

THEORIA PHILOSOPHIÆ NATURALIS

REDACTA AD UNICAM LEGEM VIRIUM
IN NATURA EXISTENTIUM,

A U C T O R E

P. ROGERIO JOSEPHO BOSCOVICH

SOCIETATIS JESU,
NUNC AB IPSO PERPOLITA, ET AUCTA,

Ac a plurimis præcedentium editionum
mendis expurgata.

EDITIO VENETA PRIMA

IPSO AUCTORE PRÆSENTE, ET CORRIGENTE.

V E N E T I I S,

M D C C L X I I I .

Ex TYPOGRAPHIA REMONDINIANA.
S U P E R I O R U M P E R M I S S U , & P R I V I L E G I O .

TYPOGRAPHUS

V E N E T U S

L E C T O R I .

Pus, quod tibi offero, jam ab annis quinque Viennæ editum, quo plausu exceptum sit per Europam, noveris sane, si Diaria publica perlegeris, inter quæ si, ut omittam cætera, consulas ea, quæ in Bernensi pertinent ad initium anni 1761; yidebis sane quo id loco haberi debeat. Systema contineat Naturalis Philosophiae omnino novum, quod jam ab ipso Auctore suo vulgo *Boscovichianum* appellant; Id quidem in pluribus Academiis jam passim publice traditur, nec tantum in annuis thesibus, vel dissertationibus impressis, ac propugnatis exponitur, sed & in pluribus elementaribus libris pro juventute instituenda editis adhibetur, exponitur, & a pluribus habetur pro archetypo. Verum qui omnem systematis compagem, arctissimum partium nexum mutuum, fecunditatem sumam, ac usum amplissimum ad omnem, quam late patet, Naturam ex unica simplici lege virtutum derivandam intimius velit inspicere, ac contemplari, hoc Opus consulat, necesse est.

Hæc omnia me permoverant jam ab initio, ut novam Operis editionem curarem: accedebat illud, quod Viennensia exemplaria non ita facile extra Germaniam itura videbam, & quidem nunc etiam in reliquis omnibus Europæ partibus, utut expetita, aut uspiam venalia prostant, aut vix uspiam: sistema vero in Italia natum, ac ab Auctore suo pluribus hic apud nos jam dissertationibus adumbratum, & casu quodam Viennæ, quo se ad breve tempus contulerat, diggestum, ac editum, Italicis potissimum typis, censem, per universam Europam disseminandum. Et quidem editionem ipsam e Viennensi exemplari jam tum inchoaveram; cum illud mihi constituit, Vienensem editionem ipsi Auctori, post cujus discessum suscepta ibi fuerat, summopere displicere: innumera obrepisse tyorum menda: esse autem multa, in primis ea, quæ Algebraicas formulas continent, admodum inordinata, & corrupta: ipsum eorum omnium correctionem meditari, cum nonnullis mutationibus, quibus Opus perpolitum redderetur magis, & vero etiam additamentis.

Illud ergo summopere desideravi, ut exemplar acquirerem ab ipso correctum, & auctum, ac ipsum editioni præsentem haberem, & curantem omnia per sese: At id quidem per hosce annos obtinere non licuit, eo universam fere Europam peragrante; donec demum ex tam longa peregrinatione redux huc nuper se contulit, & toto adstitit editionis tempore, ac præter correctores nostros omnem ipse etiam in corrigendo dili-

gen.

▼

gentiam adhibuit ; quanquam is ipse haud quidem sibi ita fudit, ut nihil omnino effugisse censeat, cum ea sit humanæ mentis conditio, ut in eadem re diu satis intente defigi non possit.

Hæc idcirco ut prima quædam, atque originaria editio haberi debet, quam qui cum Viennensi contulerit, videbit sane discrimen. E minoribus mutatiunculis multæ pertinent ad expolienda, & declaranda plura loca; sunt tamen etiam nonnulla potissimum in paginarum fine exigua additamenta, vel mutatiunculæ exiguae factæ post typographicam constructionem idcirco tantummodo, ut lacunulæ implerentur quæ aliquando idcirco supererant, quod plures phyliræ a diversis compositoribus simul adornabantur, & quatuor simul præla sudabant; quod quidem ipso præsente fieri facile potuit, sine ulla perturbatione sententiarum, & ordinis.

Inter mutationes occurret ordo numerorum mutatus in paragraphis : nam numerus 82 de novo accessit totus: deinde is, qui fuerat 261 discerptus est in §: demum in Appendice post num. 534 factæ sunt & mutatiunculæ nonnullæ, & additamenta plura in iis, quæ pertinent ad sedem animæ.

Supplementorum ordo mutatus est itidem; quæ enim fuerant 3, & 4, jam sunt 1, & 2: nam eorum usus in ipso Opere ante alia occurrit. Illi autem, quod prius fuerat primum, nunc autem est tertium, accessit in fine fcholium tertium, quod pluribus numeris complebitur dissertatiunculam integrum de arguento, quod
ante

ante aliquot annos in Parisiensi Academia controversiae occasionem exhibuit in Encyclopedico etiam dictionario attactum, in qua dissertatiuncula demonstrat Aucto^r non esse, cur ad vim exprimendam potentia quæpiam distantiaz adhibeatur potius, quam functio.

Accesserunt per totum Opus notulæ marginales, in quibus eorum, quæ pertractantur argumenta exponuntur brevissima, quorum ope unico obtutu videri possint omnia, & in memoriam facile revocari.

Postremo loco ad calcem Operis additus est fusi^r catalogus eorum omnium, quæ huc usque ab ipso Auctore sunt edita, quorum collectionem omnem expolitam, & correctam, ac eorum, quæ nondum absoluta sunt, continuationem meditatur, aggressurus illico post suum regressum in Urbem Romam, quo properat. Hic catalogus impressus fuit Venetiis ante hosce duos annos in reimpressione ejus poematis de Solis ac Lunæ defectibus. Porro eam omnium suorum Operum Collectionem, ubi ipse adornaverit, typis ego meis excedendam suscipiam, quam magnificentissime potero.

Hæc erant, quæ te moneadum censui: tu laboribus nostris fruere, & vive felix.

**EPISTOLA AUCTORIS
DEDICATORIA
PRIMÆ EDITIONIS VIENNENSIS**
**AD CELSISSIMUM TUNC PRINCIPEM ARCHIEPISCOPUM VIENNENSEM,
NUNC PRÆTEREA ET CARDINALEM EMINENTISSIMUM,
ET EPISCOPUM VACCIENSEM**
**CHRISTOPHORUM E COMITIBUS
DE MIGAZZI.**

Abis veniam , Princeps Celsissime , si forte inter assiduas sacri regiminis curas importunus interpellator avenio , & libellum Tibi offero mole tenuem , nec arcana Religionis mysteria , quam in isto tanto constitutus fastigio administras , sed Naturalis Philosophiæ principia continentem . Novi ego quidem , quam totus in eo sis , ut , quam geris , personam sustineas , ac vigilantissimi sacrorum Antistitis partes agas . Videt utique Imperialis hæc Aula , videt universa Regalis Urbs , & ingenti admiratione defixa obstupescit , qua diligentia , quo labore tanti Sacerdotii munus obire pergas . Vetus nimirum illud celeberrimum age , quod agis , quod ab ipsa Tibi juventute , cum primum , ut Te Romæ dantem operam studijs cognoscerem , mihi fors obtigit , altissime jam insederat animo , id in omni reliquo amplissimorum munerum Tibi commissorum cursu hæsit firmissime , atque

atque idipsum in primis adjectum tam multis & dotibus, quas a Natura uberrime congestas habes, & virtutibus, quas tute diuturna Tibi exercitatione, atque assiduo labore comparasti, sanctissime observatum inter tam varias forenses, Aulicas, Sacerdotales occupationes, istos Tibi tam celeres dignitatum gradus quodammodo veluti co-acervavit, & omnium una tam populorum, quam Principum admirationem excitavit ubique, conciliavit a morem; unde illud est factum, ut ab aliis alia Te, sublimiora semper, atque honorificentiora munera quodammodo velut avulsum, atque abstractum rapuerint. Dum Romæ in celeberrimo illo, quod Auditorum Rotæ appellant, collegio toti Christiano orbi jus diceret, accesserat Hetrusca Imperialis Legatio apud Romanum Pontificem exercenda; cum repente Mechliniensi Archiepiscopo in amplissima illa administranda Ecclesia Adjutor datus, & destinatus Successor, possessione præstantissimi muneric vixdum capta, ad Hispanicum Regem ab Augustissima Romanorum Imperatrice ad gravissima tractanda negotia Legatus es missus, in quibus cum summa utriusque Aulæ approbatione versatum per annos quinque ditissima Vaciensis Ecclesia adepta est; atque ibi dum post tantos Aularum strepitus ea, qua Christianum Antistitem decet, & animi moderatio ne, & demissione quadam, atque in omne hominum genus charitate, & singulari cura, ac diligentia Religionem administras, & sacerorum exerces curam; non ea tantum urbs, atque ditio, sed universum Hungariæ Regnum, quanquam exterum hominem, non ut ci vem suum tantummodo, sed ut Parentem amantissimum habuit, quem adhuc erectum sibi dolet, & angitur; dum scilicet minore, quam unius anni intervallo ab Ipsa Augustissima Imperatrice ad Regalem hanc Urbem, tot Imperatorum sedem, ac Austriacæ Dominationis caput, dignum tantis dotibus explicandis theatum, evocatum videt, atque in hac Celsissima Archiepiscopali Sede, accedente Romani Pontificis Aucto ri-

ritate collocatum ; in qua Tu quidem personam itidem, quam agis, diligentissime sustinens, totus es in gravissimis Sacerdotii Tui expediendis negotiis, in iis omnibus, quæ ad sacra pertinent, curandis vel per Te ipsum usque adeo, ut sæpe, raro admodum per hæc nostra tempora exemplo, & publice operatum, ac ipsa etiam Sacraenta administrantem videamus in templis, & Tua ipsius voce populos, e superiore loco docentem audiamus, atque ad omne virtutum genus inflammahem.

Novi ego quidem hæc omnia ; novi hanc indolem, hanc animi constitutionem ; nec sum tamen inde absteritus, ne, inter gravissimas istas Tuas Sacerdotiales curas, Philosophicas hasce meditationes meas, Tibi si sterem, ac tantulæ libellum molis homini ad tantum culmen eleveto porrigerem, ac Tuo vellem Nominе insignitum. Quod enim ad primum pertinet caput, non Theologicas tantum, sed Philosophicas etiam perquisitiones Christiano Antistite ego quidem dignissimas esse censeo, & universam Naturæ contemplationem omnino arbitror cum Sacerdotii sanctitate penitus consentire. Mirum enim, quam belle ab ipsa consideratione Naturæ ad cælestium rerum contemplationem disponitur animus, & ad ipsum Divinum tantæ molis Conditorem assurgit, infinitam ejus Potentiam, Sapientiam, Providentiam admiratus, quæ erumpunt undique, & ubique se produnt.

Est autem & illud, quod ad supremi sacrorum Moderatoris curam pertinet providere, ne in prima ingenuæ juventutis institutione, quæ semper a naturalibus studiis exordium ducit, prava teneris mentibus irrepat, ac perniciosa principia, quæ sensim Religionem corrumpant, & vero etiam evertant penitus, ac eruant a fundamentis; quod quidem jam dudum tristi quodam Europæ fato passim evenire cernimus, gliscente in dies malo, ut fucatis quibusdam, profecto perniciosissimis, imbuti principiis juvenes, tum demum sibi

sapere videantur ; cum & omnaem animo religionem , & Deum ipsum sapientissimum Mundi Fabricatorem , atque Moderatorem sibi mente excusserint . Quam obrem qui veluti ad tribunal tanti Sacerdotum Principis Universæ Physicæ Theoriam , & novam potissimum Theoriam sistat , rem is quidem præstet æquissimam , nec alienum quidpiam ab ejus munere Sacerdotali offerat , sed cum eodem apprime consentiens .

Nec vero exigua libelli moles deterrere me debuit , ne cum eo ad tantum Principem accederem . Est ille quidem satis tenuis libellus , at non & tenuem quoque rem continet . Argumentum pertractat sublime admodum , & nobile , in quo illustrando omnem ego quidem industriam collocavi , ubi si quid præstitero , si minus infeliciter me gessero , nemo sane me impudentiæ arguat , quasi vilem aliquam , & tanto indignam fastigio rem offeram . Habetur in eo novum quoddam Universæ Naturalis Philosophiæ genus a receptis huc usque , usitatisque plurimum discrepans , quanquam etiam ex iis , quæ maxime omnium per hæc tempora celebrantur , casu quodam præcipua quæque mirum sane in modum compacta , atque inter se veluti coagmentata conjunguntur ibidem , uti sunt simplicia atque inextensa Leibnitianorum elementa , cum Newtoni viribus inducentibus in aliis distantiis acfsum mutuum , in aliis mutuum recessum , quas vulgo attractiones , & repulsiones appellant : casu , inquam : neque enim ego conciliandi studio hinc , & inde decerpsi quædam ad arbitrium selecta , quæ utcumque inter se componerem , atque compaginarem : sed omni præjudicio seposito , a principiis exorsus inconcussis , & vero etiam receptis communiter , legitima ratiocinatione usus , & continuo conclusionum nexu deveni ad legem virium in Natura existentium unicam , simplicem , continuam , quæ mihi & constitutionem elementorum materiæ , & Mechanicæ leges , & generales materiæ ipsius proprietates , & præcipua corporum discrimina , sua ap-

applicatione ita exhibuit, ut eadem in iis omnibus ubique se prodat uniformis agendi ratio, non ex arbitrariis hypothesisibus, & fictitiis commentationibus, sed ex sola continua ratiocinatione deducta. Ejusmodi autem est omnis, ut eas ubique vel definiat, vel adumbraret combinationes elementorum, quæ ad diversa præstanta phænomena sunt adhibendæ, ad quas combinationes Conditoris Supremi consilium, & immensa Mentis Divinæ vis ubique requiritur, quæ infinitos casus perspiciat, & ad rem aptissimos feligat, ac in Naturam indueat.

Id mihi quidem argumentum est operis, in quo Theoriam meam expono, comprobo, vindico: tum ad Mechanicam primum, deinde ad Physicam applico, & uberrimos usus expono, ubi brevi quidem libello, sed admodum diuturnas annorum jam tredecim meditationes complector meas, eo plerumque tantummodo rem deducens, ubi demum cum communibus Philosophorum consentio placitis, & ubi ea, quæ habemus jam pro compertis, ex meis etiam deductionibus sponte fluunt, quod usque adeo voluminis molem contraxit. Dederam ego quidem dispersa dissertatiunculis variis Theoriæ meæ quædam velut specimina, quæ inde & in Italia Professores publicos nonnullos adstipulatores est nacta, & jam ad exteras quoque gentes pervasisit: sed ea nunc primum tota in unum compacta, & vero etiam plusquam duplo aucta, prodit in publicum, quem laborem postremo hoc mense, molestioribus negotiis, quæ me Viennam adduxerant, & curis omnibus exsolitus suscepi, dum in Italiam redditurus opportunum itineri tempus inter assiduas nives opperior, sed omnem in eodem adornando, & ad communem mediocrium etiam Philosophorum captum accommodando diligentiam adhibui.

Inde vero jam facile intelliges, cur ipsum laborem meum ad Te deferre, & Tuo nuncupare Nomini non dubitaverim. Ratio ex iis, quæ proposui, est duplex: primo quidem ipsum argumenti genus, quod Christianum Antistitem non modo non dedecet, sed etiam appri-

me decet: tum ipsius argumenti vis, atque dignitas; quæ nimirum confirmat, & erigit nimium fortasse impares, sed quantum fieri per me potuit, intentos conatus meos; nam quidquid eo in genere meditando assequi possum, totum ibidem adhibui, ut idcirco nihil arbitrer a mea tenuitate proferri posse te minus indignum, cui ut aliquem offerrem laborum meorum fructum quantumcunque, exposcebat sane, ac ingenti clamore quodam efflagitabat tanta erga me humanitas Tua, qua jam olim immerentem complexus Romæ, hic etiam fovere pergis, nec in tanto dignatus fastigio, omni benevolentia significatione prosequeris. Accedit autem & illud, quod in hisce terris vix adhuc nota, vel etiam ignota penitus Theoria mea Patrocinio indiget, quod, si Tu Nomine insignita prodeat in publicum, obtinebit sane validissimum, & secura vagabitur: Tu enim illam, parente velut hic orbatam suo, in dies nimirum discessuro, & quodammodo, veluti posthumam post ipsum ejus discessum typis impressam; & in publicum prodeuntem tueberis, fovebisque.

Hæc sunt, quæ meum Tibi consilium probent, Princeps Celfissime: Tu, qua soles humanitate auctorem excipere, opus excipe, & si forte adhuc consilium ipsum Tibi visum fuerit improbandum; animum saltem æquus respice obsequentissimum Tibi, ac devinctissimum. Vale.

*Dabam Vienne in Collegio Academic Soc. JESU Idibus Febr.
CICICCLVIII.*

AD LECTOREM

EX EDITIONE VIENNENSI.

Abes, amice Lector, Philosophie Naturalis Theoriam ex unica lege virium deductam, quam & ubi jam olim adumbraverim, vel etiam ex parte explicaverim, & qua occasione nunc uberius pertractandam, atque augendam etiam, suscepimus, invenies in ipso prima partis exordio. Libuit autem hoc opus dividere in partes tres, quarum prima continet explicationem Theoriae ipsius, ac ejus analyticam deductionem, & vindicationem; secunda applicationem satis uberem ad Mechanicam; tertia applicationem ad Physicam.

Porro illud in primis curandum duxi, ut omnia, quam liceret, dilucide exponerentur, nec sublimiore Geometria, aut Calculo indigerent. Et quidem in prima, ac tertia parte non tantum nullæ analyticæ, sed nec geometricæ demonstrationes occurrunt, paucissimis quibusdam, quibus indigeo, rejectis in adnotatiunculas, quas in fine paginarum quarundam invenies. Quædam autem admodum pauca, quæ majorem Algebrae, & Geometriæ cognitionem requirebant, vel erant compliciora aliquanto, & alibi a me jam edita, in fine operis apposui, que Supplementorum appellavi nomine, ubi & ea addidi, quæ sentio de spatio, ac tempore, Theorie meæ consentanea, ac edita itidem jam alibi. In secunda parte, ubi ad Mechanicam applicatur Theoria, a geometricis, & aliquando etiam ab algebraicis demonstrationibus abstinere omnino non potui; sed ea ejusmodi sunt, ut vix unquam requirant aliud, quam Euclideam Geometriam, & primas Trigonometricæ notiones maxime simplices, ac simplicem algori-
thmum.

In prima quidem parte occurrunt Figuræ geometricæ complures, quæ prima fronte videbuntur etiam complicatae rem ipsam intimius non perspectanti; verum ea nihil aliud exhibent, nisi imaginem quandam rerum, quæ ipsis oculis per ejusmodi figuræ sistuntur contemplandæ. Ejusmodi est ipsa illa curva, quæ legem virium exhibet. Invenio ego quidem inter omnia

omnia materie puncta vim quandam mutuam, quæ a distantiis pendet, & mutatis distantiis mutatur ita, ut in aliis attractiva sit, in aliis repulsiva, sed certa quadam, & continua lege. Leges ejusmodi variationis binarum quantitatum a se invicem pendentium, uti hic sunt distantia, & vis, exprimi possunt vel per analyticam formulam, vel per geometricam curvam; sed illa prior expressio & multo plures cognitiones requirit ad Algebraam pertinentes, & imaginationem non ita adjuvat, ut hæc posterior, qua idcirco sum usus in ipsa prima operis parte, rejecta in Supplementa formula analyticæ, quæ & curvam, & legem virium ab illa expressam exhibeat.

