here with us seem to proceed from some such cause, as the boyling of the pot of Ala-

Kk 2

baster, there seeming to be generated in the Earth from some subterraneous fires, or heat, great quantities of vapours, that is, of expanded aerial substances, which not presently finding a passage through the ambient parts of the Earth, do, as they are increased by the supplying and generating principles, and thereby (having not sufficient room to expand themselves) extreamly condens'd, at last overpower, with their elastick properties, the resistence of the incompassing Earth, and lifting it up, or cleaving it, and so shattering of the parts of the Earth above it, do at length, where they find the parts of the Earth above them more loofe, make their way upwards, and carrying a great part of the Earth before them, not only raise a small brim round about the place, out of which they break, but for the most part considerable high Hills and Mountains, and when they break from under the Sea, divers times, mountainous Islands; this feems confirm'd by the Vulcans in feveral places of the Earth, the mouths of which, for the most part, are incompassed with a Hill of a considerable height, and the tops of those Hills, or Mountains, are usually shap'd very much like these pits, or dishes, of the Moon: Instances of this we have in the descriptions of Ætna in Sicily, of Heclain Iceland, of Tenerif in the Canaries, of the feveral Vulcans in New-Spain, describ'd by Gage, and more especially in the eruption of late years in one of the Canary Islands. In all of which there is not only a confiderable high Hill raifed about the mouth of the Vulcan, but, like the spots of the Moon, the top of those Hills are like a dish, or ba-And indeed, if one attentively consider the nature of the thing, one may find sufficient reason to judge, that it cannot be otherwise; for these eruptions, whether of fire, or smoak, alwayes raysing great quantities of Earth before them, must necessarily, by the fall of those parts on either side, raise very considerable heaps.

Now, both from the figures of them, and from feveral other circumstances; these pits in the Moon seem to have been generated much after the same manner that the holes in Alabaster, and the Vulcans of the Earth are made. For first, it is not improbable, but that the substance of the Moon may be very much like that of our Earth, that is, may confift of an earthy, fandy, or rocky substance, in several of its superficial parts, which parts being agitated, undermin'd, or heav'd up, by eruptions of vapours, may naturally be thrown into the same kind of figured holes, as the small dust, or powder of Alabaster. Next, it is not improbable, but that there may be generated, within the body of the Moon, divers such kind of internal fires and heats, as may produce such Exhalations; for since we can plainly enough discover with a Telescope, that there are multitudes of such kind of eruptions in the body of the Sun it felf, which is accounted the most noble Ætherial body, certainly we need not be much scandaliz'd at such kind of alterations, or corruptions, in the body of this lower and less considerable part of the universe, the Moon, which is only secundary, or attendant, on the bigger, and more considerable body of the Earth. Thirdly, 'tis not unlikely, but that supposing such a fandy or mouldring substance to

be there found, and supposing also a possibility of the generation of the internal elastical body (whether you will call it air or vapours) its not unlikely. I say, but that there is in the Moon a principle of gravitation, fuch as in the Earth. And to make this probable, I think, we need no better Argument, then the roundness, or globular Figure of the body of the Moon it felf, which we may perceive very plainly by the Tel lescope, to be (bating the small inequality of the Hills and Vales in it. which are all of them likewise shap'd, or levelled, as it were, to answer to the center of the Moons body) perfectly of a Sphærical figure, that is, all the parts of it are for any d (bating the comparitively small ruggedness of the Hills and Dales) that the outmost bounds of them are equally distant from the Center of the Moon, and consequently, it is exceedingly probable also, that they are equidiffiant from the Center of gravitation; and indeed, the figure of the superficial parts of the Moon are so exactly shap'd, according as they should be, supposing it had a gravitating principle as the Earth has, that even the figure of those parts themselves is of sufficient efficacy to make the gravitation, and the other two suppositions probable: so that the other suppositions may be rather prov'd by this confiderable Circumstance, or Observation, then this suppos'd Explication can by them; for he that shall attentively observe with an excellent Telescope, how all the Circumstances, notable in the shape of the superficial parts, are, as it were, exactly adapted to fuit with such a principle will, if he well considers the usual method of Nature in its other proceedings, find abundant argument to believe it to have really there also such a principle; for I could never observe, among all the mountainous or prominent parts of the Moon (whereof there is a huge variety) that any one part of it was plac'd in such a manner, that if there should be a gravitating, or attracting principle in the body of the Moon. it would make that part to fall, or be mov'd out of its visible posture. Next, the shape and position of the parts is such, that they all seem put into those very shapes they are in by a gravitating power: For first, there are but very few clifts, or very steep declivities in the ascent of these Mountains; for besides those Mountains, which are by Hevelius call'd the Apennine Mountains, and some other, which seem to border on the Seas of the Moon, and those only upon one side, as is common also in those Hills that are here on the Earth; there are very few that seem to have very freep ascents, but, for the most part, they are made very round, and much resemble the make of the Hills and Mountains also of the Earth; this may be partly perceived by the Hills incompassing this Vale, which I have here describ'd; and as on the Earth also, the middlemost of these Hills seems the highest, so is it obvious also, through a good Telescope, in those of the Moon; the Vales also in many are much shap'd like those of the Earth, and I am apt to think, that could we look upon the Earth from the Moon, with a good Telescope, we might easily enough perceive its surface to be very much like that of the Moon.