Porro buc res omnis reducitur. Habetur in recta indefinita, quæ axis dicitur, punctum quoddam, a quo abscissa ipsis rectæ segmenta referunt distantias. Curva linea protenditur secundum rectam ipsam, circa quam etiam serpit, & eandem in pluribus fecat punctis: rectæ a fine segmentorum erectæ perpendiculariter usque ad curvam, exprimunt vires, quæ majores sunt, vel minores, prout ejusmodi rectæ sunt itidem majores, vel minores; ac eadem ex attractivis migrant in repulsivas, vel vice versa, ubi illæ ipsæ perpendicularares rectæ directionem mutant, curva ab altera axis indefiniti plaga migrante ad alteram. Id quidem nullas requirit geometricas demonstrationes, sed meram cognitionem vocationem quarundam, quæ vel ad prima pertinent Geometria elementa, & notissima sunt, vel ibi explicantur, ubi adhibentur. Notissima autem etiam est significatio vocis Asymptotus, unde & crus asymptoticum curve appellatur: dicitur nimis recta asymptotus cruris cuiuspiam curve, cum ipsa recta in infinitum producta, ita ad curvilineum arcum productum itidem in infinitum semper accedit magis, ut distantia minuatur in infinitum, sed nusquam penitus evanescat, illis idcirco nunquam invicem convenientibus.

Consideratio porro attenta curvæ propositæ in fig. I, & rationis, quæ per illam exprimitur nexus inter vires, & distantias, est utique admodum necessaria ad intelligendam Theoriam ipsam, ceteris ea est præcipua quedam veluti clavis, sine qua omnino incassum tentarentur cetera: sed & ejusmodi est, ut tironum, & sane etiam mediocritatem, immo etiam longe infra mediocritatem collocatorum, captum non excedat, potissimum si virga accedat Professoris vox mediocriter etiam versata in Mechanica, cuius ope, pro certo babeo, rem ita patentem omnibus reddi posse, ut & etiam, qui Geometrie penitus ignari sunt, paucorum admodum explicatio ne vo-

go vocabulorum accidente, eam ipsis oculis intueantur omnino perspicuam.

In tertia parte supponuntur utique nonnulla, que demonstrantur in seunda; sed ea ipsa sunt admodum pauca, & iis, qui geometricas demonstrationes fastidiant, facile admodum exponi possunt res ipsae ita, ut penitus etiam sine ullo Geometriae adjumento percipientur, quanquam sine iis ipsa demonstratio haberi non poterit; ut idcirco in eo differre debeat is, qui secundam partem attente legerit, & Geometriam calleat, ab eo, qui eam omittat, quod ille primus veritates in tertia parte adhibitas, ac ex secunda erutas, ad explicationem Physice, intuebitur per evidentiam ex ipsis demonstrationibus bastam, hic secundus easdem quodammodo per fidem Geometris adhibitam credet. Hujusmodi in primis est illud, particulam compositam ex punctis etiam homogeneis, praeditis lege virium proposita, posse per solam diversam ipsorum punctorum dispositionem aliam particulam per certum intervallum vel perpetuo attrahere, vel perpetuo repellere, vel nihil in eam agere, atque id ipsum viribus admodum diversis, & quæ respectu diversarum particularum diverse sint, & diverse respectu partium diversarum ejusdem particulae, ac aliam particulam ali cubi etiam urgeant in latus, unde plurimum phænomenorum explicatio in Physica sponte fuit.

Verum qui omnem Theorie, & deductionum compagem aliquanto altius inspicerit, ac diligentius perpendeat, videbit, ut spero, me in hoc perquisitionis genere multo ulterius progressum esse, quam olim Newtonus ipse desideraverit. Is enim in postrema Opticae questione prolatis iis, quæ per vim attractivam, & vim repulsivam, mutata distantia ipsi attractivæ succendentem, explicari poterant, hæc addidit: „ Atque hæc qui dem omnia si ita sint, jam Natura universa valde erit simplex, & consimilis sui, perficiens nimirum magnos omnes corporum cœlestium motus attractione gravitatis, quæ est mutua inter corpora illa omnia, & minores fere omnes particularum suarum motus alia aliqua vi attrahente, & repellente, quæ est inter particulas illas mutua. „ Ali quanto autem inferius de primigeniis particulis agens sic habet: „ Porro videntur mihi he particulae primigenie non modo in se vim inertiae habere, motusque leges passivas illas, quæ ex vi ista necessario oriuntur; verum etiam motum perpetuo accipere a certis principiis actuosis, qualia nimirum sunt gravitas, & causa fermentationis, & coherencia corporum. Atque hec quidem principia considero non ut occultas

„ qualitates, que ex specificis rerum formis oriri fingantur, sed ut uni-
 „ versales Naturæ leges, quibus res ipse sunt formatæ. Nam principia
 „ quidem talia revera existere ostendunt phenomena Nature, licet ipso-
 „ rum causæ que sunt, nondum fuerit explicatum. Affirmare, singulas
 „ rerum species specificis prædictas esse qualitatibus occultis, per quas eæ
 „ vim certam in agendo habent, hoc utique est nibil dicere: at ex phe-
 „ nomenis Naturæ duo, vel tria derivare generalia motus principia, &
 „ deinde explicare, quemadmodum proprietates, & actiones rerum corpo-
 „ rearum omnium ex ipsis principiis consequantur, id vero magnus esset
 „ factus in Philosophia progressus, etiam si principiorum istorum causæ
 „ nondum essent cognitæ. Quare motus principia supradicta proponere non
 „ dubito, cum per Naturam universam latissime pateant. „

Hec ibi Newtonus, ubi is quidem magnos in Philosophia progressus
 facturum arbitratus est eum, qui ad duo, vel tria generalia motus prin-
 cipia ex Naturæ phænomenis derivata phænomenorum explicationem redu-
 xerit, & sua principia protulit, ex quibus inter se diversis eorum aliquo
 tantummodo explicari posse sensuit. Quid igitur, ubi & ea ipsa tria, &
 alia precipua queque, ut ipsa etiam impenetrabilitas, & impulsio redu-
 cantur ad principium unicum legitima ratiocinatione deductum? At id per
 meam unicam, & simplicem virium legem præstari, patebit sane consi-
 deranti operis totius Synopsim quandam, quam hic subjicio; sed multo
 magis opus ipsum diligentius pervolventi.

SYNOPSIS
TOTIUS OPERIS.
EX EDITIONE VIENNENSI
PARS I.

Rimis sex numeris exhibeo, quando, & qua occasione Theoriam meam invenerim, ac ubi hucusque de ea egerim in dissertationibus jam editis, quid ea commune habeat cum Leibnitiana, quid cum Newtoniana Theoria, in quo ab utraque discrepet, & vero etiam utriusque præstet: addo, quid alibi promiserim pertinens ad æquilibrium, & oscillationis centrum, & quemadmodum iis nunc inventis, ac ex unico simplicissimo, ac elegantissimo theoremate profluentibus omnino sponte, cum dissertationculam brevem meditarer, jam eo consilio rem aggressus; repente mihi in opus integrum justæ molis evaserit tractatio.

Tum usque ad num. ii expono Theoriam ipsam: materiam constantem punctis prorsus simplicibus, indivisibilibus, & inextensis, ac a se invicem distantibus, quæ puncta habeant singulam inertiam, & præterea vim activam mutuam pendentem a distantia, ut nimirum, data distantia, detur & magnitudo, & directio vis ipsius, mutata autem distantia, mutetur vis ipsa, quæ, imminuta distantia in infinitum, sit repulsiva, & quidem excrescens in infinitum: aucta autem distantia, minuatur, evanescat, mutetur in attractivam crescentem primo, tum decrescentem, evanescentem, abeuntem iterum in repulsivam, idque

c per

(A) Series numerorum, quibus tractari incipiunt, quæ sunt in textu.

XVIII

per multas vices , donec demum in majoribus distantiis abeat in attractivam decrescentem ad sensum in ratione reciproca duplicata distantiarum : quem nexum virium cum distantiis , & vero etiam earum transsum a positivis ad negativas , sive a repulsivis ad attractivas , vel vice versa , oculis ipsis propono in vi , qua binæ elastri cuspides conantur ad se invicem accedere , vel a se invicem recedere , prout sunt plus justo distractæ , vel contractæ.

11 Inde ad num. 16 ostendo , quo pacto id non sit aggregatum quoddam virium temere coalescentium , sed per unicam curvam continuam exponatur ope ab scissarum experimentum distantias , & ordinatarum experimentum vires , cuius curvæ ductum , & naturam expono , ac ostendo , in quo differat ab hyperbola illa gradus tertii , quæ Newtonianam gravitatem exprimit : ac demum ibidem & argumentum , & divisionem propono operis totius .

Hisce expositis gradum facio ad exponendam totam illam analysim , qua ego ad ejusmodi Theoriam deveni , & ex qua ipsam arbitror directa , & solidissima ratiocinatione deduci totam . Contendo nimirum usque ad numerum 19 illud , in collisione corporum debere vel haberi compenetrationem , vel violari legem continuitatis , velocitate mutata per saltum , si cum inæqualibus velocitatibus deveniant ad immediatum contactum , quæ continuitatis lex cum (ut evinco) debeat omnino observari , illud infero , antequam ad contactum deveniant corpora , debere mutari eorum velocitates per vim quandam , quæ sit par extinguae velocitati , vel velocitatum differentiae , cuivis utcunque magnæ .

19 A num. 19 ad 28 expendo effugium , quo ad eludendam argumenti mei vim utuntur ii , qui negant corpora dura , qua quidem responsione uti non possunt Newtoniani , & Corpusculares generaliter , qui

qui elementares corporum particulas assumunt prorsus duras : qui autem omnes utcunque parvas corporum particulas molles admittunt , vel elaticas , difficultatem non effugiunt , sed transferunt ad primas superficies , vel puncta , in quibus committeretur omnino saltus , & lex continuitatis violaretur : ibidem quendam verborum lusum evolvo , frustra adhibitum ad eludendam argumenti mei vim .

Sequentibus num. 28 & 29 binas alias responsiones rejicio aliorum , quarum altera , ut mei argumenti vis elidatur , affirmat quispiam , prima materiæ elementa compenetrari , altera dicuntur materiæ puncta adhuc moveri ad se invicem , ubi localiter omnino quiescunt , & contra primum effugium evinco impenetrabilitatem ex inductione : contra secundum expono æquivocationem quandam in significatione vocis *mōtus* , cui æquivocationi totum innititur .

Hinc num. 30 , & 31 ostendo , in quo a Mac-Laurino dissentiam , qui considerata eadem , quam ego contemplatus sum , collisione corporum , conclusit , continuitatis legem violari , cum ego eandem illæsam esse debere ratus ad totam devenerim Theoram meam .

Hic igitur , ut meæ deductionis vim exponam , in ipsam continuitatis legem inquiero , ac a num. 32 ad 38 expono , quid ipsa sit , quid mutatio continua per gradus omnes intermedios , quæ nimirum excludat omnem saltum ab una magnitudine ad aliam sine transitu per intermedias , ac Geometriam etiam ad explicationem rei in subsidium advoco : tum eam 32 probo primum ex inductione , ac in ipsum iudicacionis principium inquirens usque ad num. 44 , exhibeo , unde habeatur ejusdem principii vis , ac ubi id adhiberi possit , rem ipsam illustrans exemplo impenetrabilitatis erutæ passim per inductionem , donec demum ejus vim applicem ad legem continuitatis demonstrandam : ac sequentibus nu- 39 43

meris casus evolvo quosdam binarum classium, in quibus continuitatis lex videtur lædi, nec tamen læditur.

- Post probationem principii continuitatis petitam
- 48 ab inductione, aliam num. 48 ejus probationem aggredior metaphysicam quandam, ex necessitate utriusque limitis in quantitatibus realibus, vel series quantitatum realium finitis, quæ nimirum nec suo principio, nec suo fine carere possunt. Ejus rationis vim ostendo in motu locali, & in Geometria
- 52 sequentibus duobus numeris: tum num. 52 expono difficultatem quandam, quæ petitur ex eo, quod in momento temporis, in quo transitur a non esse ad esse, videatur juxta ejusmodi Theoriam deberre simul haberi ipsum esse, & non esse, quorum alterum ad finem præcedentis seriei statuum pertinet, alterum ad sequentis initium, ac solutionem ipsius fuse evolvo, Geometria etiam ad rem ocu-
lo ipsi sistendam vocata in auxilium.
- 63 Num. 63, post epilogum eorum omnium, quæ de lege continuitatis sunt dicta, id principium aplico ad excludendum saltum immediatum ab una velocitate ad aliam, sine transitu per intermedias, quod & inductionem læderet pro continuitate amplissimam, & induceret pro ipso momento temporis, in quo fieret saltus, binas velocitates, ultimam nimirum seriei præcedentis, & primam novæ, cum tamen duas simul velocitates idem mobile habere omnino non possit. Id autem ut illustrem, & evincam, usque ad num. 72 considero velocitatem ipsam, ubi potentialem quandam, ut appello, velocitatem ab actuali fecerno, & multa, quæ ad ipsarum naturam, ac mutationes pertinent, diligenter evolvo, nonnullis etiam, quæ inde contra meæ Theoriæ probationem objici possunt, dissolutis.

His expositis concludo jam illud ex ipsa continuitate, ubi corpus quodpiam velocius movetur post

post aliud lentius, ad contactum immediatum cum illa velocitatum inæqualitate deveniri non posse, in quo scilicet contactu primo mutaretur vel utriusque velocitas, vel alterius, per saltum, sed debere mutationem velocitatis incipere ante contactum ipsum. Hinc num. 73 infero, debere haberi 73 mutationis causam, quæ appelletur vis: tum num. 74 hanc vim debere esse mutuam, & agere in 74 partes contrarias, quod per inductionem evinco, & inde infero num. 75, appellari posse repulsi- 75 vam ejusmodi vim mutuam, ac ejus legem ex- quirendam propono. In ejusmodi autem perquisi- tione usque ad num. 80 invenio illud, debere vim ipsam imminutis distantiis crescere in infinitum ita, ut par sit extinguendæ velocitati utcunque magnæ; tum & illud, imminutis in infinitum etiam distan- tiis, debere in infinitum augeri, in maximis au- tem debere esse e contrario attractivam, uti est gravitas: inde vero colligo limitem inter attractio- nem, & repulsionem: tum sensim plures, ac et- iam plurimos ejusmodi limites invenio, sive trans- itus ab attractione ad repulsionem, & vice versa, ac formam totius curvæ per ordinatas suas expri- mentis virium legem determino.

Eo usque virium legem deduco, ac definio; tum 81 num. 81 eruo ex ipsa lege constitutionem elemen- torum materiæ, quæ debent esse simplicia, ob re- pulsionem in minimis distantiis in immensum au- etiam; nam ea, si forte ipsa elementa partibus con- starent, nexus omnem dissolveret. Usque ad num. 88 inquirio in illud, an hæc elementa, ut simplicia esse debent, ita etiam inextensa esse debeant, ac exposita illa, quam virtualem extensionem appel- lant, eandem excludo inductionis principio, & dif- ficultatem evolvo tum eam, quæ peti possit ab e- xemplu ejus generis extensionis, quam in anima indivisibili, & simplice per aliquam corporis par- tem

tem divisibilem , & extensam passim admittunt ; vel omnipræsentia Dei : tum eam , quæ peti pos- sit ab analogia cum quiete , in qua nimirum con- jungi debeat unicum spatii punctum cum serie con- continua momentorum temporis , uti in extensione vir- tuali unicum momentum temporis cum serie conti- nua punctorum spatii conjungeretur , ubi ostendo , nec quietem omnimodam in Natura haberi us- quam , nec adesse semper omnimodam inter tempus ,

88 & spatium analogiam . Hic autem ingentem colli- go ejusmodi determinationis fructum , ostendens us- que ad num. 91 , quantum proposita simplicitas , indivisi- bilitas , inextensio elementorum materiae , ob summo- tum transitum a vacuo continuo per saltum ad mate- riam continuam , ac ob sublatum limitem densita- tis , quæ in ejusmodi Theoria ut minui in infinitum potest , ita potest in infinitum etiam augeri , dum in communi , ubi ad contactum deventum est , augeri ultra densitas nequaquam potest , potis- simum vero ob sublatum omne continuum coexi- stens , quo sublato & gravissimæ difficultates plu- rimæ evanescunt , & infinitum actu existens habe- tur nullum , sed in possibilibus tantummodo rema- net series finitorum in infinitum producta .

91 His definitis , inquiero usque ad num. 99 in il- lud , an ejusmodi elementa sint censenda homoge- nea , an heterogenea : ac primo quidem argumen- tum pro homogeneityte faltem in eo , quod pertinet ad totam virium legem , invenio in homogeneityte tanta primi curis repulsivi in minimis distantiis , ex quo pendet impenetrabilitas , & postremi attracti- vi , quo gravitas exhibetur , in quibus omnis ma- teria est penitus homogenea . Ostendo autem , nihil contra ejusmodi homogeneitytem evinci ex prin- cipio Leibnitiano indiscernibilium , nihil ex induc- tione , & ostendo , unde tantum proveniat discri- men in compositis massulis , ut in frondibus , &

foliis ; ac per inductionem , & analogiam demonstro , naturam nos ad homogeneitatem elementorum , non ad heterogeneitatem deducere .

Ea ad probationem Theoriæ pertinent ; qua absoluta , antequam inde fructus colligantur multiplices , gradum hic facio ad evolvendas difficultates , quæ vel objectæ jam sunt , vel objici posse videntur mihi , primo quidem contra vires in genere , tum contra meam hanc expositam , comprobataque virium legem , ac demum contra puncta illa indivisibilia , & inextensa , quæ ex ipsa ejusmodi virium lege deducuntur .

Primo quidem , ut iis etiam faciam satis , qui inani vocabulorum quorundam sono perturbantur , a num. 101 ad 104 ostendo , vires hasce non esse quoddam occultarum qualitatum genus , sed patet fane Mechanismum , cum & idea earum sit admodum distincta , & existentia , ac lex positive comprobata ; ad Mechanicam vero pertineat omnis tractatio de Motibus , qui a datis viribus etiam sine immediato impulsu oriuntur . A num. 104 ad 106 ostendo , nullum committi saltum in transitu a repulsionibus ad attractiones , & vice versa , cum nimirum per omnes intermedias quantitates is transitus fiat . Inde vero ad objectiones gradum facio , quæ totam curvæ formam impetunt . Ostendo nimirum usque ad num. 116 , non posse omnes repulsiones a minore attractione desumi ; repulsiones ejusdem esse seriei cum attractionibus , a quibus differant tantummodo ut minus a majore , sive ut negativum a positivo ; ex ipsa curvarum natura , quæ , quo altioris sunt gradus , eo in pluribus punctis rectam secare possunt , & eo in immensum plures sunt numero ; haberi potius , ubi curva quæritur , quæ vires exprimat , indicium pro curva ejus naturæ , ut rectam in plurimis punctis fecerit , adeoque plurimos secum afferat virium transitus a re-

a repulsivis ad attractivas, quam pro curva, quæ
nusquam axem secans attractiones solas, vel solas
pro distantiis omnibus repulsiones exhibeat: sed
vires repulsivas, & multiplicitatem transituum esse
positive probatam, & deductam totam curvæ for-
mam, quam itidem ostendo, non esse ex arcubus
natura diversis temere coalescentem, sed omnino
simplicem, atque eam ipsam simplicitatem in Sup-
plementis evidentissime demonstro, exhibens me-
thodum, qua deveniri possit ad æquationem ejus-
modi curvæ simplicem, & uniformem; licet, ut
hic ostendo, ipsa illa lex virium possit mente re-
solvi in plures, quæ per plures curvas exponantur,
a quibus tamen omnibus illa reapse unica lex,
per unicam illam continuam, & in se simplicem
curvam componatur.

- 121 A num. 121 refello, quæ objici possunt a lege gra-
vitatis decrescentis in ratione reciproca duplicata
distantiarum, quæ nimirum in minimis distantiis at-
tractionem requirit crescentem in infinitum. Ostend-
o autem, ipsam non esse uspiam accurate in ejus-
modi ratione, nisi imaginarias resolutiones exhibea-
mus; nec vero ex Astronomia deduci ejusmodi le-
gem prorsus accurate servatam in ipsis Planetarum,
& Cometarum distantiis, sed ad summum ita pro-
xime, ut differentia ab ea lege sit perquam exi-
guæ: ac a num. 124 expendo argumentum, quod
pro ejusmodi lege desumi possit ex eo, quod cui-
piam visa sit omnium optima, & idcirco electa
ab Auctore Naturæ, ubi ipsum Optimismi prin-
cipium ad trutinam revoco, ac excludo, & vero
illud etiam evinco, non esse, cur omnium opti-
ma ejusmodi lex censeatur: in Supplementis vero
ostendo, ad quæ potius absurdâ deducet ejusmodi
lex, & vero etiam leges aliæ plures attractionis,
quæ imminutis in infinitum distantiis excrescat in
infinitum.

Num. 131 a viribus transeo ad elementa, & pri- 131
mum ostendo, cur punctorum inextensorum ideam
non habemus, quod primum eam haurire non
possimus per sensus, quos sole massæ, & quidem
grandiores, afficiunt, atque idcirco eandem nos ipsi
debemus per reflexionem efformare, quod quidem
facile possumus. Ceterum illud ostendo, me non
inducere primum in Physicam puncta indivisibilia,
& inextensa, cum eo etiam Leibnitianæ monades
recedant, sed sublata extensione continua difficultatē
auferre illam omnem, quæ jam olim contra
Zenonicos objecta, nunquam est satis soluta, qua
fit, ut extensio continua ab inextensis effici omni-
no non possit.

Num. 140 ostendo, inductionis principium contra 140
ipsa nullam habere vim, ipsorum autem existentiam
vel inde probari, quod continuitas se se ipsam de-
struat, & ex ea assumpta proberetur argumentis a
me institutis hoc ipsum, prima elementa esse indi-
visibilia, & inextensa, nec ullum haberri extensum
continuum. A num. 143 ostendo, ubi continuita- 143
tem admittam, primū in solis motibus; ac illud
explico, quid mihi sit spatiū, quid tempus, quo-
rum naturam in Supplementis multo uberius ex-
pono. Porro continuitatē ipsam ostendo a natu-
ra in solis motibus obtineri accurate, in reliquis
affectari, quodammodo; ubi & exempla quædam
evolve continuatatis primo aspectu violatæ, in qui-
busdam proprietatibus luminis, ac in aliis quibus-
dam casibus, in quibus quædam crescunt per addi-
tionem partium, non (ut ajunt) per intussumptionem.

A num. 153 ostendo, quantum hæc mea puncta a 153
spiritibus differant; ac illud etiam evolo, unde fiat,
ut in ipsa idea corporis videatur includi extensio
continua, ubi in ipsam idearum nostrarum originem
inquiero, & quæ inde præjudicia profluant, expono.
Postremo autem loco num. 165 innuo, qui fieri possit, 165
d ut

ut puncta inextensa, & a se invicem distantia, in massam coalescant, quantum libet, cohærentem, & iis proprietatibus præditam, quas in corporibus experimur, quod tamen ad tertiam partem pertinet, ibi multo uberior pertractandum: ac ibi quidem primam hanc partem absolvō.

P A R S I I.

- ¹⁶⁶ **N**um. 166. hujus partis argumentum propono; sequenti vero 167, quæ potissimum in curva virium consideranda sint, enuncio. Eorum considerationem aggressus, primo quidem usque ad num. 172 in ipsos arcus inquiero, quorum alii attractivi, alii repulsivi, alii asymptotici, ubi casuum occurrit mira multitudo, & in quibusdam conjectaria notatu digna, ut & illud, cum ejus formæ curva plurium asymptotorum esse possit, Mundorum prorsus similium seriem posse oriri, quorum alter respectu alterius vices agat unius, & indis 172 solubilis elementi. Ad num. 179 areas contemplor arcibus clausas, quæ respondentes segmento axis cuicunque, esse possunt magnitudine ut cunque magnæ, vel parvæ, sunt autem mensura incrementi, vel decrementi quadrati velocitatum. Ad num. 189 inquiero in appulsus curvæ ad axem, sive is ibi secetur ab eadem (quo casu habentur transitus vel a repulsione ad attractionem, vel ab attractione ad repulsionem, quos dico limites, & quorum maximus est in tota mea Theoria usus), sive tangatur, & curva retro rebeat, ubi etiam pro appulsibus considero recessus in infinitum per arcus asymptoticos, & qui transitus, sive limites, orientur inde, vel in Natura admitti possint, evollo.
- ¹⁷⁹ Num. 189 a consideratione curvæ ad punctorum combinationem gradum facio, ac primo quidem usque

usque ad num. 204 ago de systemate duorum punctorum, ea pertractans, quæ pertinent ad eorum vires mutuas, & motus, sive sibi relinquuntur, sive projiciantur utcunque, ubi & conjunctione ipsorum exposita in distantiis limitum, & oscillationibus variis, sive nullam externam punctorum aliorum actionem sentiant, sive perturbentur ab eadem, illud innuo in antecessum, quanto id usui futurum sit in parte tertia ad exponenda cohæsionis varia genera, fermentationes, conflagrationes, emissiones vaporum, proprietates luminis, elasticitatem, mollitatem.

Succedit a Num. 204 ad 239 multo uberior consideratio trium punctorum, quorum vires generaliter facile definiuntur data ipsorum positione quacunque: verum utcunque data positione, & celeritate, nondum a Geometris inventi sunt motus ita, ut generaliter pro casibus omnibus absolvi calculus possit. Vires igitur, & variationem ingentem, quam diversæ pariunt combinationes punctorum, utut tantummodo numero trium, persequor usque ad num. 209. Hinc usque ad num. 214 quædam evolvo, quæ pertinent ad vires ortas in singulis ex actione composita reliquorum duorum, & quæ tertium punctum non ad accessum urgeant, vel recessum tantummodo respectu eorundem, sed & in latus, ubi & soliditatis imago prodit, & ingens sane discriminem in distantiis particularum per quam exiguis, ac summa in maximis, in quibus gravitas agit, conformitas, quod quanto itidem ad Naturæ explicationem futurum sit usui, significo. Usque ad num. 221 ipsis etiam oculis contemplandum propono ingens discriminem in legibus virium, quibus bina puncta agunt in tertium, sive id jaceat in recta, qua junguntur, sive in recta ipsi perpendiculari, & eorum intervallum secante bifariam, constructis ex data primigenia curva curvis vires compositas exhibentibus: tum sequentibus 214 221

binis numeris casum evolvo notatu dignissimum, in quo mutata sola positione binorum punctorum, punctum tertium per idem quoddam intervallum, situm in eadem distantia a medio eorum intervallo, vel perpetuo attrahitur, vel perpetuo repellitur, vel nec attrahitur, nec repellitur; cuiusmodi discrimen cum in massis haberi debeat multo magius, illud indico num. 222, quantus inde itidem in Physicam usus proveniat.

222 223 Hic jam num. 223 a viribus binorum punctorum transeo ad considerandum totum ipsorum systema, & usque ad num. 228 contemplor tria puncta in directum sita, ex quorum mutuis viribus relationes quædam exurgunt, quæ multo generaliores redundunt inferius, ubi in tribus etiam punctis tantummodo adumbrantur, quæ pertinent ad virgas rigidas, flexiles, elasticas, ac ad rectem, & ad alia plura, quæ itidem inferius, ubi de massis, multo generaliora fiunt. Demum usque ad num. 238

228 contemplor tria puncta posita non in directum, sive in æquilibrio sint, sive in perimetro ellipsum quarundam, vel curvarum aliarum; in quibus mira occurrit analogia limitum quorundam cum limitibus, quos habent bina puncta in axe curvæ primigeniæ ad se invicem, atque ibidem multo major varietas casuum indicatur pro massis, & specimen applicationis exhibetur ad soliditatem, & liquidationem per celerem intestinum motum punctis

238 impressum. Sequentibus autem binis numeris generalia quædam expono de systemate punctorum quatuor cum applicatione ad virgas solidas, rigidas, flexiles, ac ordines particularum varios exhibeo, per pyramides, quarum infimæ ex punctis quatuor, superiores ex quatuor pyramidibus singulæ coalescant.

240 A num. 240 ad massas gradu factu usque a num. 264 considero, quæ ad centrum gravitatis pertinent, ac

ac demonstro generaliter, in quavis massa esse aliquod, & esse unicum: ostendo, quo pacto determinari generaliter possit, & quid in methodo, quæ communiter adhibetur, desit ad habendam demonstrationis vim, luculenter expono, & suppleo, ac exemplum profero quoddam ejusdem generis, quod ad numerorum pertinet multiplicationem, & ad virium compositionem per parallelogramma, quam alia methodo generaliore exhibeo analoga illi ipsi, qua generaliter in centrum gravitatis inquirro: tum vero ejusdem ope demonstro admodum expedite, & accuratissime celebre illud Newtoni theorema de statu centri gravitatis per mutuas internas vires nunquam turbato.

Ejus tractationis fructus colligo plures · conser-
vationem ejusdem quantitatis motus in Mundo in
eandem plagam num. 264, æqualitatem actionis,
& reactionis in massis num. 265, collisionem cor-
porum, & communicationem motus in congressibus
directis cum eorum legibus, inde num. 276 con-
gressus obliquos, quorum Theoriam a resolutione
motuum reduco ad compositionem num. 277, quod 277
sequenti numero 278 transfero ad incursum etiam 278
in planum immobile; ac a num. 279 ad 289 ostendo, 279
nullam haberi in Natura veram virium, aut motuum
resolutionem, sed imaginariam tantum modo, ubi
omnia evolvo, & explico casuum genera, quæ prima
fronte virium resolutionem requirere videntur.

A num. 289. ad 297 leges expono compositionis 289,
virtutum, & resolutionis, ubi & illud notissimum,
quo pacto in compositione decrescat vis, in reso-
lutione crescat; sed in illa priore conspirantium
summa semper maneat, contrariis elisis; in hac po-
steriore concipientur tantummodo binæ vires con-
trariae adjectæ, quæ consideratio nihil turbet phæ-
nomena; unde fiat, ut nihil inde pro virium viva-
rum Theoria deduci possit, cum sine iis explicitur
omnia,

omnia, ubi plura itidem explicò ex iis phænomenis, quæ pro ipsis viribus vivis afferri solent.

297 A num. 297 occasione inde arrepta aggredior quædam, quæ ad leges continuitatis pertinent, ubique in motibus sancte servatam, ac ostendo illud, idcirco in collisionibus corporum, ac in motu reflexo, leges vulgo definitas, non nisi proxime tantummodo observari, & usque ad num. 307 relationes variæ persequor angulorum incidentiæ, & reflexionis, sive vires constanter in accessu attrahant, vel repellant constanter, sive jam attrahant, jam repellant: ubi & illud considero, quid accidat, si scabrities superficie agentis exigua sit, quid, si ingens, ac elementa profero, quæ ad luminis reflectionem, & refractionem explicandam, definendamque ex Mechanica requiritur, relationem itidem vis absolutæ ad relativam in obliquo gravium descensu, & nonnulla, quæ ad oscillationum accuratiorem Theoriam necessaria sunt, prorsus elementaria, diligenter expono.

307 A num. 307 inquiero in trium massarum systema, ubi usque ad num. 313 theorematà evolvo plura, quæ pertinent ad directionem virium in singulis compositarum e binis reliquarum actionibus, ut illud, eas directiones vel esse inter se parallelas, vel, si utrinque indefinite producantur, per quoddam

313 commune punctum transire omnes: tum usque ad 321 theorematà alia plura, quæ pertinent ad earumdem compositarum virium rationem ad se invicem, ut illud & simplex, & elegans, binarum massarum vires acceleratrices esse semper in ratione composita ex tribus reciprocis rationibus, distantia ipsarum à massa tertia, sinus anguli, quem singularum directione continet cum sua ejusmodi distantia, & massæ ipsius eam habentis compositam vim, ad distantiam, sinum, massam alteram; vires autem motrices habere tantummodo priores rationes duas elisa tertia.

Eorum

Eorum theorematum fructum colligo deducens
inde usque ad num. 328, quæ ad æquilibrium per-
tinent divergentium utcumque virium, & ipsiusæ-
quilibrii centrum, ac nisum centri in fulcrum, &
quæ ad præponderantiam, Theoriæ extendens ad
casum etiam, quo massæ non in se invicem agant
mutuo immediate, sed per intermedias alias, quæ
nexum concilient, & virgarum nectentium sup-
pleant vices, ac ad massas etiam quotcunque, qua-
rum singulas cum centro conversionis, & alia qua-
vis assumpta massa connexas concipio, unde prin-
cipium momenti deduco pro machinis omnibus :
tum omnium vectium genera evollo, ut & illud,
facta suspensione per centrum gravitatis haberi æ-
quilibrium, sed in ipso centro debere sentiri vim
a fulcro, vel sustinente puncto, æqualem summæ
ponderum totius systematis, unde demum pateat
ejus ratio, quod passim sine demonstratione assu-
mitur, nimirum systemate quiescente, & impedito
omni partium motu per æquilibrium, totam mas-
sam concipi posse ut in centro gravitatis collectam.

A num. 328 ad 347 deduco ex iisdem theorema- 328
tis, quæ pertinent ad centrum oscillationis quo-
cunque massarum, sive sint in eadem recta, sive
in plano perpendiculari ad axem rotationis ubicun-
que, quæ Theoria per sistema quatuor massarum,
excolendum aliquanto diligentius, uberius promo-
veri deberet & extendi ad generalem nabendum
solidorum nexum, qua re indicata, centrum iti- 344
dem percussionis inde evollo, & ejus analogiam
cum centro oscillationis exhibeo.

Collecto ejusmodi fructu ex theorematis perti-
nentibus ad massas tres, innuo num. 347, quæ mi-
hi communia sint cum ceteris omnibus, & cum
Newtonianis potissimum, pertinentia ad summas
virium, quas habet punctum, vel massa attracta,
vel repulsa a punctis singulis alterius massæ; tum 348
a num.

a num. 348 ad finem hujus partis, sive ad num. 358, expono quædam, quæ pertinent ad fluidorum Theoriam, & primo quidem ad pressionem, ubi illud innuo demonstratum a Newtono, si compressio fluidi sit proportionalis vi comprimenti, vires repulsivas punctorum esse in ratione reciproca distantiarum, ac vice versa: ostendo autem illud, si eadem vis sit insensibilis, rem, præter alias curvas, exponi posse per Logisticam, & in fluidis gravitate nostra terrestri præditis pressiones haberi debere ut altitudines; deinde vero attingo illa etiam, quæ pertinent ad velocitatem fluidi erumpentis evase, & expono, quid requiratur, ut ea sit æqualis velocitati, quæ acquireretur cadendo per altitudinem ipsam, quemadmodum videtur res obtinere in aquæ effluxu: quibus partim expositis, partim indicatis, hanc secundam partem concldo.

P A R S I I .

358 **N**Um. 358 propono argumeatum hujus tertiae partis, in qua omnes e Theoria mea generales materiæ proprietates deduco, & particulares plerasque: tum usque ad num. 371 ago aliquanto fusius de impenetrabilitate, quam duplicitis generis agnosco in meis punctorum inextensorum massis, ubi etiam de ea apparenti quadam compenetratio ne ago, ac de luminis transitu per substantias intimas sine vera compenetratione, & mira quædam phænomena huc pertinentia explico admodum expedite. Inde ad num. 375 de extensione ago, quas mihi quidem in materia, & corporibus non est continua, sed adhuc eadem præbet phænomenæ sensibus, ac in communi sententia; ubi etiam de Geometria ago, quæ vim suam in mea Theoria retinet omnem: tum ad num. 383 figurabilitatem persequor, ac molem, massam, densitatem singillatim, in quibus omnibus sunt quædam Theoriæ meæ

meæ propria scitu non indigna. De Mobilitate, & 383
 Motuum Continuitate, usque ad num. 388 notatu
 digna continentur: tum usque ad num. 391 ago de 388
 æqualitate actionis, & reactionis, cuius conjecta
 ria vires ipsas, quibus Theoria mea innititur, mi
 rum in modum confirmant. Succedit usque ad num. 391
 398 divisibilitas, quam ego ita admitto, ut quævis
 massa existens numerum punctorum realium habeat
 finitum tantummodo, sed qui in data quavis mole
 possit esse utcunque magnus; quamobrem divisibi
 litati in infinitum vulgo admissæ substituo compo
 nibilitatem in infinitum, ipsi, quod ad Naturæ phæ
 nomena explicanda pertinet, prorsus æquivalen
 tem. his evolutis addo num. 398 immutabilitatem 398
 primorum materiæ elementorum, quæ cum mihi
 sint simplicia prorsus, & inextensa, sunt utique
 immutabilia, & ad exhibendam perennem phæno
 menorum seriem aptissima.

A num 399 ad 406 gravitatem deduco ex mea 399
 virium Theoria, tanquam ramum quendam e com
 muni trunco, ubi & illud expono, qui fieri possit,
 ut fixæ in unicam massam non coalescant, quod gra
 vitas generalis requirere videretur. Inde ad num. 406
 419 ago de cohæsione, qui est itidem veluti alter
 quidam ramus, quam ostendo, nec in quiete con
 sistere, nec in motu conspirante, nec in pressione
 fluidi cujuspiam, nec in attractione maxima in
 contactu, sed in limitibus inter repulsionem, &
 attractionem; ubi & problema generale propono
 quoddam huc pertinens, & illud explico, cur mas
 sa fracta non iterum coalescat, cur fibræ ante
 fractionem distendantur, vel contrahantur, & in
 nuo, quæ ad cohæsionem pertinentia mihi cum re
 liquis Philosophis communia sint.

A cohæsione grādum facio num. 419 ad particu
 las, quæ ex punctis cohærentibus efformantur,
 de quibus ago usque ad num. 426, & varia per
 sequor 419

sequor earum discrimina : ostendo nimirum , quo pacto varias induere possint figuræ quæcunque , quarum tenacissimæ sint ; possint autem data quavis figura discrepare plurimum in numero , & distributione punctorum , unde & orientur admodum inter se diversæ vires unius particulae in aliam , ac itidem diversæ in diversis partibus ejusdem particulae respectu diversarum partium , vel etiam respectu ejusdem partis particulae alterius , cum a solo numero , & distributione punctorum pendeat illud , ut data particula datam aliam in datis earum distantiis , & superficierum locis , vel attrahat , vel repellat , vel respectu ipsius sit prorsus iners : tum illud addo , particulas eo difficilius dissolubiles esse , quo minores sint ; debere autem in gravitate esse penitus uniformes , quæcunque punctorum dispositio habeatur , & in aliis proprietatibus plerique debere esse admodum (uti observamus) diversas , quæ diversitas multo major in majoribus massis esse debeat .