Now whereas in this small draught, (as there would be multitudes if the whole Moon were drawn after this manner) there are several little

Ebullitions,

Ebullitions, or Dishes, even in the Vales themselves, and in the incompassing Hills also; this will, from this supposition, (which I have, I think, upon very good reason taken) be exceeding easily explicable; for, as I have several times also observed, in the surface of Alabaster so ordered, as I before described, so may the later eruptions of vapours be even in the middle, or on the edges of the former; and other succeeding these also in time may be in the middle or edges of these, &c. of which there are Instances enough in divers parts of the body of the Moon, and by a

boyling pot of Alabaster will be sufficiently exemplisi'd.

To conclude therefore, it being very probable, that the Moon has a principle of gravitation, it affords an excellent distinguishing Instance in the search after the cause of gravitation, or attraction, to hint, that it does not depend upon the diurnal or turbinated motion of the Earth, as fome have somewhat inconsiderately supposed and affirmed it to do; for if the Moon has an attractive principle, whereby it is not only shap'd round, but does firmly contain and hold all its parts united, though many of them feem as loofe as the fand on the Earth, and that the Moon is not mov'd about its Center; then certainly the turbination cannot be the cause of the attraction of the Earth; and therefore some other principle must be thought of, that will agree with all the secundary as well as primary Planets. But this, I confess, is but a probability, and not a demonstration, which (from any Observation yet made) it seems hardly capable of, though how successful future indeavours (promoted by the meliorating of Glasses, and observing particular circumstances) may be in this, or any other, kind, must be with patience expected.

FINIS.

1000 1 (200) (200) (200) (200) (200) (200) (200) (200) (200) (200) (200) (200) (200) (200) (200)

And the second s

THE TABLE.

Pag.

Observat. 1. Of the point of a Needle

Description of it: what other Bodies have the sharpest points: of the ruggedness of polish Metal. A description of a printed point. Of very small writing, and the use of it for secret intelligence: the cause of the coursness of printed lines and points.

4 Observ.2. Of the Edge of a Razor.

A description of it: the causes of its roughness: of the roughness of very well polish toptick Glasses.

Obser.3. Of fine Lawn.

A description of it: A silken Flax mention d, an attempt to explicate the 6 Phænomena of it, with a conjecture at the cause of the gloss of Silk.

Observ. 4.. Of Tabby.

A short description of it. A conje7 Eture about the reason why Silk is so
susceptible of vivid colours: and why
Flax and Hair is not. A conjecture,
that it may perhaps be possible to spin
a kind of artificial Silk out of some
glutinous substance that may equalize
natural Silk.

Observ. 5. Of water'd Silks.

8

The great unaccurateness of artificial works. A description of a piece of water'd Silk; an Explication of the cause of the Phænomena: the way by which that operation is perform'd:

some other Phænomena mention'd 10 depending on the same cause.

Observ. 6. Of Glass-Canes.