426 A num. 426 ad 446 de solidis , & fluidis , quod discriminè itidem pertinet ad varia cohæsionum genera ; & discriminè inter solida , & fluida diligenter expono , horum naturam potissimum repetens ex motu facilitiori particularum in gyrum circa alias , atque id ipsum ex viribus circumquaque æqualibus ; illorum vero ex inæqualitate virium , & viribus quibusdam in latus , quibus certam positionem ad se invicem servare debeant . Varia autem distinguo fluidorum genera , & discriminè profero inter virgas rigidas , flexiles , elasticas , fragiles , ut & de viscositate , & humiditate ago , ac de organicis , & ad certas figuræ determinatis corporibus , quorum efformatio nullam habet difficultatem , ubi una particula unam aliam possit in certis tantummodo superficie partibus attrahere , & proinde cogere ad certam quandam positionem acquirendam respe-

respectu ipsius, & retinendam. Demonstro autem & illud, posse admodum facile ex certis particula- rum figuris, quarum ipsæ tenacissimæ sint, totum etiam Atomistarum, & Corpuscularium systema a mea Theoria repeti ita, ut id nihil sit aliud, nisi unicus itidem hujus veluti trunci fœcundissimi ramus e diversa cohaesionis ratione prorumpens. De-
mum ostendo, cur non quævis massa, utut con- stans ex homogeneis punctis, & circa se maxime in gyrum mobilibus, fluida sit; & fluidorum resi- stentiam quoque attingo, in ejus leges inquirens.

A num. 446 ad 450 ago de iis, quæ itidem ad 446 diversa pertinent soliditatis genera, nimirum de elas- ticis, & mollibus, illa repetens a magna inter li- mites proximos distantia, qua fiat, ut puncta longe dimota a locis suis, idem ubique genus virium sen- tiant, & proinde se ad priorem restituant locum; hæc a limitum frequentia, atque ingenti vicinia, qua fiat, ut ex uno ad alium delata limitem pun- cta, ibi quiescant itidem respective, ut prius. Tum vero de ductilibus, & malleabilibus ago, osten- dens, in quo a fragilibus discrepent: ostendo au- tem, hæc omnia discrimina a densitate nullo modo pendere, ut nimirum corpus, quid multo sit altero densius, possit tam multo majorem, quam multo minorem soliditatem, & cohaesionem habere, & quæ- vis ex proprietatibus expositis æque possit cum qua- vis vel majore, vel minore densitate componi.

Num. 450 inquiero in vulgaria quatuor elementa; 450 tum a num. 451 ad num. 467 persequor chemicas 452 operationes; num. 452 explicans dissolutionem, 453 præcipitationem, 454, & 455 commixtionem plu- rium substantiarum in unam: tum num. 456, & 457 liquationem binis methodis, 458 volatilizatio- nem, & effervescentiam, 461 emissionem effluvio- rum, quæ e massa constanti debeat esse ad sensum constans, 462 ebullitionem cum variis evaporatio-

num generibus ; 463 deflagrationem , & generationem aeris ; 464 crystallizationem cum certis figuris ; ac demum ostendo illud num. 465 , quo pacto possit fermentatio desinere ; & num. 466 , quo pacto non omnia fermentescant cum omnibus .

- 467 A fermentatione num. 467 gradum facio ad ignem , qui mihi est fermentatio quædam subtantia lucis cum sulphurea quadam substantia , ac plura 47¹ inde consecaria deduco usque ad num. 471 ; tum 47² ab igne ad lumen ibidem transeo , cuius proprietates præcipuas , ex quibus omnia lucis phænomena oriuntur , propono num. 472 , ac singulas a Theoria mea deduco , & fuse explicò usque ad num. 503 , nimirum emissionem num. 473 , celeritatem 474 , propagationem rectilineam per media homogenea , & apparentem tantummodo compenetracionem a num. 475 ad 483 , pelluciditatem , & opacitatem num. 483 , reflexionem ad angulos æquales inde ad 484 , refractionem ad 487 , tenuitatem num. 487 , calorem , & ingentes intestinos motus allapsu tenuissimæ lucis genitos , num. 488 , actionem majorem corporum oleoforum , & sulphuroforum in lumen num. 489 : tum num. 490 ostendo , nullam resistentiam veram pati , ac num. 491 explicò , unde sint phosphora , num. 492 cur lumen cum maiore obliquitate incidens reflectatur magis , num. 493 & 494 unde diversa refrangibilitas ortum ducat , ac num. 495 , & 496 deduco duas diversas dispositiones ad æqualia redeuntes intervalla , unde num. 497 vices illas a Newtono detectas facilioris reflexionis , & facilioris transmissus eruo , & num. 498 illud , radios alios debere reflecti , alios transmitti in appulsu ad novum medium , & eo plures reflecti , quo obliquitas incidentiæ sit major , ac num. 499 & 500 expono , unde discriminè in intervallis vicium , ex quo uno omnis naturalium colorum pendet Newtoniana Theoria . Demum num. 501 miram

ram attingo crystalli Islandicæ proprietatem , & ejusdem causam , ac num. 502 diffractionem expono , quæ est quædam inchoata refractio , sive reflexio.

Post lucem ex igne derivatam , quæ ad oculos pertinet , ago brevissime num. 503 de sapore , & 503 odore , ac sequentibus tribus numeris de sono : 504 tum aliis quatuor de tactu , ubi etiam de frigo- 507 te , & calore : deinde vero usque ad num. 514 de 511 electricitate , ubi totam Franklinianam Theoriam ex meis principiis explicò , eandem ad bina tantummodo reducens principia , quæ ex mea generali virium Theoria eodem fere pacto deducuntur , quo præcipitationes , atque dissolutiones . Demum num. 514 , ac 515 magnetismum persequor , 514 tam directionem explicans , quam attractionem magneticam .

Hisce expositis , quæ ad particulares etiam proprietates pertinent , iterum a num. 516 ad finem 516 usque generalem corporum complector naturam , & quid materia sit , quid forma , quæ censi debeat essentialia , quæ accidentalia attributa , adeoque quid transformatio sit , quid alteratio , singillatim persequor , & partem hanc tertiam Theoriæ meæ absolvō .

De Appendice ad Metaphysicam pertinente innuam hic illud tantummodo , me ibi exponere de anima illud in primis , quantum spiritus a materia differat , quem nexus anima habeat cum corpore , & quomodo in ipsum agat : tum de D E O , ipsius & existentiam me pluribus evincere , quæ nexus habeant cum ipsa Theoria mea , & Sapientiam in primis , ac Providentiam , ex qua gradum ad revelationem faciendum innuo tantummodo . Sed hæc in antecessum veluti delibasse sit satis .

I N D E X.

P A R S I.

	<i>Pag.</i>	<i>Num.</i>
<i>Introductio</i>	1	1
<i>Expeditio Theoriz</i>	4	7
<i>Occasio invenienda, & ordo, ac analytica deductio inventæ Theoriz</i>	8	16
<i>Lex continuitatis quid sit</i>	13	34
<i>Eius probatio ab inductione: vis inductionis</i>	16	39
<i>Eiusdem probatio metaphysica</i>	22	48
<i>Eius applicatio ad excludendum immediatum contactum</i>	28	63
<i>Deductio legis virium, & determinatio curvæ eam exprimentis</i>	33	73
<i>Primorum elementorum materiæ indivisibilitas, & inex- tensio</i>	37	81
<i>Eorundem homogeneitas</i>	41	91
<i>Objectiones contra vires in genere, & contra hanc vi- rium legem</i>	45	100
<i>Objectiones contra hanc constitutionem primorum ele- mentorum materiæ</i>	59	131

P A R S II.

Applicatio Theoriz ad Mechanicam. 77

<i>Argumentum hujus partis</i>	77	166
<i>Consideratio curvæ virium</i>	77	167
<i>De arcibus</i>	77	168
<i>De areis</i>	79	172
<i>De appulsibus ad axem, & recessibus in infinitum, ubi de limitibus virium</i>	82	179
<i>De combinationibus punctorum, & primo quidem de systemate punctorum duorum</i>	86	189
<i>De systemate punctorum trium</i>	92	204
<i>De systemate punctorum quatuor</i>	110	238
<i>De massis, & primo quidem de centro gravitatis, ubi etiam de viribus quotcunque generaliter componendis</i>	111	240
<i>De æqualitate actionis, ac reactionis</i>	124	265
<i>De collisionibus corporum, & incursu in planum im- mobile</i>	125	266
<i>Exclusio veræ virium resolutionis</i>	132	279
<i>De compositione, & imaginaria resolutione virium, ubi aliquid etiam de Viribus vivis</i>	136	289
<i>De continuitate servata in variis motibus, ubi quedam de</i>		

dē collisionibus, de reflexionibus, & refractionibus motuum	139	297
De systemate trium massarum	143	307
Theoremata pertinentia ad directiones virium compo-		
sitarum in singulis	143	308
Theoremata pertinentia ad ipsarum virium magnitu-		
dines	145	313
Centrum æquilibrii, & vis in fulcrum inde	148	321
Momenta pro machinis, & omnia vectum genera in-		
de itidem	150	325
Centrum itidem oscillationis	152	328
Centrum etiam percussionis	157	344
Multa huic Theoria communia cum aliis hic tantum-		
modo indicata	158	347
De fluidorum pressione	159	348
De velocitate fluidi erumpentis	162	354

P A R S III.

Applicatio Theoriae ad Physicam. Pag. 164 Num.

Argumentum hujus partis	164	358
Impenetrabilitas	164	360
Extensio cujusmodi sit in hac Theoria, ubi de Geo-		
metria	169	371
Figurabilitas, ubi de mole, massa, densitate	172	375
Mobilitas, & continuitas motuum	175	383
Æqualitas actionis, & reactionis	178	388
Divisibilitas quæ sit: componibilitas æquivalens divisi-		
bilitati in infinitum	179	391
Immutabilitas primorum materiæ elementorum	181	398
Gravitas	182	399
Cohæsio	185	406
Discrimina inter particulas	191	419
Soliditas, & fluiditas	194	426
Virgæ rigidæ, flexiles, elasticæ, fragiles	199	436
Viscositas	200	438
Certæ quorundam corporum figuræ	200	439
De fluidorum resistentia	203	442
De elasticis, & mollibus	204	446
Ductilitas, & Malleabilitas	205	448
Densitas indifferens ad omnes proprietates	206	449
Vulgaria 4 elementa quid sint	206	450
De operationibus chemicis singillatim	207	451
De natura ignis	215	467
De lumine, ubi de omnibus ejus proprietatibus, ac de		
Phosphoris	217	472
De sapore, & odore	234	503
De		

I N D E X.

De sono	- - - - -	233	504
De tactu , ubi de frigore , & calore	- - - - -	237	507
De electricitate , ubi de analogia , & differentia materiæ electricæ , & igneæ	- - - - -	239	511
De Magnetismo	- - - - -	242	514
Quid sit materia , forma , corruptio , alteratio	- - - - -	243	516

A P P E N D I X.

Ad Metaphysicam pertinens	- - - - -	248	525
De Anima	- - - - -	248	526
De DEO	- - - - -	254	539,

S U P P L E M E N T A.

§. I. De Spatio , & Tempore.	- - - - -	264	1
§. II. De Spatio , ac Tempore , ut a nobis cognoscuntur	- - - - -	273	18
§. III. Solutio analytica Problematis determinantis naturam legis virium	- - - - -	277	25
§. IV. Contra vires in minitnis distantiis attractivas , & excrescentes in infinitum	- - - - -	289	77
§. V. De Äquilibrio binarum massarum connexarum invicem per bina alia puncta	- - - - -	293	86
§. VI. Epistola ad P. Scherffler	- - - - -	297	93

N O I R I F O R M A T O R I

Dello Studio di Padova .

A Vendo veduto per la Fede di Revisione , ed Approvazione del P. F. Gio. Paolo Zapparella Inquisitor Generale del Santo Officio di Venezia nel Libro intitolato *Philosophia Naturalis Theoria redacta ad unicam legem virium in natura existentium* Autore P. Rogerio Josepho Bajcovich &c. non v' esser cosa alcuna contro la Santa Fede Cattolica , e parimente per attestato del Segretario Nostro , niente contro Principi , e buoni costumi concediamo licenza a Giambattista Remondini Stampator di Venezia , che possa essere stampato , osservando gli ordini in materia di stampe , e presentando le solite Copie alle Publiche Librerie di Venezia , e di Padova .

Dat. li 7. Settembre 1758.

(Gio. Emo Procurator Rif.

{ Z. Alvise Mocenigo Rif.

Registrato in Libro a carte 47. al num. 383.

Gio. Girolamo Zuccato Segretario.

Adi 18. Settembre 1758.

Registrato nel Magistr. Eccellentiss. degli Esec. contro la Bestemmia

Gio. Pietro Dolfin Segretario.

P H I

PHILOSOPHIÆ NATURALIS THEORIA.

P A R S I.

*Theoræ expositio, analytica deduc̄tio, &
vindicatio.*

Irium mutuarum Theoria, in quam incidi jam ab Anno 1745, dum e notissimis principiis alia ex aliis conjectaria eruerem, & ex qua ipsam simplicium materiæ elementorum constitutionem deduxi, sistema exhibet medium inter Leibnitianum, & Newtonianum, quod nimirum & ex utroque habet plurimum, & ab utroque plurimum dissidet; at utroque in immensum simplicius, proprietatibus corporum generalibus sane omnibus, &

A

Cujusmodi sy-
stema Theoria
habebat.

pecu-

peculiaribus quibusque præcipuis per accuratissimas demonstratiōes deducendis est profectio mirum in modum idoneum.

In quo conveniat cum syste-
mate Newtoniano, & Leibniziano.

2. Habet id quidem ex Leibnitii Theoria elementa prima simplicia, ac prorūs inextensa: habet ex Newtoniano syste-
mate vires mutuas, quæ pro aliis punctorum distantiis a se
invicem aliæ sint; & quidem ex ipso itidem Newtono non
ejusmodi vires tantummodo, quæ ipsa puncta determinent ad
accessum, quas vulgo attractiones nominant; sed etiam ejusmo-
di, quæ determinent ad recessum, & appellantur repulsiones:
atque id ipsum ita, ut, ubi attractio definat, ibi, mutata di-
stantia, incipiat repulsio, & vice versa, quod nimis rurh Newtonus idem in postrema Opticæ Quæstione proposuit, ac ex-
emplo transitus a positivis ad negativa, qui habetur in alge-
braicis formulis, illustravit. Illud autem utriusque systemati
comune est cum hoc meo, quod quævis particula materiæ
cum aliis quibusvis, utcunque remotis, ita connectitur, ut ad
mutationem utcunque exiguum in positione unius cujusvis,
determinationes ad motum in omnibus reliquis immutentur,
& nisi forte elidantur omnes oppositæ, qui casus est infinites
improbabilis, motus in iis omnibus aliquis inde ortus habeatur.

In quo differat
a Leibnitiano,
& ipso præbet.

3. Dicit autem a Leibnitiana Theoria longissime, tum quia
nullam extensionem continuam admittit, quæ ex contiguis, &
se contingentibus inextensis oriatur: in quo quidem difficultas
jam olim contra Zenonem proposita, & nunquam sane aut
soluta satis, aut solvenda, de compenetratione omnimoda in-
extensorum contiguorum, eandem vim adhuc habet contra
Leibnitianum sistema: tum quia homogeneitatem admittit
in elementis, omni massarum discriminē a sola dispositione,
& diversa combinatione derivato, ad quam homogeneitym
in elementis, & discriminis rationem in massis, ipsa nos Naturæ
analogia dicit, ac chemicæ resolutiones in primis, in quibus
cum ad adeo pauciora numero, & adeo minus inter se di-
versa principiorum genera, in compositorum corporum analysi
deveniatur, id ipsum indicio est, quo ulterius promoveri possit
analysis, eo ad majorem simplicitatem, & homogeneitym de-
veniri debere, adeoque in ultima demum resolutione ad homo-
geneitatem, & simplicitatem summam, contra quam quidem
indiscernibilium principium, & principium rationis sufficientis
usque adeo a Leibnitianis deprædicata, meo quidem judicio,
nihil omnino possunt.

In quo differat
a Newtoniano,
& ipso præbet.

4. Distat itidem a Newtoniano sistematice quamplurimum,
tum in eo, quod ea, quæ Newtonus in ipsa postrema Quæ-
stione Opticæ conatus est explicare per tria principia, gravi-
tatis, cohæsionis, fermentationis, immo & reliqua quampluri-
ma, quæ ab iis tribus principiis omnino non pendent, per u-
nicam explicat legem virium, expressam unica, & ex pluri-
bus inter se commixtis non composita algebraica formula,
vel unica continua geometrica curva: tum in eo, quod in mi-
nimis

nimirum distantia vires admittat non positivas, sive attractivas, ut Newtonus, sed negativas, sive repulsivas, quamvis itidem eo majores in infinitum, quo distantiae in infinitum decrescant. Unde illud necessario consequitur, ut nec cohaesio a contactu immediato oriatur, quam ego quidem longe aliqunde defumo; nec ullus immediatus, &, ut illum appellare soleo, mathematicus materiae contactus habeatur, quod simplicitatem, & inextensionem inducit elementorum, quae ipse variarum figurarum voluit, & partibus a se invicem distinctis composita, quamvis ita cohaerentia, ut nulla Naturae vi dissolvi possit compages, & adhesio labefactari, quae adhesio ipsi, respectu virium nobis cognitarum, est absolute infinita.

5. Quae ad ejusmodi Theoriam pertinentia hucusque sunt edita, continentur dissertationibus meis, *De viribus viris*, edita Anno 1745, *De Lumine* A. 1748, *De Lege Continuitatis* A. 1754, *De Lege virium in natura existentium* A. 1755, *De divisibilitate materie, & principiis corporum* A. 1757, ac in meis *Supplementis* Stayanae Philosophiae versibus traditis, cuius primus Tomus prodiit A. 1755: eandem autem satis dilucide proposuit, & amplissimum ipsius per omnem Physicam demonstravit usum vir e nostra Societate doctissimus Carolus Benvenutus in sua *Physicae Generalis Synopsi* edita Anno 1754. In ea Synopsi proposuit idem & meam deductionem æquilibrii binarum massarum, viribus parallelis animatarum, quae ex ipsa mea Theoria per notissimam legem compositionis virium, & æqualitatis inter actionem, & reactionem, fere sponte consequitur, cuius quidem in supplementis illis §. 4. ad lib. 3. mentionem feci, ubi & quae in dissertatione *De centro Gravitatis* edideram, paucis proposui; & de centro oscillationis agens, protuli aliorum methodos præcipuas quasque, quae ipsius determinationem a subsidiariis tantummodo principiis quibusdam repetunt. Ibidem autem de æquilibrii centro agens illud affirmavi: *In Natura nullæ sunt rigide viræ, inflexiles, & omni gravitate, ac inertia carentes, adeoque nec revera ultæ leges pro iis conditæ;* & si ad genuina, & simplicissima naturæ principia res exigatur, invenietur, omnia pendere a compositione virium, quibus in se invicem agunt particulae materie; a quibus nimirum viribus omnia Natura phænomena proficiuntur. Ibidem autem exhibitis aliorum methodis ad centrum oscillationis pertinentibus, promisi, me in quarto ejusdem Philosophiae tomo ex genuinis principiis investigaturum, ut æquilibrii, sic itidem oscillationis centrum.

6. Porro cum nuper occasio se mihi præbuisset inquirendi in ipsum oscillationis centrum ex meis principiis, urgente Scherffero nostro viro doctissimo, qui in eodem hoc Academico Societatis Collegio nostros Matheſim docet; casu incidi in theorema simplicissimum sane, & admodum elegans, quo trium massarum in se mutuo agentium comparantur vires, Qua occasio-
ne hoc de ipſe
conscriptum o-
pus.

quod quidem ipsa fortasse tanta sua simplicitate effugit huc usque Mechanicorum oculos ; nisi forte ne effugerit quidem , sed alicubi jam ab alio quopiam inventum , & editum , me , quod admodum facile fieri potest , adhuc latuerit , ex quo theoremate & æquilibrium , ac omne vectum genus , & momentorum mensura pro machinis , & oscillationis centrum etiam pro casu , quo oscillatio fit in latus in plano ad axem oscillationis perpendiculari , & centrum percussionis sponte fluunt , & quod ad sublimiores alias perquisiciones viam aperit admodum patentem . Cogitaveram ego quidem initio brevi dissertatiuncula hoc theorema tantummodo edere cum consecutiis , ac breve Theoriæ meæ specimen quoddam exponere ; sed paullatim excrevit opusculum , ut demum & Theoriam omnem exposuerim ordine suo , & vindicarim , & ad Mechanicam prius , tum ad Physicam ferre universam applicaverim , ubi & quæ maxime notatu digna erant , in memoratis dissertationibus ordine suo digesti omnia , & alia adjeci quamplurima , quæ vel olim animo conceperam , vel modo fese obtulerunt scribenti , & omnem hanc rerum faraginem animo pervolventi .

Prima elementa inveniuntur in natura inextensa , nec contiguae .

7. Prima elementa materiæ inibi sunt puncta prorsus individuabilia , & inextensa , quæ in immenso vacuo ita dispersa sunt , ut bina quævis a se invicem distent per aliquod intervallum , quod quidem indefinite augeri potest , & minui , sed penitus evanescere non potest , sine compenetratione ipsorum punctorum : eorum enim contigitatem nullam admitto possibilem ; sed illud arbitror omnino certum , si distansia duorum materiæ punctorum sit nulla , idem prorsus spatii vulgo concepti punctum indivisibile occupari ab utroque debere , & haberri veram , ac omnimodam compenetrationem . Quamobrem non vacuum ego quidem admitto disseminatum in materia , sed materiam in vacuo disseminatam , atque innatantem .

Formæ inextensæ vis cuiuscunq[ue] modi .

8. In hisce punctis admitto determinationem perseverandi in eodem statu quietis , vel motus uniformis in directum (a) in quo semel sint posita , si seorsum singula in Natura existant ; vel si alia alibi existant puncta , componendi per notam , & communem methodum compositionis virium , & motuum , parallelogrammorum ope , præcedentem motum cum motu

(a) Id quidem respectu ejus spatii , in quo continentur nos , & omnia , quæ nostris obversari sensibus possunt , corpora ; quod quidem spatium si quiescas , nihil ego in ea re a reliquis differo ; si forte moveatur motu quopiam , quem motum ex hujusmodi determinatione sequi debeant ipsa materie puncta ; tum haec mea erit quedam non absoluta , sed respectiva inertia vir , quam ego quidem exposui & in dissertatione De Maris testu , & in Supplementis Styanis Lib. I. §. 13. ; ubi etiam illud occurrit , quam ob causam ejusmodi respectivam inertiam excitarim , & quibus rationibus evinci possem , absolutam omnino demonstrari non posse ; sed ea buc non pertinent .

tu , quem determinant vires mutuae , quas inter bina quævis puncta agnoscō a distantiis pendentes , & iis mutatis mutatas , juxta generalem quandam omnibus communem legem . In ea determinatione stat illa , quam dicimus , inertiarum vis , quæ , an a libera pendeat Supremi Conditoris lege , an ab ipsa punctorum natura , an ab aliquo iis adjecto , quodcunque istud sit , ego quidem non quæro ; nec vero , si velim quærere , inveniendi spem habeo ; quod idem sane censeo de ea virium lege , ad quam gradum jam facio .

9. Censeo igitur bina quæcumque materiarum puncta determinari æque in aliis distantiis ad mutuum accessum , in aliis ad recessum mutuum , quam ipsam determinationem appello vim , in priore casu attractivam , in posteriore repulsivam , eo nomine non agendi modum , sed ipsam determinationem exprimens , undecunque proveniat , cuius vero magnitudo mutatis distantiis mutetur & ipsa secundum certam legem quan-
dam , quæ per geometricam lineam curvam , vel algebraicam formulam exponi possit , & oculis ipsis , ut moris est apud Mechanicos , repræsentari . Vis mutuae a distantia pendentes , & ea variata itidem variata , atque ad omnes in immensum & magnas , & parvas distantiias pertinentis , habemus exemplum in ipsa Newtoniana generali gravitate mutata in ratio-
ne reciproca duplicita distantiarum , quæ idcirco nunquam e positiva in negativam migrare potest , adeoque ab attractiva ad repulsivam , sive a determinatione ad accessum ad deter-
minationem ad recessum nusquam migrat . Verum in elastris inflexis habemus etiam imaginem ejusmodi vis mutuae variata secundum distantiias , & a determinatione ad recessum migrantis in determinationem ad accessum , & vice versa . Ibi enim si duæ cuspides , compresso elastro , ad se invicem accedant , acquirunt determinationem ad recessum , eo majorem , quo magis , compresso elastro , distantia decrescit ; aucta distantia cuspidum , vis ad recessum minuitur , donec in quadam distantiia evanescat , & fiat prorsus nulla ; tum distantia adhuc aucta , incipit determinatio ad accessum , quæ perpetuo eo magis crescit , quo magis cuspides a se invicem recedunt : ac si e contrario cuspidum distantia minuatur perpetuo ; deter-
minatio ad accessum itidem minuetur , evanescet , & in deter-
minationem ad recessum mutabitur . Ea determinatio oritur uti-
que non ab immediata cuspidum actione in se invicem , sed a natura , & forma totius intermediæ laminæ plicatae ; sed hic physicam rei causam non moror , & solum persequor ex-
emplum determinationis ad accessum , & recessum , quæ deter-
minatio in aliis distantiis alium habeat nisum , & migret et-
iam ab altera in alteram .

10. Lex autem virium est ejusmodi , ut in minimis distan-
tiis sint repulsivæ , atque eo maiores in infinitum , quo distan-
tiae ipsæ minuuntur in infinitum , ita , ut pares sint extinguen-
dæ

Eorundem vi-
res mutuae in
aliis distantiis
attractivæ , in
aliis repulsivæ :
virium ejusme-
di exempla .

Virium ea-
rundem lex .

T H E O R I A E

dæ cuivis velocitati utcunque magnæ, cum qua punctura alterum ad alterum possit accedere, antequam eorum distantia evanescat; distantias vero auctis minuantur ita, ut in quadam distantia perquam exigua evadat vis nulla: tum adhuc, aucta distantia, mutantur in attractivas, primo quidem crescentes, tum decrescentes, evanescentes, abeunt in repulsivas, eodem paecto crescentes, deinde decrescentes, evanescentes, migrantes iterum in attractivas, atque id per vices in distantia plurimis, sed adhuc perquam exiguis, donec, ubi ad aliquanto maiores distantias ventum sit, incipiunt esse perpetuo attractivæ, & ad sensum reciproce proportionales quadratis distantiarum, atque id vel utcunque augeantur distantia etiam in infinitum, vel saltem donec ad distantias deveniatur omnibus Planetarum, & Cometarum distantia longe maiores.

*Legis simpli-
citas exprimi-
lis per conti-
nuam curvam.*

11. Hujusmodi lex primo aspectu videtur admodum complicata, & ex diversis legibus temere inter se coagmentatis coalescens; at simplicissima, & prorsus incomposita esse potest, expressa videlicet per unicam continuam curvam, vel simplicem Algebraicam formulam, ut innui superius. Hujusmodi curva linea est admodum apta ad sistendam oculis ipsis ejusmodi legem, nec requirit Geometram, ut id praestare posset: satis est, ut quis eam intueatur tantummodo, & in ipsa, ut in imagine quadam solemus intueri depictas res qualescumque, virium illarum indolem contempletur. In ejusmodi curva ææ, quas Geometræ abscissas dicunt, & sunt segmenta axis, ad quem ipsa referuntur curva, exprimunt distantias binorum punctorum a se invicem: illæ vero, quæ dicuntur ordinatæ, ac sunt perpendiculares lineæ ab axe ad curvam duæ, referunt vires; quæ quidem, ubi ad alteram jacent axis partem, exhibent vires attractivas; ubi jacent ad alteram, repulsivas, & prout curva accedit ad axem, vel recessit, minuantur ipsæ etiam, vel augmentur: ubi curva axem secat, & ab altera ejus parte transit ad alteram, mutantibus directionem ordinatis, abeunt ex positivis in negativas, vel vice versa: ubi autem arcus curvæ aliquis ad rectam quampliam axi perpendicularem in infinitum productam semper magis accedit ita ultra quoscumque limites, ut nunquam in eam recidat, quem arcum asymptoticum appellant Geometræ, ibi vires ipsæ in infinitum ex crescunt.

*Forma curvæ
ipsius.*

12. Ejusmodi curvam exhibui, & exposui in dissertationibus *De Viribus viris a Num. 51, De Lumine Num. 5, De Legge virium in Naturam existentium a Num. 68*, & in sua *Synopsis Physicæ Generalis P. Beavenutus* eandem protulit a Num. 108. En brevem quandam ejus ideam. In Fig. 1. Axis CAC habet in punto A asymptotum curvæ rectilineam AB indefinitam, circa quam habentur bini curvæ rami hinc, & inde æquales, prorsus inter se, & similes, quorum alter DEFGHIJKLMNOPQRSTUVWXYZ habet in primis arcum ED asymptoticum.

Fig. 1.

asymptoticum, qui nimirum ad partes BD, si indefinite producatur ultra quoscunque limites, semper magis accedit ad rectam AB productam ultra quoscunque limites, quin unquam ad eandem deveniat; hinc vero versus DE perpetuo recedit ab eadem recta, immo etiam perpetuo versus V ab eadem redundant arcus reliqui omnes, quin uspiam recessus mutetur in accessum. Ad axem CC perpetuo primum accedit, donec ad ipsum deveniat alicubi in E; tum eodem ibi secto progressitur, & ab ipso perpetuo recedit usque ad quandam distantiam F, post quam recessum in accessum mutat, & iterum ipsum axem fecat in G, ac flexibus continuis contorquetur circa ipsum, quem pariter fecat in punctis quamplurimis, sed paucas admodum ejusmodi sectiones figura exhibet, uti I, L, N, P, R. Demum is arcus definit in alterum crus T p s V, jacens ex parte opposita axis respectu primi cruris, quod alterum crus ipsum habet axem pro asymptoto, & ad ipsum accedit ad sensum ita, ut distantiae ab ipso sint in ratione reciproca duplicata distantiarum a recta BA.

13. Si ex quovis axis punto a , b , a' , erigatur usque ad curvam recta ipsi perpendicularis ag , br , db , segmentum axis Aa , $A'b$, Ad , dicitur abscissa, & resert distantiam duorum materiarum punctorum quorumcunque a se invicem; perpendicularis ag , br , db , dicitur ordinata, & exhibet vim repulsivam, vel attractivam, prout jacet respectu axis ad partes D, vel oppositas.

14. Pater autem, in ea curva forma ordinatam ag augeri ultra quoscunque limites, si abscissa Aa , minuatur pariter ultra quoscunque limites; quæ si augeatur, ut abeat in $A'b$, ordinata minutetur, & abibit in br , perpetuo imminutam in accessu b ad E, ubi evanescet: tum aucta abscissa in Ad , mutabit ordinata directionem in db , ac ex parte opposita augebitur prius usque ad F, tum decrescat per it usque ad G, ubi evanescet, & iterum mutabit directionem regressa in mn ad illam priorem, donec post evanescentiam, & directionis mutationem factam in omnibus sectionibus I, L, N, P, R, fiant ordinatae op , vs , directionis constantes, & decrescentes ad sensum in ratione reciproca duplicata abscissarum Ao , Av . Quamobrem illud est manifestum, per ejusmodi curvam exprimi eas ipsas vires, initio repulsivas, & imminutis infinitum distantias auctas in infinitum, auctis imminutas, tum evanescentes, abeentes, mutata directione, in attractivas, ac iterum evanescentes, mutatasque per vices; donec demum in satis magna distantia evadant attractivæ ad sensum in ratione reciproca duplicata distantiarum.

15. Hæc virium lex a Newtoniana gravitate differt in duetu, & progressu curvæ eam exprimentis, quæ nimirum, ut in fig. 2, apud Newtonum est hyperbola DV gradus tertii, jacens tota citra axem, quem uspiam fecat, jacentibus omnibus

abscissæ exprimentes distantias, ordinates exprimentes vires.

Discrimen hujus legis utrum a gravitate Newtoniana: ejus usus in physica: ordo

retractando-
rum.
Fig. 2.

bus ordinatis *vs*, *op*, *bt*, *ag* ex parte attractiva, ut idcirco nulla habeatur mutatio e positivo in negativum, ex attractione in repulsionem, vel vice versa; cæterum utraque per ductum exponitur curvæ continuæ habentis duo crura infinita asymptotica in ramis singulis utrinque in infinitum productis. Ex hujusmodi autem virium lege, & ex solis principiis Mechanicis notissimis, nimirum quod ex pluribus viribus, vel motibus componatur vis, vel motus quidam ope parallelogrammorum, quorum latera exprimant vires, vel motus componentes, & quod vires ejusmodi in punctis singulis, tempusculis singulis æqualibus, inducant velocitates, vel motus proportionales sibi, omnes mihi profluent generales, & præcipuaæ quæque particulares proprietates corporum, uti etiam superius innui, nec ad singulares proprietates derivandas in genere affirmo, eas haberi per diversam combinationem, sed combinationes ipsas evolvo, & geometricè demonstro, quæ e quibus combinationibus phænomena, & corporum species oriri debeant. Verum antequam ea evolvo in parte secunda, & tertia, ostendam in hac prima, qua via, & quibus positivis rationibus ad eam virium legem devenirim, & qua ratione illam elementorum materiæ simplicitatem eruerim, tum, quæ difficultatem aliquam videantur habere posse, dissolvam.

Occasio inve-
nienda Theorie
ex consideratio-
ne impulsus.

16. Cum anno 1745 *De Viribus vivis* dissertationem conscriberem, & omnia, quæ a viribus vivis repetunt, qui Leibnitianam tuentur sententiam, & vero etiam plerique ex iis, qui per seclam velocitatem vires vivas metiuntur, repetrem immediate a sola velocitate genita per potentiarum vires, quæ juxta communem omnium Mechanicorum sententiam velocitates vel generant, vel utcunque inducunt proportionales sibi, & tempusculis, quibus agunt, uti est gravitas, elasticitas, atque aliæ vires ejusmodi; cœpi aliquanto diligentius inquirere in eam productionem velocitatis, quæ per impulsum censetur fieri, ubi tota velocitas momento temporis produci creditur ab iis, qui idcirco percussionis vim infinites majorē esse censem viribus omnibus, quæ pressionem solam momentis singulis exercent. Statim illud mihi fese obrulit, alias pro percussionibus ejusmodi, quæ nimirum momento temporis finitam velocitatem inducunt, actionum leges haberi debere.

Origo ejusdem
ex oppositione
impulsus imme-
diati cum lege
Continuitatis.

17. Verum re altius considerata, mihi illud incidit, si recta utamur ratiocinandi methodo, eum agendi modum submodum esse a Natura, quæ nimirum eandem ubique virium legem, ac eandem agendi rationem adhibeat: impulsum nimirum immediatum alterius corporis in alterum, & immediatam percusionem haberi non posse sine illa productione finitæ velocitatis facta momento temporis indivisibili, & hanc sine saltu quodam, & lesione illius, quam legem *Continuitatis* appellant, quam quidem legem in Natura existere, & quidem satis valida

valida ratione evinci posse existimabam. En autem ratiocinationem ipsam, qua tum quidem primo sum usus, ac deinde novis aliis, atque aliis meditationibus illustravi, ac confirmavi.

18. Concipiantur duo corpora æqualia, quæ moveantur in directum versus eandem plagam, & id, quod præcedit, habeat gradus velocitatis 6, id vero, quod iplum persequitur, gradus 12. Si hoc posterius cum sua illa velocitate illæsa deveniat ad immediatum contactum cum illo priore; oportebit utique, in minus ve- tinuitatis necel- faria, si corpus velocius imme- diate incurrat lox.
ut ipso momento temporis, quo ad contactum devenerint, illud posterius minuat velocitatem suam, & illud prius suam augeat, utrumque per saltum, abeunte hoc a 12 ad 9, illo a 6 ad 9, sine ullo transitu per intermedios gradus 11, & 7; 10, & 8; 9 $\frac{1}{2}$, & 8 $\frac{1}{2}$ &c. Neque enim fieri potest, ut per aliquam utcunque exiguum continui temporis particulam ejusmodi mutatio fiat per intermedios gradus, durante contactu. Si enim aliquando alterum corpus jam habuit 7 gradus velocitatis, & alterum adhuc retinet 11; toto illo tempore pusculo, quod effluit ab initio contactus, quando velocitates erant 12, & 6, ad id tempus, quo sunt 11, & 7, corpus secundum debuit moveri cum velocitate majore, quam primum, adeoque plus percurrere spatii, quam illud, & proinde anterior ejus superficies debuit transcurrere ultra illius posteriorem superficiem, & idcirco pars aliqua corporis sequentis cum aliqua antecedentis corporis parte compenetrari debuit, quod cum ob impenetrabilitatem, quam in materia agnoscunt passim omnes Physici, & quam ipsi tribuendam omnino esse, facile evincitur, fieri omnino non possit; oportuit sane, in ipso primo initio contactus, in ipso indivisibili momento temporis, quod, inter tempus continuum præcedens contactum, & subsequens, est indivisibilis limes, ut punctum apud Geometras est limes indivisibilis inter duo continuæ lineaæ segmenta, mutatio velocitatum facta fuerit per saltum sine transitu per intermedias, læsa penitus illa continuïtatis lege, quæ itum ab una magnitudine ad aliam sine transitu per intermedias omnino vetat. Quod autem in corporibus æqualibus diximus de transitu immediato utriusque ad 9 gradus velocitatis, recurrit utique in iisdem, vel in utcunque inæqualibus de quovis alio transitu ad numeros quosvis. Nimirum ille posterioris corporis excessus graduum 6 momento temporis auferri debet, sive imminuta velocitate in ipso, sive aucta in priore, vel in altero imminuta utcunque, & aucta in altero, quod utique sine saltu, qui omissis infinitis intermediis velocitatibus habeatur, obtineri omnino non poterit.