The exceeding smalness of some of these Bodies. By what means the hollowness of these small pipes was discover'd: several Phænomena of it men- 11 tion'd. An attempt to explicate them from the congruity and incongruity of 12 Bodies: what those proprieties are. A 12 hypothetical explication of fluidity: of the fluidity of the air, and several other 14 Phænomena of it: of congruity & in- 15 congruity; illustrated with several Ex- 16 periments: what effects may be ascrib'd 17 to these properties: an explication of 18 the roundness of the surface of fluid Bodies: how the ingress of fluid bodies 19 into a small hole of an heterogenious 20 body is hindred by incongruity; a multitude of Phænomena explicable 21 hereby. Several Quaries propounded; I. Concerning the propagation of light through differing mediums. 2. Con-22 cerning Gravity. 2. Concerning the roundness of the Sun, Moon, and Planets. 4. Concerning the roundness of Fruits, Stones, and divers artificial Bodies. His Highness Frince Rupert's 23 way of making Shot. Of the roundness 24 of Hail. Of the grain of Kettering Stone, and of the Sparks of fire. 5. Con- 25 cerning springiness and tenacity. 6. Concerning the original of Foun- 26 tains; several Histories and Experiments relating thereto. 7. Concerning 27 the dissolution of Bodies in Liquors. 8. Concerning the universality of this 28 Principle: what method was taken in making and applying experiments. The explication

explication of filtration, and several 29 other Phænomena; such as the motion of Bodies on the surface of Liquors; se-

30 veral Experiments mention'd to this purpose. Of the height to which the water may rise in these Pipes; and a conje-

31 Eture about the juices of Vegetables, & the use of their pores. A surther explication of Congruity: And an attempt of solving the Phænomena of the strange Experiment of the suspension of the

32 Mercury at a much greater height then thirty inches. The efficacy of immediate contact, and the reason of it.

Observ. 7. Of Glass drops.

Several Experiments made with 34 these small Bodies. The manner of the breaking and flawing of them, expli-

35 cated by Figures. What other bodies will be flawed much in the same manner: some other tryals, and a description of the Drops themselves: some conjectures at the cause of the Phænomena, indeavoured to be made pro-

36 bable by several Arguments and Experiments. An Experiment of the expansion of Water by heat, and shrinking by cold: the like Proprieties supposed in

37 Glassdrops, and what effects proceed from them: the seven Propositions on which the conjectures are grounded.

Experiments to shew, that bodies ex-

38 pand by heat. The manner of making Thermometers, and the Instrument

39 for graduating them. The manner of graduating them, and their use: 0-ther Experiments to prove the expan-

40 sion of bodies by heat. Four experimental Arguments to prove the expansion

tal Arguments to prove the expansion

4I of Glass by heat: further proved by the
Experiment of boyling Alabaster;
which is explicated. An explication
of the contracting of heated Glass up
42 on cooling. An explication how the

parts of the Glass become bent by sudden cold, and how kept from extricating themselves by the contignation of the Glass drop; which is further explicated by another Experiment made with a hollow Glass ball: the reason of 43 the flying asunder of the parts further explicated: that tis probable these bodies may have many slaws, though not visible, and why: how a gradual heating and cooling does put the parts of 44 Glass, and other hardned bodies; into a looser texture.

Observ. 8. Of Fiery Sparks.

The occasion and manner of making this Experiment: divers Observations set down in order to the finding out the reasons: some conjectures concerning it, which are endeavoured to be explicated and confirm'd by several Experiments and Reasons: the Hypothesis a little further explicated. Some Observations about the Globular Figure: and an Experiment of reducing the filings of Tin or Lead to exactly round Globules.

Observ, 9. Of Fantastical Colours.

The texture of Muscovy Glass; its Figures: what other Bodies are like it: that it exhibits several colours, and 48 how:several Observations and Experiments about those colours: the reason why on this occasion the nature of co- 49 lours is inquir'd into. A conjecture at the reason of these colours explicated 50 by several Experiments and Reasons: First, by continual cleaving the Body till it become colour'd. Secondly, by producing all kinds of colours with troo flat Plates of Glass. Thirdly, by blowing Glass so thin in the Lamp, till it produce the same eflect. Fourthly, by doing the same with Bubbles of divers other transparent Bodies: the reasons of the colours on nealed Steel, where by the way the causes of the 52 bardning

52 hardning and tempering of Steel, endeavour'd to be shewn and explicated by several Reasons and Experiments: the reason of the colours on 53 Lead, Braß, Copper, Silver, &c. other Instances of such colour'd bodies in animal substances: several other distinguishing Observations. Des Cartes 54 Hypothesis of Colours examin'd. An Hypothesis for the explication of light by motion, indeavoured to be explicated and determined by seve-55 ral Reasons and Experiments: three distinguishing Properties of the moti-56 on of light. The distinguishing Properties of a trasparent Medium [that there seems to be no Experiment that proves the Instantaneous motion of 57 light] the manner of the propagation of light through them. Of the homogeniety and heterogeniety of transparent Mediums, and what effects they cause on the Rayes of light, explicated by a Figure: an Exami-58 nation of the refraction of the Rays by a plain Surface, which causes Colours. An Examination of the like ef-59 fects produced by a spherical surface: the use that may be made of these Experiments, for the examination of several Hypotheses of Colours. Des 60 Cartes Hypothesis examin'd. Some 61 Difficulties taken notice of in it. What seems most likely to be the cause of colour: that propriety is indeavoured 92 to be shewn in a Glass ball: that the reflection is not necessary to produce 63 Colours nor a double refraction: the Hypothesis further examined, both in 64 the pellucid Medium and in the Eye. The definitions of Colours; and a fur-65 ther explication and examination of 66 the Proprieties of laminated Bodies; 67 by what means they conduce to the production of Colours.

Observ. 10. Of Metalline Colours.

68 That all Colours seem to be caus'd by

refraction. An Hypothesis consonant hereunto explicated by Figures. How 69 several Experiments, of the sudden changing of Colours by Chymical Liquors, may be hereby explicated: how 70 many wayes such Chymical Liquors may alter the colours of Bodies. Objections made against this Hypo-71 thesis of two colours only, indeavoured to be answer'd, by several Reasons and Experiments. The reason why 72 some Colours are capable of being diluted others not: what those are: that probably the particles of most metalline Colours are transparent; for this several Arguments and Observations are recited: how Colours become in- 72 capable of diluting, explicated by a Similitude. An Instrument, by which 74 one and the same coloured Liquor at once exhibited all the degrees of colours between the palest yellow and deepest red: as likewise another that exhibited all varieties of blues: several Experiments try'd with these Boxes. An Objection drawn from the 75 nature of Painters colours answered: that diluting and whitening a colour are different operations; as are deepening and blackening: why some may be diluted by grinding, and some other by being tempered with Oyl: several Experiments for the explica-76 ting of some former Assertions: why 77 Painters are forced to make use of many colours: what those colours are: and how mixt. The conclusion, that 78 most coloured Bodies seem to consist of transparent particles: that all co- 79 lours dissoluble in Liquors are capable of diluting: some of mixing, what a Arange variety may thereby be produc'd.

Observ. 11. Of the Figures of Sand.

Of the substances and shapes of 80

common and other Sands: a description of a very small Shell.

81 Observ. 12. Of Gravel in Urine.

A description of such Gravel, and 82 some tryals made with it, and conje-Etures at its cause.

Obser. 13. Of Diamonds in Flints.

A description and examination of some of them, explicated further by 83 Cornish Diamonds: several Observations about reflection and refraction: and some deductions therefrom; as an explication of whiteness; that the Air has a stronger reflection then Wa-84 ter. How several Bodies may be made transparent: an explication of the Phænomena of Oculus Mundi. Of the regular Geometrical Figures of 86 several Bodies: an hypothetical explication mentioned: the method of prosecuting this inquiry.

88 Observ 14. Of frozen Figur e.

The Figures of hoar Frost, and the
89 Vortices on windows: several Observations on the branched Figures of
90 Vrine: the Figures of Regulus Mar91 tis stellatus, and of Fern. Of the Fi92 gures of Snow. Of frozen water.

Observ. 15. Of Kettering Stone.