19. Sunt, qui difficultatem omnem submoveri posse censeant, Objectio petita dicendo, id quidem ita se habere debere, si corpora dura ha- a negatione du- rum corporum.
beantur, quæ nimirum nullam compressionem sentiant, nullam mutationem figuræ; & quoniam hæc a multis excluduntur penitus a Natura; dum se duo globi contingunt, introceßione, & com-

& compressione partium fieri posse, ut in ipsis corporibus velocitas immutetur per omnes intermedios gradus transitu facto, & omnis argumenti vis eludatur.

Ea uti non posse. 20. At in primis ea responsione uti non possunt, quicunque se, qui admituntur cum Newtono, & vero etiam cum plerisque veterum Philosophorum prima elementa materiae omnino dura admittunt, & solidam, & duram, cum adhæsione infinita, & impossibilitate absoluta mutationis figuræ. Nam in primis elementis illis solidis, & duris, quæ in anteriore adsunt sequentis corporis parte, & in præcedentis posteriore, quæ nimis se mutuo immediate contingunt, redit omnis argumenti vis prorsus illæsa.

Extensionem continuum requirentia primos poros, & parietes solidos, non habent penitus solidas, quæ idcirco comprimi omnino non possint. In materia quidem, si continua sit, divisibilitas in infinitum haberi potest, & vero etiam debet; at actualis divisio in infinitum difficultates secum trahit sane inextricabiles; quatenus divisione in infinitum illi indigent, qui nullam in corporibus admittunt particularam utcunque exiguum compressionis omnis expertem penitus, atque incapacem. Si enim debent admittere, particularam quamcumque actu interpositis poris distinctam, divisamque in plures pororum ipsorum velut parietes, poros tamen ipsis iterum distinctos. Illud sane intelligi non potest, qui fiat, ut, ubi e vacuo spatio transitur ad corpus, non aliquis continuus haberi debeat alicujus in se determinatae crassitudinis paries usque ad primum porum, poris utique carent; vel quomodo, quod eodem recidit, nullus sit extimus, & superficie externæ omnium proximus porus, qui nimis, si sit aliquis, parietem habeat utique poris expertem, & compressionis incapacem, in quo omnis argumenti superioris vis redit prorsus illæsa.

Lælio legis Continuitatis faltem in primis superficiebus, vel punctis. 22. At ea etiam, utcunque penitus inintelligibili, sententia admissa, redit omnis eadem argumenti vis in ipsa prima, & ultima corporum se irnmediate contingentium superficie, vel si nullæ continuæ superficies congruant, in lineis, vel punctis. Quidquid enim sit id, in quo contactus fiat, debet utique esse aliquid, quod nimis impenetrabilitati occasionem prætet, & cogat motum in sequente corpore minui, in præcedente augeari: id, quidquid est, in quo exeritur impenetrabilitatis vis, quo sit immediatus contactus, id sane velocitatem mutare debet per saltum, sine transitu per intermedia, & in eo continuitatis lex abrumpi debet, atque labefactari, si ad ipsum immediatum contactum cum illo velocitatum discrimine deveniat. Id vero est sane aliquid in quaenque e sententiis omnibus continuam extensionem tribuentibus materiæ. Est nimis realis affectio quædam corporis, videlicet ejus limes ultimus realis, superficies, realis superficie limes linea, realis linea limes punctum, quæ affectiones utcunque in iis sententiis sint prorsus inseparabiles ab ipso

ab ipso corpore , sunt tamen non utique intellectu confictæ , sed reales , quæ nimirum reales dimensiones aliquas habent , ut superficies binas , linea unam , ac realem motum , & translationem cum ipso corpore , cuius idcirco in iis sententiis debent esse affectiones quædam , vel modi .

23. Est , qui dicat , nullum in iis committi saltum idcirco , Objectio petita
quod censendum sit , nullum habere motum , superficiem , ^{a voce massa}
lineam , punctum , quæ massam habeant nullam . Motus , ^{& motus , quæ}
inquit , a Mechanicis habet pro mensura massam in velocitatem ^{superficiebus}
ductam ; massa autem est superficies baseos ducta in ^{& punctis non}
crassitudinem , sive altitudinem , ex. gr. in prismatis . Quo
minor est ejusmodi crassitudo , eo minor est massa . & motus ,
ac ipsa crassitudine evanescente , evanescat oportet & massa , &
motus .

24. Verum qui sic ratiocinatur , in primis ludit in ipsis vociis . Massam vulgo appellant quantitatem materiæ , & motum corporum metiuntur per massam ejusmodi , ac velocitatem . At quemadmodum in ipsa geometrica quantitate tria genera sunt quantitatum , corpus , vel solidum , quod trinam dimensionem habet , superficies , quæ binas , linea , quæ unicam , quibus accedit linea limes punctum , omni dimensione , & extensione carens ; sic etiam in Physica habetur in communi sententia corpus tribus extensionis speciebus praeditum ; superficies , realis extimus corporis limes , praedita binis ; linea , limes realis superficie , habens unicam ; & ejusdem linea indivisibilis limes punctum . Utrobius alterum alterius est limes , non pars , & quatuor diversa genera constituant . Superficies est nihil corporeum , sed non & nihil superficiale , quin immo partes habet , & augeri potest , & minui ; & eodem pacto linea in ratione quidem superficie est nihil , sed aliquid in ratione linea ; ac ipsum demum punctum est aliquid in suo genere , licet in ratione linea sit nihil .

25. Hinc autem in iis ipsis massa quædam considerari potest duarum dimensionum , vel unius , vel etiam nullius continuæ dimensionis , sed numeri punctorum tantummodo , uti quantitas ejus generis designetur ; quod si pro iis etiam usurpetur nomen massæ generaliter , motus quantitas definiri poterit per productum ex velocitate , & massa ; si vero massæ nomen tribuendum sit soli corpori , tum motus quidem corporis mensura erit massa in velocitatem ducta ; superficie , linea , punctorum quotunque motus pro mensura habebit quantitatem superficie , vel linea , vel numerum punctorum in velocitatem ducta ; sed motus utique iis omnibus speciebus tribuendus erit , eruntque quatuor motuum genera , ut quatuor sunt quantitatum , solidi , superficie , linea , punctorum ; ac ut altera harum erit nihil in alterius ratione , non in sua ; ita alterius motus erit nihil in ratione alterius , sed erit sane aliquid in ratione sui , non purum nihil .

Motum paſſim
tribui punctis :
fore, ut in eo
ludatur Contin-
uitatis lex.

26. Et quidem ipsi Mechanici vulgo motum tribuunt & su-
perficiebus, & lineis, & punctis, ac centri gravitatis motum
ubique nominant Physici, quod centrum utique punctum est
aliquod, non corpus trina præditum dimensione, quam iste
ad motus rationem, & appellationem requirit, ludendo, ut aje-
bam, in verbis. Porro in ejusmodi motibus extimarum faltem
superficierum, vel linearum, vel punctorum, saltus omnino com-
mitti debet, si ea ad contactum immediatum deveniant cum
illo velocitatum discrimine, & continuatatis lex violari.

Fore, ut ea la-
datur faltem in
velocitate pun-
ctorum.

27. Verum hac omni disquisitione omissa de notione motus,
& massæ, si factum ex velocitate, & massa, evanescere una e
tribus dimensionibus, evanescit; remanet utique velocitas reli-
quarum dimensionum, quæ remanet, si ex repte remanent,
uti quidem omnino remanent in superficie, & ejus velocitatis
mutatio haberi deberet per saltum, ac in ea violari continuata-
tis lex jam toties memorata.

Objec̄to ex
impenetrabil-
itate a minima in
minimis parti-
culis, & eius
confutatio.

28. Hæc quidem ita evidētia sunt, ut omnino dubitari non
possit, quim continuatatis lex infringi debeat, & saltus in Natu-
ram induci, ubi cum velocitatis discrimine ad se invicem ac-
cedant corpora, & ad immediatum contactum deveniant, si
modo impenetrabilitas corporibus tribuenda sit, uti revera
est. Eam quidem non in integris tantummodo corporibus,
sed in minimis etiam quibusque corporum particulis, atque
elementis agnoverunt Physici universi. Fuit sane, qui post
meam editam Theoriam, ut ipsam vim mei argumenti in-
fringeret, affirmaret, minimas corporum particulas post con-
tactum superficierum compenetrari non nihil, & post ipsam
compenetrationem mutari velocitates per gradus. At id
ipsum facile demonstrari potest contrarium illi inductioni,
& analogiæ, quam unam habemus in Physica investigan-
dis generalibus naturæ legibus idoneam, cuius inductionis
vis quæ sit, & quibus in locis usum habeat, quorum lo-
corum unus est hic ipse impenetrabilitatis ad minimas quaf-
que particulas extendendæ, inferius exponam.

Objec̄to a vo-
ce motus af-
tam Theoriam meam censuerit, difficultatem ejusmodi amove-
sum pro au-
tatione : con-
futatio ex rea.
litate motus lo-
calis.

29. Fuit itidem e Leibnitianorum familia, qui post evulga-
tam Theoriam meam censuerit, difficultatem ejusmodi amove-
sum pro au-
tatione : con-
futatio ex rea.
litate motus lo-
calis.

contactum pergere moveri sine locali progreſſione. Eam pro-
gressiōnem, ajebat, revera omnino nihil esse, si a spatio percur-
ſo extinetur, cum spatium sit nihil; motum utique persevera-
re, & extingui per gradus, quia per gradus extinguitur energia
illa, qua in se mutuo agunt, sese premendo invicem. Is iti-
dem ludit in voce motus, quam adhibet pro mutatione qua-
cunque, & actione, vel actionis modo. Motus localis, &
velocitas motus ipsius, sunt ea, quæ ego quidem adhibeo, &
quæ ibi abrumpuntur per saltum. Ea, ut evidentissime
constat, erant aliqua ante contactum, & post contactum mo-
men-

mento temporis in eo casu abrumpuntur : nec vero sunt nihil ; licet spatium pure imaginarium sit nihil . Sunt realis affectio rei mobilis fundata in ipsis modis localiter existendi , qui modi etiam relationes inducunt distantiarum reales utique . Quod duo corpora magis a se ipsis invicem distent , vel minus ; quod localiter celerius moveantur , vel lentius ; est aliquid non imaginarie tantummodo , sed realiter diversum : in eo vero per immediatum contactum saltus utique induceretur in eo casu , quo ego superius sum usus .

30. Et sane summus nostri ævi Geometra , & Philosophus Mac-Laurinus , cum etiam ipse collisionem corporum contemplatus vidisset , nihil esse , quod continuitatis legem in collisione corporum facta per immediatum contactum conservare , ac tueri posset , ipsam continuitatis legem deserendam censuit , quam in eo casu omnino violari affirmavit in eo opere , quod de Newtoni Comptis inscripsit , lib. 1 , cap. 4 . Et sane sunt alii nonnulli , qui ipsam continuitatis legem nequaquam admiserint , quos inter Maupertuisius , vir celeberrimus , ac de Republica Litteraria optime meritus , absurdam etiam censuit , & quodammodo inexplicabilem . Eodem nimurum in nostris de corporum collisione contemplationibus devenimus Mac-Laurinus , & ego , ut videremus in ipsa immediatum contactum , atque impulsionem cum continuitatis lege conciliari non posse . At quoniام de impulsione , & immediato corporum contactu ille ne dubitari quidem posse arbitrabatur , (nec vero scio , an aliis quisquam omnem omnium corporum immediatum contactum subducere sit ausus antea , utcunque aliqui aeris velum , corporis nimurum alterius , in collisione intermedium retinuerint) continuitatis legem deseruit , atque infregit .

31. Ast ego cum ipsam continuitatis legem aliquanto diligenter considerarim , & fundamenta , quibus ea innititur , perpendiculariter , arbitratus sum , ipsam omnino e Natura submoveri non posse , qua proinde retenta contactum ipsum immediatum submovendum censui in collisionibus corporum , ac ea consecutaria persecutus , quæ ex ipsa continuitate servata sponte profluabant , directa ratiocinatione delatus sum ad eam , quam superius exposui , virium mutuarum legem , quæ consecutaria suo queque ordine proferam , ubi ipsa , quæ ad continuitatis legem retinendam argumenta me movent , attigero .

32. Continuitatis lex , de qua hic agimus , in eo sita est , uti superius innui , ut quævis quantitas , dum ab una magnitudine ad aliam migrat , debeat transire per omnes intermedias ejusdem generis magnitudines . Solet etiam idem exprimi nominando transitum per gradus intermedios , quos quidem gradus Maupertuisius ita accepit , quasi vero quedam exiguae accessiones fierent momento temporis , in quo quidem is censuit violari jam necessario legem ipsam , quæ utcunque exiguo saltu utique violatur nihilo minus , quam maximo ; cum nimirum

*Qui Continu-
itatis legem
summoverint .*

*Theoria exor-
tus , ea legi , uti
fieri debet , re-
tenta .*

*Lex Continui-
tatis quid sit :
discrimen inter-
status , & incre-
menta .*

rum magnum, & parvum sint tantummodo respectiva : & jure quidem id censuit ; si nomine graduum incrementa magnitudinis cuiuscunque momentanea intelligerentur . Verum id ita intelligendum est ; ut singulis momentis singuli status respondeant : incrementa, vel decrementa non nisi continuis tempusculis.

Geometriæ usus. 33. Id sane admodum facile concipitur ope Geometriæ . Sit recta quædam AB in fig. 3 , ad quam referatur quædam alia linea CDE . Exprimat prior ex iis tempus , uti solet uti tempora continua in ipsis horologiis circularis peripheria ab indicis cuspide sua lineis ex- denotata tempus definire . Quemadmodum in Geometria in lineis puncta sunt indivisibles limites continuarum lineæ partium , non vero partes lineæ ipsius ; ita in tempore distinguedæ erunt partes continui temporis respondentes ipsis lineæ partibus , continuæ itidem & ipsæ , a momentis , quæ sunt indivisibles earum partium limites , & punctis respondent ; nec in posterum alio sensu agens de tempore *momenti* nomen adhibeo , quam eo indivisibilis limitis ; particulam vero temporis utcumque exiguum , & habitam etiam pro infinitesima , tempusculum appellabo .

Fluxus ordinatae transversis per magnitudines omnes intermedias.

34. Si jam a quovis punto rectæ AB , ut F , H , erigatur ordinata perpendicularis FG , HI , usque ad lineam CD ; ea poterit repræsentare quantitatem quamplam continuo variabilem . Cuicunque momento temporis F , H , respondebit sua ejus quantitatis magnitudo FG , HI ; momentis autem intermediis aliis K , M , aliæ magnitudines , KL , MN , respondebunt ; ac si a punto G ad I continua , & finita abeat pars lineæ CDE , facile patet , & accurate demonstrari potest , utcunque eadem contorqueatur , nullum fore punctum K intermedium , cui aliqua ordinata KL non respondeat ; & e converso nullam fore ordinatam magnitudinis intermediæ inter FG , HI , quæ alicui punto inter F , H intermedio non respondeat .

*Idem in quantitate variabili expressa : equivo-
catione in voce gradus.*

35. Quantitas illa variabilis per hanc variabilem ordinatam expressa mutatur juxta continuitatis legem , quia a magnitudine FG , quam habet momento temporis F , ad magnitudinem HI , quæ respondet momento temporis H , transit per omnes intermedias magnitudines KL , MN , respondentes intermediis momentis K , M , & momento cuivis respondet determinata magnitudo . Quod si assumatur tempusculum quoddam continuum KM utcumque exiguum ita , ut inter puncta L , N arcus ipse LN non mutet recessum a recta AB in accessum ; ducta LO ipsi parallela , habebitur quantitas NO , quæ in schemate exhibito est incrementum magnitudinis ejus quantitatis continuo variatæ . Quo minor est ibi temporis particula KM , eo minus est id incrementum NO , & illa evanescente , ubi congruant momenta K , M , hoc etiam evanescit . Potest quævis magnitudo KL , MN appellari status quidam variabilis illius quantitatis , & gradus nomine deberet potius intelli-

telligi illud incrementatum N O, quanquam aliquando etiam ille status, illa magnitudo K L nomine gradus intelligi solet, ubi illud dicitur, quod ab una magnitudine ad aliam per omnes intermedios gradus transeatur; quod quidem aequivocationibus omnibus occasionem exhibet.

36. Sed omissis aequivocationibus ipsis, illud, quod ad rem facit, est accessio incrementorum facta non momento temporis, sed tempusculo continuo, quod est particula continui temporis. Utcunque exiguum sit incrementum O N, ipsi semper respondet tempusculum quoddam K M continuum. Nullum est in linea punctum M ita proximum puncto K, ut sit primum post ipsum; sed vel congruant, vel intercipiant lineolam continua bisectione per alia intermedia puncta perpetuo divisibilem in infinitam. Eodem pacto nullum est in tempore momentum ita proximum alteri praecedenti momento, ut sit primum post ipsum, sed vel idem momentum sunt, vel interjacet inter ipfa tempusculum continuum per alia intermedia momenta divisibile in infinitum; ac nullus itidem est quantitatis continuo variabilis status ita proximus praecedenti statui, ut sit primus post ipsum accessu aliquo momentaneo factus; sed differentia, quaer inter eismodi status est, debetur intermedio continuo tempusculo; ac data lege variationis, sive natura linearum ipsam exprimentis, & quacunque utcunque exigua accessione, inveniri potest terapsiculum continuum, quo ea accessio advenerit.

37. Atque sic quidem intelligitur, quo pacto fieri possit transitus per intermedias magnitudines omnes, per intermedios status, per gradus intermedios, quin ulla habeatur saltus utcunque exiguus momento temporis factus. Notari illud potest tantummodo, mutationem fieri alicubi per incrementa, ut ubi K L abit, in M N per N O; alicubi per decrementa, ut ubi K' L' abeat in N' M' per O' N'; quin immo si linea C D E, quaer legem variationis exhibet, alicubi fecet rectam, temporis A B, potest ibidem evanescere magnitudo, ut ordinata M' N', puncto M' allapo ad D, evanesceret, & deinde mutari in negativam P Q, R S, habentem videlicet directi-
nem contrariam, quaer, quo magis ex opposita parte crescit, eo minor censetur in ratione priore, quemadmodum in ratio- ne possessionis, vel divitiarum, pergit perpetuo se habete pejus, qui iis omnibus, quaer habebat, absumpcis, & alienum contrahit perpetuo majus. Et in Geometria quidem habetur a positivo ad negativa transitus, uti etiam in Algebraicis formulis, tam transeundo per nihilum, quam per infinitum, quos ego transitus persecutus sum partim in dissertatione adjecta meis Sectionibus Conitis, partim in Algebra §. 14. & utrumque simul in dissertatione De Lege Continuitatis; sed in Physica, ubi nulla quantitas in infinitum ex crescere, is casus locum non habet, & non, nisi transeundo per nihilum, transitus fit a positi- vis

Status singulos
momentis, in-
cremente vero
utcumque par-
va tempusculis
continuis re-
spondere.

Transitus sine
saltu, etiam a
positivis ad ne-
gativa per nihil-
um, quod ta-
men non est ve-
re nihilum, sed
quidam realis
status.

vis ad negativa, ac vice versa; quanquam, uti inferius in-
nuam, id ipsum fit non nihilum revera in se ipso, sed realis
quidam status, & habeatur pro nihilo in consideratione quadam
tantummodo, in qua negativa etiam, qui sunt veri status, in se
positivi, ut ut ad priorem seriem pertinentes negativo quodam
modo, negativa appellantur.