A description of the Figure of the Particles, and of the Pores, and of the Pores, and of the Pores, and of the Pores of Contexture. Several Observations and 96 Considerations thereupon: some Conjectures about the medium and propagation of light, and the constitution of fluid and transparent Bodies. Several Experiments to prove the porousness of Marble, and some other Stones. An account of some Experiments to this purpose made on an

Oculus Mundi: some other Conside-99 rations and Experiments about the porousness of Bodies: some other Con-100 siderations about the propagation of light and refraction.

Observ. 16. Of Charcoal.

Of two fort of Pores to be found 101 in all Woods and Vegetables; the shape of them; the number, thickneß, manner and use of these Pores. An explication of the Phænomena 102 of Coals. The manner of charring Wood, or any other body. What part of Wood is combustible. An Hypo- 102 thesis of fire explicated in twelve 104 particulars, wherein the Action of the Air, as a Menstruum, in the dissolution of all sulphureous bodies, is very particularly explicated, and 105 some other Considerations about the Air proposed: the examination of a piece of Lignum fossile sent from 106 Rome, and some Conclusions thence deduc'd.

Observ. 17. Of Wood, and other 107 Bodies, petrified.

Several Observations of divers kinds of these substances. A more par-108 ticular examination and explication of one very notable piece of petrified Wood; and some Conjectures about the cause of those productions several Observations made on other 109 petrified Bodies, as Shells, &c. And 110 some probable Conclusions thence de 1111 duc'd, about the original cause of 112 those Bodies.

Observ. 18. Of the Pores of Cork, 113 and other Bodies.

Several Observations and Considerations about the nature of Cork? 114
the number of Pores in a cubical
Inch,

Inch, and several Considerations a115 bout Pores. Several Experiments
and Observations about the nature
of Cork: the Texture and Pores of
the Pith of an Elder, and several other Trees: of the Stalks of Burdocks, Teasels, Daises, Carret, Fennel,
116 Ferne, Reeds, &c. of the frothy texture of the Pith of a Feather: some
Conjectures about the probability of

values in these Pores. Argued also from the Phænomena of the sens-117 ble and humble Plant: some Obser-120 vations on which are inserted.

121 Observ. 19. Of a Vegetable growing on blighted Leaves.

122 Several Observations and Exa-123 minations made of them: several 124 Considerations about spontaneous 125 generation arising from the putrefaction of Bodies.

Observ. 20. Of Blew Mould and Mushromes.

126 The description of several kinds
127 of Moulds. The method of proceeding in natural Inquiries. Several
Considerations about the nature of
Mould and Mushromes. 1. That
they may be produc'd without seed.
2. That they seem to have none.
3. That Salts,&c. are shap'd into as
128 curious sigures without a seed. 4. Of
a kind of Mushrome growing in a
Candle: A more particular explication of this last sort of Mushromes.

129 5. Of the figure and manner of the production of petrified Iceicles: several deductions from these Considerations, about the nature of the guege-

130 tions, about the nature of the vegetation of Mould and Mushromes.

131 Observ. 21. Of Moss.

132 The description of several sorts of

Mosses; upon this occasion several Conjectures, about the manner of the production of these kinds of Bodies, are hinted, and some of them explicated by a Similitude taken from a 133 piece of Clock-work. The vast difference of the bigness of vegetable Bodies; and the probability that the least may comprehend as curious contrivances as the greatest. Of multitudes of other Moulds, Mosses, and Mushromes, and other vegetating Principles, in Water, Wood, &c.

Observ. 22. Of Sponges, and other fibrous Bodies.

Several Observations and Conje-Elures about the making of these Bodies; and several Histories out of Authors. Scarce any other Body hath 137 such a texture; the sibrous texture 138 of Leather, Spunk, &c. (which are 139 there described) come nearest to it. That upon tryal with a piece of Spunge and Oyl the necessity of respiration could not be alter d.

Observ. 23. Of the Form of Seaweed.

From the curiously shap'd Surface of this Sea-weed, and some others, is conjectured the possibility of 141 multitudes of the like.

Observ. 24. Of the Surfaces of some Leaves.

The description, 1. Of the bald Surfaces of Leaves. 2. Of the downy Surfaces of Several others.
3. Of the gummous exsudation, or small transparent Pearls, discovered with a Microscope in Several others. An Instance of all which is afforded in a Rosemary Leaf.

Observ. 25. Of the stinging Points of a Nettle.

A description of the Needles and several other contrivances in the leaf 144 of a Nettle: how the stinging pain is created: upon this several considerations about poysoning Darts are set down. An Experiment of killing Effs, and Fishes with Salt. Some conjectures at the efficacy of Baths; the use that may be made of injecting into the 145 Veins. A very remarkable History out of Bellonius; and some Considerations about staining and dying of Bodies.

Observ. 26. Of Cowage.

The description of it out of Parkin-146 fon: an Experiment made of it: a description, and some conjectures at the cause of the Phænomena.

Observ. 27. Of the Beard of a wild Oat.

147
148 The description of its shape and 149 properties: the manner of making a 150 Hygroscope with it; and a Conjesture at the causes of these motions, 152 and of the motions of the Muscles.

Observ. 28. Of the Seeds of Vernice Looking glass.

153 The description of them.

Obser.29. Of the Seeds of Time.

154 A description of them. A digression about Natures method.

Observ. 30. Of Poppy Seeds.

155 The description and use of them.

Observ. 31. Of Pursiane Seeds. 156

A description of these and many other Seeds.

Observ. 32. Of Hair.

157

The description of several sorts of 158 Hair; their Figures and Textures: the reason of their colours, A descripti-159 on of the texture of the skin, and of 160 Spunk and Sponges: by what pas-161 sages and pores of the skin transpiration seems to be made Experiments to prove the porousness of the skin of Vegetables.

Observ. 33. Of the Scales of a 162 Soale.

A description of their beauteous form.

Observ. 34. Of the Sting of a Bee. 163

A description of its shape, mecha= 164 nisme, and use.

Observ. 35. Of Feathers. 165

A description of the shape and cu-167 rious contexture of Feathers: and some conjectures thereupon.

Obser. 36. Of Peacocks Feathers.

A description of their curious form 168 and proprieties; with a conjecture at 169 the cause of their variable colours.

Obser. 37. Of the Feet of Flyes, and other Insects.

A description of their figure, parts, 170 and use; and some considerations 171 thereupon.

172 Obser 38. Of the Wings of Flyes.

After what manner, and how swift-173 ly the wings of Insects move. A description of the Pendulums under the 174 wings, and their motion the shape and structure of the parts of the wing.

175 Obser. 39. Of the Head of a Fly.

1. All the face of a Drone-fly is nothing almost but eyes. 2. Those are
176 of two magnitudes. 3. They are
Hemispheres, and very reflective and
smooth. 4. Some directed towards ever
ry quarter. 5. How the Fly cleanses
them. 6 Their number. 7. Their order:
177 divers particulars observed in the dis178 secting a head. That these are very
probably the eyes of the Creature; are
gued from several Observations and
179 Experiments, that Crabs, Lobsters,
Shrimps seem to be water Insects, and
to be framed much like Air Insects.

Obser.40. Of the Teeth of a Snail:

181 A brief description of it.

manner of vision.

Observ. 41. Of the Eggs of Silk-worms.

- 182 Several Observables about the Eggs of Insects:
- 183 Observ. 42. Of a blue Fly.
- 184 A description of its outward and inward parts. Its hardiness to indure 185 freezing, and steeping in Spirit of wine.

Observ. 43. Of a water Insect.

186 A description of its shape, transparency, motion, both internal and pro-

gressive; and transformation. A Histo-187
ry somewhat Analogus cited out of
Piso. Several Observations about the 188
various mayes of the generations of
Insects: by what means they act so 189
seemingly wisely and prudently Several Quaries propounded. Postscript, 191
containing a relation of another very 192
odd way of the generation of Insects.
An Observation about the fertility of
the Earth of our Climate in producing
Insects, and of divers other wayes of 193
their generation.

Observ. 44. Of the tusted Gnat.

Several Observables about Insects, and a more particular description of 194 the parts of this Gnat.

Ob.45. Of the great belly'd Gnat. 195

A Sport description of it.

Obser. 46. Of a white Moth.