*Proponitur pro-
bunda exis-
tia legis Con-
tinuitatis.*

38. Exposita hoc pacto, & vindicata continuitatis lege, eam
in Natura existere plerique Philosophi arbitrantur, contradicen-
tibus nonnullis, uti supra innui. Ego, cum in eam primo in-
quirerem, censui, eandem omitti omnino non posse; si eam,
quam habemus unicum, Naturæ analogiam, & inductionis viam
consulamus, ope cuius inductionis eam demonstrare conatus sum
in pluribus e memoratis dissertationibus, ac eandem probatio-
nem adhibet Benvenutus in sua *Synopsi* Num. 119; in quibus
etiam locis, prout diversis occasionibus conscripta sunt, repe-
tuntur non nulla.

*Eius probatio
ab inductione
satis ampla.*

39. Longum hic effet singula inde excerpere in ordinem re-
dacta: satis erit exscribere dissertationis *De lege Continuitatis*
numerum 138. Post inductionem petitam praecedente numero
a Geometria, quæ nullum uspiam habet saltum, atque a motu
locali, in quo nunquam ab uno loco ad alium devenitur, nisi
ductu continuo aliquo, unde consequitur illud, distantiam a
dato loco nunquam mutari in aliam, neque densitatem,
quæ utique a distantiis pendet particularum, in aliam, nisi
transfundo per intermedias; fit gradus in eo numero ad mo-
tuum velocitates, & ductus, quæ magis hic ad rem faciunt,
nimirum ubi de velocitate agimus non mutanda per saltum in
corporum collisionibus. Sic autem habetur: „Quin immo in
„motibus ipsis continuitas servatur etiam in eo, quod motus
„omnes in lineis continua fiunt nusquam abruptis. Plurimos
„eiusmodi motus videmus. Planetæ, & cometæ in lineis con-
„tinuis cursum peragunt suum, & omnes retrogradationes
„fiunt paullatim, ac in stationibus semper exiguis quidem mo-
„tus, sed tamen habetur semper, atque hinc etiam dies paul-
„latim per auroram venit, per vespertinum crepusculum abit,
„Solis diameter non per saltum, sed continuo motu supra ho-
„rizontem ascendit, vel descendit. Gravia itidem oblique pro-
„jecta in lineis itidem pariter continua motus exercent suos,
„nimirum in parabolis, seclusa aeris resistentia, vel, ea consi-
„derata, in orbibus ad hyperbolas potius accendentibus, & qui-
„dem semper cum aliqua exigua obliquitate projiciantur, cum
„infinityes infinitam improbabilitatem habeat motus accurate
„verticalis inter infinityes infinitas inclinationes, licet exi-
„guas, & sub sensum non cadentes, fortuito obveniens, qui
„quidem motus in hypothesi Telluris motæ a parabolicis plu-
„rimum distant, & curvam continuam exhibent etiam pro
„casu projectionis accurate verticalis, quo, quiescente penitus
„Tellure, & nulla ventorum vi deflectente motum, haberetur

, ascen-

ascensus rectilineus, vel descensus. Immo omnes alii motus a gravitate pendentes, omnes ab elasticitate, a vi magnetica, continuitatem itidem servant; cum eam fervent vires illæ ipsæ, quibus gignuntur. Nam gravitas, cum decrescat in ratione reciproca duplicata distantiarum, & distantia per saltum mutari non possint, mutatur per omnes intermedias magnitudines. Videmus pariter, vim magneticam a distantiis pendere lege continua; vim elasticam ab inflexione, uti in laminis, vel a distantia, ut in particulis aeris compressi. In iis, & omnibus ejusmodi viribus, & motibus, quos gignunt, continuitas habetur semper, tam in lineis, quæ describuntur, quam in velocitatibus, quæ pariter per omnes intermedias magnitudines mutantur, ut videre est in pendulis, in ascensu corporum gravium, & in aliis mille ejusmodi, in quibus mutationes velocitatis fiunt gradatim, nec retro cursus reflectitur, nisi imminuta velocitate per omnes gradus. Ea diligentissime continuitatem servant omnia. Hinc nec ulli in naturalibus motibus habent anguli, sed semper mutatio directionis fit paullatim, nec vero anguli exacti habentur in corporibus ipsis, in quibus utcunque videatur tenuis acies, vel cuspis, microscopii faltem ope videri solet curvatura, quam etiam habent alvei fluviorum semper, habent arborum folia, & frondes, ac rami, habent lapides quicunque, nisi forte alicubi cuspides continuæ occurrant, vel primi generis, quas Natura videtur affectare in spinis, vel secundi generis, quas videtur affectare in avium unguibus, & rostro, in quibus tamen manente in ipsa cuspide unica tangente continuitatem servari videbimus infra. Infinitum esset singula persequi, in quibus continuitas in Natura observatur. Satius est generaliter provocare ad exhibendum casum in Natura, in quo continuitas non servetur, qui omnino exhiberi non poterit.

40. Inductio amplissima tum ex hisce motibus, ac velocitatibus, tum ex aliis pluribus exemplis, quæ habemus in Natura, in quibus ea ubique, quantum observando licet deprehendere, continuitatem vel observat accurate, vel affectat, debet omnino id efficere, ut ab ea ne in ipsa quidem corporum collitione recessamus. Sed de inductionis natura, & vi, ac ejusdem usu in Physica, libet itidem hic inserere partem numeri 134, & totum 135. dissertationis *De Lege Continuitatis*. Sic autem habent ibidem: „ Inprimis ubi generales Naturæ leges inventigantur, inductio vim habet maximam, & ad earum inventionem vix alia ulla superest via. Ejus ope extensionem, figurabilitatem, mobilitatem, impenetrabilitatem corporibus omnibus tribuerunt semper Philosophi etiam veteres, quibus eodem argumento inertiam, & generalem gravitatem plerique & recentioribus addunt. Inductio, ut demonstrationis vim habeat, debet omnes singulares causas, quicunque haberi possunt percurrere. Ea in Natu-

Duplex inductionis genus, ubi & cur vim habeat inducito incompleta.

„ ræ legibus stabiendi locum habere non potest. Habet lo-
 „ cum laxior quedam inductio, quæ, ut adhiberi possit,
 „ debet esse ejusmodi, ut in primis in omnibus iis casibus, qui
 „ ad trutinam ita revocari possunt, ut deprehendi debeat, an
 „ ea lex obseretur, eadem in iis omnibus inveniatur, & ii-
 „ non exiguo numero sint; in reliquis vero, si quæ p̄ imia
 „ fronte contraria videantur, re accuratius perspecta, cum
 „ illa lege possint omnia conciliari; licet, an eo potissimum
 „ pacto concilientur, immediate innotescere, nequaquam pos-
 „ sit. Si ex conditiones habeantur; inductio ad legem stabi-
 „ liendam censeri debet idonea. Sic quia videmus corpora
 „ tam multa, quæ habemus p̄ manibus, aliis corporibus re-
 „ sistere, ne in eorum locum adveniant, & loco cedere, si
 „ resistendo sint imparia, potius, quam eodem perstare simul;
 „ impenetrabilitatem corporum admittimus; nec obest, quod
 „ quedam corpora videamus intra alia, licet durissima, insi-
 „ nuari, ut oleum in marmora, lurnea in crystalla, & gem-
 „ mas. Videmus enim hoc phænomenum facile conciliari
 „ cum ipsa impenetrabilitate, dicendo, per vacuos corporum
 „ poros ea corpora permeare. (Num. 135) Præterea, quæ-
 „ cunque proprietates absolutæ, nimirum quæ relationem non
 „ habent ad nostras sensus, deteguntur generaliter in massis
 „ sensibilibus corporum, easdem ad quascunque utcunque exi-
 „ guas particulas debemus transferre; nisi positiva aliqua ratio
 „ obstat, & nisi sint ejusmodi, que pendeant a ratione to-
 „ tius, seu multitudinis, contradistincta a ratione partis.
 „ Primum evincitur ex eo, quod magna, & parva sunt re-
 „ spectiva, se insensibilia dicuntur ea, quæ respectu nostræ
 „ molis, & nostrorum sensuum sunt exigua. Quare ubi agi-
 „ tur de proprietatibus absolutis non respectivis, quæcunque
 „ communia videmus in iis, quæ intra limites continentur no-
 „ bis sensibiles, ea debemus censere communia etiam infra eos
 „ limites: nam ii limites respectu rerum, ut sunt in se, sunt
 „ accidentales, adeoque si qua fuisset analogæ læsio, poterat il-
 „ la multo facilius cadere intra limites nobis sensibiles, qui tan-
 „ to laxiores sunt, quam infra eos, adeo nimirum propinquos
 „ nihilo. Quod nulla ceciderit, indicio est, nullam esse. Id
 „ indicium non est evidens, sed ad investigationis principia
 „ pertinet, quæ si juxta quasdam prudentes regulas fiat, suc-
 „ cessum habere solet. Cum id indicium fallere possit; fieri
 „ potest, ut committatur error, sed contra ipsum errorem habe-
 „ bitur præsumptio, ut etiam in jure appellant, donec positiva
 „ ratione evincatur oppositum. Hinc addendum fuit, nisi ratio
 „ positiva obstat. Sic contra hasce regulas peccaret, qui diec-
 „ ret, corpora quidem magna compenstrari, ac replicari, &
 „ inertia carere non posse, compenstrari tamen posse, vel
 „ replicari, vel sine inertia esse exiguae eorum partes. At si
 „ proprietas sit respectiva, respectu nostrorum sensuum, ex
 „ eo,

„ eo, quod habeatur in majoribus massis, non debemus inferre,
 „ eam haberi in particulis minoribus, ut est hoc ipsum, esse
 „ sensibile, ut est, esse coloratas, quod ipsis majoribus massis
 „ competit, minoribus non competit; cum ejusmodi magnitu-
 „ dinis discrimen, accidentale respectu materie, non sit acciden-
 „ tale respectu ejus denominationis *sensibile*, *coloratum*. Sic
 „ etiam siqua proprietas ita pendet a ratione aggregati, vel to-
 „ tius, ut ab ea separari non possit; nec ea, ob rationem nimi-
 „ rum eandem, a toto, vel aggregato debet transferri ad partes.
 „ Est de ratione totius, ut partes habeat, nec totum sine parti-
 „ bus haberi potest. Est de ratione figurabilis, & extensi, ut
 „ habeat aliquid, quod ab alio distet, adeoque, ut habeat par-
 „ tes; hinc ex proprietates, sicut in quavis aggregato particu-
 „ larum materie, sive in quavis sensibili massa, inveniantur.
 „ non debent inductionis vi transferri ad particulas quascun-
 „ que.

41. Ex his patet, & impenetrabilitatem, & continuitatis le- Et Impenetra-
 gem per ejusmodi inductionis genus abunde probari, atque evin- bilitatem, &
 ci, & illam quidem ad qualcunque utcunque exigua particulas evinci per in-
 corporum, hanc ad gradus utcunque exiguo momento temporis ipsam quid
 adjectos debere extendi. Requiritur autem ad hujusmodi indu- ductionem: ad
 ctionem primo, ut illa proprietas, ad quam probandum ea adhibe-
 tur, in plurimis casibus observetur, aliter enim probabilitas effet
 exigua; & ut nullus sit casus observatus, in quo evinci possit, eam
 violari. Non est necessarium illud, ut in iis casibus, in quibus
 primo aspectu timeri possit defectus proprietatis ipsius, positi-
 ve demonstretur, eam non deficere; satis est, si pro iis casibus
 haberit possit ratio aliqua conciliandi observationem cum ipsa
 proprietate, & id multo magis, si in aliis casibus habeatur e-
 jus conciliationis exemplum, & positive ostendi possit, eo ipso
 modo fieri aliquando conciliationem.

42. Id ipsum fit, ubi per inductionem impenetrabilitas cor- Ejus applicatio-
 porum accipitur pro generali lege Naturae. Nam impenetra-
 bilitatem ipsam magnorum corporum observamus in exemplis
 sane innumeris tot corporum, quae pertractamus. Habentur
 quidem & casus, in quibus eam violari quis crederet, ut ubi
 oleum per ligna, & marmora penetrat, atque insinuat, &
 ubi lux per vitra, & gemmas traducitur. At praesto est coaci-
 liatio phænomeni cum impenetrabilitate, petita ab eo, quod
 illa corpora, in quæ se ejusmodi substantiae insinuant, poros
 habeant, quos ex permeant. Et quidem haec conciliatio
 exemplum habet manifestissimum in spongia, quæ per po-
 ros ingentes aqua immissa imbuuntur. Poros marmororum il-
 lorum, & multo magis vitrorum, non videmus, ac multo
 minus videre possumus illud, non insinuari eas substantias nisi
 per poros. Hoc satis est reliqua inductionis vi, ut dicere
 debeamus, eo potissimum pacto se rem habere, & ne ibi qui-
 dem violari generalem utique impenetrabilitatis legem.

Similis ad 43. Eodem igitur pacto in lege ipsa continuitatis agendum continuitatem: est. Illa tam ampla induc^{tio}, quam habemus, debet nos monera, in quibus vere ad illam generaliter admittendam etiam pro his casibus, ea videatur in quibus determinare immediate per observationes non possumus, an eadem habeatur, uti est collisio corporum; ac si sunt casus nonnulli, in quibus eadem prima fronte violari videatur; ineunda est ratio aliqua, qua ipsum phænomenum cum ea lege conciliari possit, uti revera potest. Nonnullos ejusmodi casus protuli in memoratis dissertationibus, quorum alii ad geometricam continuitatem pertinent, alii ad physicam. In illis prioribus non immorabor; neque enim geometrica continuitas necessaria est ad hanc physicam propugnandam, sed eam ut exemplum quoddam ad confirmationem quandam inductionis majoris adhibui. Posterior, ut s^epe & illa prior, ad duas classes reducitur: altera est eorum casuum, in quibus saltus videtur committi idcirco, quia nos per saltum omittimus intermedias quantitates: rem exemplo geometrico illustro, cui physicum adjicio.

Fig. 4.

Exemplum geometricum primi generis, ubi nos intermedias magnitudines omittimus.

44. In axe curvæ cujusdam in fig. 4. sumantur segmenta AC, CE, EG æqualia, & erigantur ordinatæ AB, CD, EF, GH. Areæ BACD, DCEF, FEGH videntur continuæ cujusdam seriei termini ita, ut ab illa BACD ad DCEF, & inde ad FEGH immediate transeatur, & tamen secunda a prima, ut & tertia a secunda, differunt per quantitates finitas: si enim capiantur CI, EK æquales BA, DC, & arcus BD transferatur in IK; area DIKF erit incrementum secundæ supra primam, quod videtur immediate advenire totum absque eo, quod unquam habitum sit ejus dimidium, vel quavis alia pars incrementi ipsius; ut idcirco a prima ad secundam magnitudinem areæ itum sit sine transitu per intermedias. At ibi omittuntur a nobis termini intermedii, qui continuitatem servant; si enim ac æqualis AC motu continuo feratur ita, ut incipiendo ab AC definat in CE; magnitudo areæ BACD per omnes intermedias bacd abit in magnitudinem DCEF sine ullo saltu, & sine ulla violatione continuitatis.

Quando id accidat: exempla physica dierum, & oscillationum consequentium.

45. Id sane ubique accidit, ubi initium secundæ magnitudinis aliquo intervallo distat ab initio primæ; sive statim veniat post ejus finem, sive quavis alia lege ab ea disjungatur. Sic in physicis, si diem concipiamus intervallum temporis ab occasu ad occasum, vel etiam ab ortu ad occasum, dies præcedens a sequenti quibusdam anni temporibus differt per plura secunda, ubi videtur fieri saltus sine ullo intermedio die, qui minus differat. At seriem quidem continuam ii dies nequaquam constituunt. Concipiatur parallelus integer Telluris, in quo sunt continuo ductu disposita loca omnia, quæ eandem latitudinem geographicam habent: ea singula loca suam habent durationem diei, & omnium ejusmodi dierum initia, ac fines continentur fluunt; donec ad eundem redeatur locum, cuius præcedens

cedens dies est in continua illa serie primus , & sequens postremus . Illorum omnium dierum magnitudines continenter fluunt sine ullo saltu : nos, intermediis omisssis , saltum committimus, non Natura . Atque huic similis responsio est ad omnes reliquos casus ejusmodi , in quibus initia , & fines continenter non fluunt, sed a nobis per saltum accipiuntur . Sic ubi pendulum oscillat in aere ; sequens oscillatio per finitam magnitudinem distat a precedente ; sed & initium , & finis ejus finito intervallo temporis distat a precedentis initio , & fine , ac intermedii termini continua serie fluente a prima oscillatione ad secundam essent ii , qui haberentur , si primæ , & secundæ oscillationis arcu in æqualem partium numerum diviso , asfumeretur via confecta , vel tempus in ea impensum , interjacens inter fines partium omnium proportionalium , ut inter trientem , vel quadrantem prioris arcus , & trientem , vel quadrantem posterioris , quod ad omnes ejus generis casus facile transferri potest , in quibus semper immediate etiam demonstrari potest illud , continuitatem nequaquam violari .

46. Secunda classis casuum est ea , in qua videtur aliquid momento temporis peragi , & tamen peragitur tempore successivo , sed per breve . Sunt , qui objicunt pro violatione continuitatis casum , quo quisquam manu lapidem tenens , ipsi statim det velocitatem quandam finitam : alius objicit aquæ evase effluentis , foramine constituto aliquanto infra superficiem ipsius aquæ , velocitatem oriri momenti temporis finitam . At in priore casu admodum evidens est , momento temporis velocitatem finitam nequaquam produci . Tempore opus est , ut cunque brevissimo , ad excusum spirituum per nervos , & musculos , ad fibrarum tensionem , & alia ejusmodi : ac idcirco ut velocitatem aliquam sensibilem demus lapidi , manum retrahimus , & ipsum aliquandiu , perpetuo accelerantes , retinemus . Sic etiam , ubi tormentum bellicum exploditur , videtur momento temporis emitti globus , ac totam celeritatem acquirere ; at id successive fieri , patet vel inde , quod debeat inflammari tota massa pulveris pyrii , & dilatari aer , ut elasticitate sua globum acceleret , quod quidem fit omnino per omnes gradus . Successionem multo etiam melius videmus in globo , qui ab elastro sibi relicto propellatur : quo elasticitas est major , eo citius , sed nunquam momento temporis velocitas in globum inducitur .

47. Hæc exempla illud præstant , quod aqua per poros spargiæ ingressa respectu impenetrabilitatis , ut ea responsione uti possimus in aliis casibus omnibus , in quibus accessio aliqua magnitudinis videtur fieri tota momento temporis ; ut minimum dicamus fieri tempore brevissimo , utique per omnes intermedias magnitudines , ac illæsa penitus lege continuitatis . Hinc & in aquæ effluentis exemplo res eodem redit , ut non unico momento , sed successivo aliquo tempore , & per

*Exempla secundi generis ,
ubi mutatio sit
celerrime , sed
non momente
temporis .*

*Applicatio ip-
forum ad alia ,
nominatum ad
effluxum aque
e vase .*

omnes

omnes intermedias magnitudinaes progignatur velocitas, quod quidem ita se habere optimi quique Physici affirmit. Et ibi quidem, qui momento temporis omnem illam velocitatem progigni, contra me affirmat, principium utique, ut ajunt, petat, necesse est. Neque enim aqua, nisi foramen aperiatur, operculo dimoto, effluet; remotio vero operculi, sive manu fiat, sive percussione aliqua, non potest fieri momento temporis, sed debet velocitatem suam acquirere per omnes gradus; nisi illud ipsum, quod quarimus, supponatur iam definitum, nimurata an in collisione corporum communicatio motus fiat momento temporis, an per omnes intermedios gradus, & magnitudines. Verum eo omisso, si etiam concipiamus momento temporis impedimentum auferri, non idcirco momento itidem temporis omnis illa velocitas produceretur; illa enim non a percussione aliqua, sed a pressione superincumbentis aquæ orta, oriri vixque non potest, nisi per accessiones continuas tempuscudo admodum parvo, sed non omnino nullo: nam pressio tempore indiget, ut velocitatem progignat, in communi omnium sententia.