A description of the feathers and 196 wings of this, and several other In-197 sects. Divers Considerations about the 198 wings, and the flying of Insects and Birds.

Obs. 47. Of the Shepherd Spider.

A description of its Eyes: and the sockets of its long legs: and a Conje. 199 thure of the mechanical reason of its its fabrick; together with a supposition, that 'tis not unlikely, but Spiders may have the make of their inward parts exactly like a Crab, which may be call'd a water Spider.

Obser.48. Of the hunting Spider.

A short description of it s to which is annext an excellent History of it, made by Mr. Evelyn. Some further Mm Obser-

202 Observations on other Spiders, and their Webs, together with an examination of a white Suhstance stying up and down in the Air after a Fog.

Obser. 49. Of an Ant.

That all small Bodies, both Vegetable and Animal, do quickly dry and wither. The best remedy I found to hinder it, and to make the Animal lye still 204 to be observed. Several particulars related of the actions of this Creature; 205 and a short description of its parts.

Obs. 50. Of the wandring Mite.

206 A description of this Creature, and of another very small one, which usu207 ally bore it company. A Conjecture at the original of Mites.

Observ.51. Of a Crab like Insect.

208 A brief description of it.

Observ. 52. Of a Book-worm.

209 A description of it; where by the way is inserted a digression, experimentally explicating the Phænome210 na of Pearl. A consideration of its digestive faculty.

Observ. 53. Of a Flea.

211 A Short description of it.

Observ. 54. Of a Louse.

212 A description of its parts, and some 213 notable circumstances.

Observ. 55. Of Mites.

The exceeding smalness of some Mites, and their Eggs. A description 214 of the Mites of Cheese: and an intimation of the variety of forms in other Mites, with a Conjecture at the reas 215 fon.

and in the state of the

Ob. 56. Of small Vine Mites . 1 271

A description of them; a ghest at their original; their exceeding small ness compared with that of a Wood-216 louse, from which they may be supposed to come.

1 111

Observ. 57. Of Vinegar-worms:

A description of them, with some 217 considerations on their motions.

Obs. 58. Of the Inflection of the Rays of Light in the Air.

A Short rehear (al of several Phæ- 218 nomena. An attempt to explicate 219 them: the supposition founded on two Propositions, both which are indeavoured to be made out by several Experiments. What density and rarity 08 is in respect of refraction: the refraction of Spirit of Wine compared with that of common Water: the refraction 220 of Ice. An Experiment of making an Undulation of the Rays by the mixing of Liquors of differing density. The explication of inflection, mechanis cally and hypothetically: what Bodies have (uch an inflection. Several Experiments to shew that the Air has est this propriety; that it proceeds from 222 the differing density of the Air: that the upper and under part of the Air : 3 x are of differing density: some Experi- 223 ments to prove this. A Table of the strength of the spring of the Air, ans Imering to each degree of extension when first made, and when repeated. 224 Another Experiment of compressing 225 the Air. A Table of the strength of the 226 Air, answering to each compression des and expansion; from which the height

227 of the Air may be supposed indefinite; 228 to what degree the Air is rarifi'd at any distance above the Surface of the Earth : how, from this, Inflection is 229 inferr'd; and several Phænomena 230 explain'd. That the Air near the

Earth is compos'd of parts of differing 231 density; made probable by several

232 Experiments and Observations; how this propriety produces the effects of the waving and dancing of Bodies; and of the twinkling of the Stars.

233 Several Phænomena explicated. Some Quaries added.

1. Whether this Principle may not be made use of, for perfecting Optick 234 Glasses? What might be hoped from it if it were to be done?

2. Whether from this Principle the apparition of some new Stars may

not be explicated?

may be defind by it?

. 4. Whether there may not fornetimes be so great a disparity of denfity between the upper and under parts of the Air, as to make a reflecting Surface?

5. Whether, if so, this will not ex-235 plicate the Phænomena of the Clouds. An Experiment to this pur-

pose?

7. Whether the Rayes from the 236 top of Mountains are not bended into Curve-lines by inflection? An Argument for it, taken from an Experiment

made on St. Paul's Steeple.

8. Whether the distance of the Planets will not be more difficult to 237 be found? What wayes are most likely to redifie the distance of the Moon: the way of fitting Telescopes for such Observations. How to make the 338 Observations, and how from them to find the true distance of the Moon at any time. How the distance of the Sun

may be found by two Observators. The 739 reay by the Dicotomy of the Moon un-

That the distance of the certain. Moon may be less then it has been hitherto supposid. Kepler's Supposition not so probable: the explication of 240 the Phænomena by another Hypothefis.

Observ. 59. Of the fixt Stars.

Of the multitudes of Stars discoverable by the Telescope, and the variety of their magnitudes: 78. Stars distinguisht in the Pleiades: that there are degrees of bigmess even in the Stars accounted of the same magnitude: the longer the Glaßes are, and the bigger apertures they will indure, the more fit they are for these discoveries: that tis probable, longer Glasses would yet make greater discoveries. 5. Stars 242 discover din the Galaxie of Orion's Sword.

oblery: so. Of the Moon shirt

A description of a Vale in the 84.9 Moon; what call d by Hevelius and Ricciohis and how described by them: with what substances the hills of the 243 Moon may be covered . A description of the pits of the Moon, and a conje-Eture at their cause: two Experiments that make it probable, that of the fur= face of boyl'd Alabaster dust seeming 244 the most likely to be resembled by eru. ptions of vapours out of the body of the Moon: that Earthquakes feem to be generated much the same way, and their effects seem very similar. An Ara gument that there may be such variations in the Moon, because greater have been observ'd in the Sun because 245 the substance of the Moon and Earth feem much alike: and because 'tis probable the Moon has a gravitating principle: this is argued from several particulars. The reason why several pits are one within another. The use that may be made of this Instance of a gravity in the Moon.

ERRATA.

There is affects a lang esset to ned . . I were The area of the - IV. . hors you wanter on the . Empline of valo a the service of the service of Company of

eas of the Living by just a second 233 to related ogree the 1 any distance above the in the Farth: hom, from the sufference and feveral suffered and feveral exploind. That Landis composito destity; made pro do bus one in less t'es propriet; '. the significant during

wile of the land magnitus : the er he Gistes are, and the him person then will indure, the in c

in the state of th

3-03-

8. Tibelier in

Planets well as de eer to confirm to

16 37 16 1. 15 1. 15. 15. 15. 15. 15. 164. 169

the may of the collection of

the state of the s

27 be found? History and an

made en St. Pinis

Lungita of the Nthe Preface, Page 7. line 18. read feet: line 24. read Gilbert, Harvy. Page 13. line ult. read taste: p. 34. l. 18. r. small lens: l. penult. r. that proceeds from: p.40. l. 44. t. when you: p.48. l. 34. r. broadest: p.57. l. 39. dele beip: 62. l. 36. r. water-drop: p. 64. l. 9. r. dustion of G. A. C. H.: l. 35. r. impressions: p. 96. l. 33. r. sompose: p. 100. l. 11. r. Mersennus: p. 106. l. 8. r. extreamly: p. 110. l. 8. r. si: l. 12. r. those: p. 112. l. 32. r. Addronandus, wormius: p. 121. l. 9, dele of: p. 128. l. 43, dele from: p. 129. l. 18. r. sis fish place: p. 130. l. 29. r. Aerial menseum: p. 136. l. 39. r. knew how: p. 144. l. r. parts of the: p. 147. l. 36. r. look don: p. 161. l. 13. r. body: p. 162. l. 17. dele only: p. 106. l. 11. r. 22: l. 12. dele the Semicolon: l. 17. r. place: p. 167. l. 40. r. 22: p. 172. l. 18. r. and first for the: p. 198. l. 17. r. and an artisse. p. 215. l. ult. r. and from the: p. 221. l. 4. r. whence the under: p. 234. l. 18. r. to hope: p. 238. l. 42. r. is not less: p. 240. l. 19. r. Moon.

ment for it easily

1. 20 1 2 1 Coff to 1. - Promobiles is a sign of

i rathed chesting

s. to love the state of the

' - m ke it prob '', i'

and the state of the

and the second of the in the state of th L. N.

mer dry his on a second gram

250-

3 citlin & Ver Stugge