Transitus ad metaphysicam: probationem limes in continuo unicu, ut in Geometria.

48. Illæsa igitur esse debet continuitatis lex, nec ad eam revertendam contra inductionem tam uberem quidquara poterunt casus allati hucusque, vel iis similes. At ejusdem continuitatis etiam metaphysicam rationem adinveni, & proposui in differentiatione *De Lege Continuitatis*, peritam ab ipsa continuitatis natura, in qua quod Aristoteles ipse olim noraverat, communis esse debet limes, qui precedentia cum consequentibus conjungit, qui idcirco etiam indivisibilis est in ea ratione, in qua est limes. Sic superficies duo solida dirimens & crassitudine caret, & est unica, in qua immediatus ad una parte fit transitus ad aliam; linea dirimens duas superficie continuæ partes latitudine caret; punctum continuæ lineæ segmenta discriminans, dimensione omni: nec duo sunt puncta contigua, quorum alterum sit finis prioris segmenti, alterum initium sequantis, cum duo contigua indivisibilia, & inextensa haberi non possint sine compenetratione, & coalescentia quadam in unum.

Idem in tempore & in quavis serie continua: evidens in quibusdam:

49. Eodem autem pactio idem debet accidere etiam in tempore, ut nimirum inter tempus continuum præcedens, & continuo subsequens unicum habeatur momentum, quod sit indivisibilis terminus utriusque; nec duo momenta, ut supra innuimus, contigua esse possint, sed inter quodvis momentum, & aliud momentum debeat intercedere semper continuum aliquod tempus divisibile in infinitum. Et eodem pactio in quavis quantitate, quæ continuo tempore duret, haberi debet series quædam magnitudinum ejusmodi, ut momento temporis cuius respondeat sua, quæ præcedentem cum consequente conjungat, & ab illa per aliquam determinatam magnitudinem differat. Quia immo in illo quantitatuum genere, in quo binæ

binæ magnitudines simul haberi non possunt , id ipsum multo evidentius conficitur , nempe nullum haberi posse saltum immediatum ab una ad alteram . Nam illo momento temporis , quo deberet saltus fieri , & abrumpi series accessu aliquo momentaneo , deberent haberi duas magnitudines , postrema seriei præcedentis , & prima seriei sequentis . Id ipsum vero adhuc multo evidentius habetur in illis rerum statibus , in quibus ex una parte quovis momento haberri debet aliquis status ita , ut nunquam sine aliquo ejus generis statu res esse possit ; & ex alia duos simul ejusmodi status habere non potest .

50. Id quidem satis patebit in ipso locali motu , in quo habetur phænomenum omnibus sane notissimum , sed cuius ratio non ita facile aliunde redditur , inde autem patentissima est . Corpus a quovis loco ad aliura quemvis devenire utique potest motu continuo per lineas quascunque utcunque contortas , & in immensum productas quaquaverum , que numero infinites infinitæ sunt : sed omnino debet per continuam aliquam abire , & nullibi interruptam . Eninde rationem ejus rei admodum manifestam . Si alicubi linea motus abrumperetur ; vel momentum temporis , quo esset in primo puncto postremo anterioris , vel esset idem , vel anterius ? In primo , & tertio casu inter ea momenta intercederet tempus aliquod continuum divisibile in infinitum per alia momenta intermedia , cum binæ momenta temporis , in eo sensu accepta , in quo ego hic ea accipio , contigua esse non possint , uti superius exposui . Quamobrem in primo casu in omnibus iis infinitis intermediis momentis nullibi esset id corpus , in secundo casu idem esset eodem illo momento in binis locis , adeoque replicaretur ; in tertio haberetur replicatio non tantum respectu eorum binoram momentorum , sed omnium etiam intermediorum , in quibus nimis omnibus id corpus esset in binis locis . Cum igitur corpus existens nec nullibi esse possit , nec simul in locis pluribus ; illa via mutatio , & ille saltus haberi omnino non possunt .

51. Idem ope Geometriæ magis adhuc oculis ipsius subjicitur . Exponantur per rectam AB tempora , ac per ordinatas ad lineas CD , EF , abruptas alicubi , diversi status rei cujuspiam . Ductis ordinatis DG , EH , vel punctum H jaceret post G , ut in Fig. 5 ; vel cum ipso congrueret , ut in 6 ; vel ipsum præcederet , ut in 7 . In primo casu nulla responderet ordinata omnibus punctis rectæ GH : in secundo binæ responderent GD , & HE eidem punto G ; in tertio vero binæ HI , HE punto H , binæ GD , GK punto G , & binæ LM , LN punto cuivis intermedio L ; nam ordinata est relatio quedam distantiarum , quam habet punctum curva cum puncto axis sibi respondentे , adeoque ubi jacent in recta eadem perpendiculari axi binæ curvarum puncta , habentur binæ ordinatae respondentes eidem puncto axis . Quamobrem si nec omni

Illustratio e-
ius argumenti
ex Geometria &
ratiocinatione
metaphysica ,
pluribus exem-
plis .

Fig. 5.

6.

7.

mni statu carere res possit, nec haberi possint status simul bini; necessario consequitur, saltum illum committi non posse. Saltus ipse, si deberet accidere, uti vulgo fieri concipitur, accideret binis momentis G, & H, quæ sibi in fig. 6. immediate faccederent sine ullo immediato hiatu, quod utique fieri non potest ex ipsa limitis ratione, qui in continuis debet esse idem, & antecedentibus, & consequentibus communis, uti diximus. Atque idem in quavis reali serie accidit; ut hic linea finita sine puncto primo, & postremo, quod sit ejus limes, & superficies sine linea esse non potest; unde sit, ut in casu figuræ 6. binæ ordinatæ necessario respondere debeant eidem puncto: ita in quavis finita reali serie statuum primus terminus, & postremus haberi necessario debent: adeoque si saltus sit, uti supra de loco diximus; debet eo momento, quo saltus consici dicitur, haberi simul status duplex; qui cum haberi non possit; saltus itidem ille haberi omnino non potest. Sic, ut alius utamur exemplis, distantia unius corporis ab alio mutari per saltum non potest, nec densitas, quia duæ simul haberentur distantiae, vel duæ simul densitates, quod utique sine replicatione haberi non potest: caloris itidem, & frigoris mutatio in thermometris, ponderis atmosphæræ mutatio in barometris, non sit per saltum, quia binæ simul altitudines mercurii in instrumento haberi deberent eodem momento temporis, quod fieri utique non potest; cum quovis momento determinato unica altitudo haberi debeat, ac unicus determinatus caloris gradus, vel frigoris; quæ quidem theoria innumeris casibus pariter aptari potest.

Objectio ab eff. si, & non eff. conjugendis in creatione & annihilatione, ac ejus solutio. 52. Contra hoc argumentum videtur primo aspectu adesse aliquid, quod ipsum proflus evertat, & tamen ipsi illustrando idoneum est maxime. Videtur nimirum inde erui, impossibilem esse & creationem rei cuiuspiam, & interitum. Si enim conjugendus est postremus terminus praecedentis seriei cum primo sequentis; in ipso transitu a non esse ad esse, vel vice versa, debebit utrumque conjungi, ac idem simul erit, & non erit, quod est absurdum. Responsio in promptu est. Seriei finitæ realis, & existentis, reales itidem, & existentes termini esse debent; non vero nihili, quod nullas proprietates habet, quas exigat. Hinc si realium statuum seriei altera series realium itidem statuum succedat, quæ non sit communis termino conjuncta; bini eodem momento debebuntur status, qui nimirum sint bini limites earundem. At quoniam non esse est merum nihilum; ejusmodi series limitem nullum extreum requirit, sed per ipsum esse immediate, & directe excluditur. Quamobrem primo, & postremo momento temporis ejus continui, quo res est, erit utique, nec cum hoc effluum non esse coniunget simul; at si densitas certa per horam duret, tum momento temporis in aliam mutetur duplam, duraturam itidem per alteram sequentem horam; momento temporis, quod

quod horas dirimit, binæ debebunt esse densitas simul, nimirum & simplex, & dupla, quæ sunt reales binarum realium serierum termini.

53. Id ipsum in dissertatione *De lege virium in Natura existentium* satis, ni fallor, luculenter exposui, ac geometricis figuris illustravi, adjectis nonnullis, quæ eodem recidunt, & quæ in applicatione ad rem, de qua agimus, & in cuius gradiam hæc omnia ad legem continuatatis pertinentia allata sunt, proderant infra; libet autem novem ejus dissertationis numeros hic transferre integros, incipiendo ab octavo, sed numeros ipsos, ut & schematum numeros mutabo hic, ut cum superioribus consentiantur.

54. „ Sit in fig. 8. circulus $GMM'm$, qui referatur ad datam rectam AB per ordinatas $H M$ ipsi rectæ perpendicularares ; uti itidem perpendicularares sint binæ tangentes $E G F$, $E'G'F'$. Concipientur igitur recta quædam indefinita ipsi rectæ AB perpendiculararis, motu quodam continuo delata ab A ad B . Ubi ea habuerit, positionem quamcumque CD , quæ præcedat tangentem EF , vel $C'D'$, quæ consequatur tangentem $E'F'$; ordinata ad circulum nulla erit, sive erit impossibilis, & ut Geometræ loquuntur, imaginaria. Ubiunque autem ea sit inter binas tangentes $E G F$, $E'G'F'$, in $H I$, $H' \Gamma$, occurret circulo in binis punctis M , m , vel $M'm'$, & habebitur valor ordinatae $H M$, Hm , vel $H' M'$, $H' m'$. Ordinata quidem ipsa respondet soli intervallo $E E'$: & si ipsa linea AB referat tempus; momentum E est limes inter tempus præcedens continuum $A E$, quo ordinata non est, & tempus continuum $E E'$ subsequens, quo ordinata est; punctum E' est limes inter tempus præcedens $E E'$, quo ordinata est, & subsequens $E'B$, quo non est. Vita igitur quædam ordinatae est tempus $E E'$: ortus habetur in E , interitus in E' . Quid autem in ipso ortu, & interitu? Habetur-ne quoddam esse ordinatae, an non esse? Habetur utique esse, nimirum $E G$, vel $E'G'$, non autem non esse. Oritur tota finita magnitudinis ordinata $E G$, interit tota finita magnitudinis $E'G'$, nec tamen ibi conjungit esse, & non esse, nec ullum absurdum secum trahit. Habetur momento E primus terminus seriei sequentis sine ultimo seriei præcedentis, & habetur momento E' ultimus terminus seriei præcedentis sine primo termino seriei sequentis.

55. „ Quare autem id ipsum accidat, si metaphysica consideratione rem perpendimus, statim patebit. Nimirum veri nihil nullæ sunt veræ proprietates: entis realis veræ, & reales proprietates sunt. Quævis realis series initium realiter habere debet, & finem, sive primum, & ultimum terminum. Id, quod non est, nullam habet veram proprietatem, nec proinde sui generis ultimum terminum, aut primum exigit. Series præcedens ordinatae nullius, ultimum terminum non ha-

Unde hue
transferenda so-
lutionis ipsa.

Fig. 8.

Solutio ex me-
taphysica con-
sideratione.

„ habet, series consequens non habet primum : series realis „ contenta intervallo $E'E$, & primum habere debet, & ultimum. Hujus reales termini terminum illum nihil per se se „ excludunt, cum ipsum esse per se excludat non esse.

Illustratio ul-
terior geom-
etrica.

56. „ Atque id quidem manifestum fit magis ; si considere- „ mus seriem aliquam praecedentem realem, quam exprimant „ ordinatae ad lineam continuam PLg , quae respondeat toti „ temporis AE ita, ut cuivis momento C ejus temporis respon- „ deat ordinata CL . Tum vero si momento E debeat fieri „ saltus ab ordinata Eg ad ordinatam EG ; necessario ipsi mo- „ mento E debent respondere binæ ordinatae EG , Eg . Nam „ in tota linea PLg non potest deesse solum ultimum punctum „ g ; cum ipso sublato debeat adhuc illa linea terminum habe- „ re suum, qui terminus esset itidem punctum; id vero pun- „ ctum idcirco fuisset ante contiguum puncto g , quod est ab- „ surdum, ut in eadem dissertatione *De Lege Continuitatis* „ demonstravimus. Nam inter quodvis punctum, & aliud „ punctum linea aliqua interjacere debet; quae si non interja- „ ceat : jam illa puncta in unicum coalescunt. Quare non „ potest deesse nisi linea aliqua gL ita, ut terminus seriei „ praecedentis sit in aliquo momento C praecedente momen- „ tum E , & disjuncto ab eo per tempus quoddam conti- „ nuum, in cuius temporis momentis omnibus ordinata sit „ nulla.

Applicatio ad
creationem, &
annihilatio-
nem.

57. „ Patet igitur discrimen inter transitum a vero nihilo, „ nimirum a quantitate imaginaria, ad esse, & transitum ab „ una magnitudine ad aliam. In primo casu terminus nihili „ non habetur; habetur terminus uterque seriei veram ha- „ bentis existentiam, & potest quantitas, cuius ea est series, „ oriri, vel occidere quantitate finita, ac per se excludere „ non esse. In secundo casu necessario haberi debet utriusque „ seriei terminus, alterius nimirum postremus, alterius primus. „ Quamobrem etiam in creatione, & in annihilatione potest „ quantitas oriri, vel interire magnitudine finita, & primum, „ ac ultimum esse erit quoddam esse, quod secum non conjun- „ get una non esse. Contra vero ubi magnitudo realis ab una „ quantitate ad aliam transire debet per saltum; momento „ temporis, quo saltus committitur, uterque terminus haberi „ deberet. Manet igitur illæsum argumentum nostrum me- „ taphysicum pro exclusione saltus a creatione, & annihilationi „ sive ortu, & interitu.

Aliquando vi-
deri nihilum
id, quod est ali-
quid.

58. „ At hic illud etiam notandum est; quoniam ad ortum, „ & interitum considerandum geometricas contemplationes af- „ sumpsimus, videri quidem prima fronte, aliquando etiam realis „ seriei terminum postremum esse nihilum; sed re altius „ considerata, non erit vere nihilum, sed status quidam itidem „ realis, & ejusdem generis cum praecedentibus, licet alio no- „ mine insignitus.

59. „ Sit

Fig. 9.

59. „ Sit in Fig. 9. Linea A B, ut prius, ad quam linea Ordinata m̄g. quædam PL deveniat in G (pertinet punctum G ad lineam stantiam nullam, ut & dist. PL, E ad AB continuatas, & sibi occurrentes ibidem), & lam existent. sive pergit ultra ipsam in GM¹, sive retro resiliat per GM¹. tium esse com. Recta CD habebit ordinatam CL, quæ evanescet, ubi pun- penetrationem.

cto C abeunte in E, ipsa CD abibit in EF, tum in posi-
tione ulteriori rectæ perpendicularis HI, vel abibit in ne-
gativam HM, vel retro positiva regredietur in HM¹. Ubi li-
nea altera cum altera coit, & punctum E alterius cum alte-
rius puncto G congreditur, ordinata CL videtur abire in ni-
hilum ita, ut nihilum, quemadmodum & supra innuimus,
sit limes quidam inter seriem ordinatarum positivarum CL,
& negativarum HM; vel positivarum CL, & iterum posi-
tivarum HM¹. Sed, si res altius consideretur ad metaphy-
sicum conceptum reducta, in situ EF non habetur verum ni-
hilum. In situ CD, HI habetur distantia quædam puncto-
rum C, L; H, M: in situ EF habetur eorundem punctorum
compenetratio. Distantia est relatio quædam binorum mo-
dorum, quibus bina puncta existunt; compenetratio itidem est
relatio binorum modorum, quibus ea existunt, quæ compene-
tratio est aliquid reale ejusdem prorsus generis, cujus est di-
stantia, constituta nimirum per binos reales existendi modos.

60. „ Totum discrimen est in vocabulis, quæ nos imposui- Ad idem perti-
mus. Bini locales existendi modi infinitas numero relationes nere seriei rea-
possunt constituere, alii alias. Hæc omnes inter se & diffe- lis genus eam
runt, & tamen simul etiam plurimum convenient; nam reales distantiam nul-
funt, & in quodam genere congruunt, quod nimirum sint re- lam, & ali-
lationes ortæ a binis localibus existendi modis. Diversa vero
habent nomina ad arbitrium instituta, cum aliæ ex ejusmodi
relationibus, ut CL, dicantur distantiaz positivæ, relatio EG
dicatur compenetratio, relationes HM dicantur distantiaz ne-
gativæ. Sed quoniam, ut a decem palmis distantiaz demptis
5, relinquuntur 5, ita dembris aliis 5, habetur nihil (non
quidem verum nihil, sed nihil in ratione distantiaz a nobis ita
appellatae, cum remaneat compenetratio); ablatis autem aliis
quinkue, remanent quinque palmi distantiaz negativæ; ista o-
mnia realia sunt, & ad idem genus pertinent; cum eodem
prorsus modo inter se differant distantia palmorum 10 a distan-
tia palmorum 5, hæc a distantia nulla, sed reali, quæ com-
penetrationem importat, & hæc a distantia negativa palmorum
5. Nam ex prima illa quantitate eodem modo devenitur ad
hasce posteriores per continuam ablationem palmorum 5. Eo-
dem autem pacto infinitas ellipses, ab infinitis hyperbolis uni-
ca interjecta parabola discriminat, quæ quidem unica nomen
peculiare fortita est, cum illas numero infinitas, & a se invi-
cem admodum discrepantes unico vocabulo complectantur; li-
cet altera magis oblonga ab altera minus oblonga plurimum
itidem diversa sit.

Alia, quæ videntur nihil,
& sunt ali-
quid : discri-
men inter ra-
dicem imagi-
nariam, & ze-
ro.

61. „ Et quidem eodem pacto status quidam realis est
„ quies, sive perseverantia in eodem modo locali existendi;
„ status quidam realis est velocitas nulla puncti existentis,
„ nimirum determinatio perseverandi in eodem loco; status
„ quidam realis puncti existentis est vis nulla, nimirum deter-
minatio retinendi præcedentem velocitatem, & ita porro:
„ plurimum hac discrepant a vero non esse. Casus ordinatae re-
spondentis lineaæ E F in fig. 9. differt plurimum a casu
ordinatae circuli respondentis lineaæ C D figuræ 8: in prima
existunt puncta, sed compenetrata, in secunda alterum pun-
ctum impossibile est. Ubi in solutione problematum deveni-
tur ad quantitatem primi generis, problema determinationem
peculiarem accipit; ubi devenitur ad quantitatem secundi ge-
neris, problema evadit impossibile: usque adeo in hoc fe-
cundo casu habetur verum nihilum, omnia reali proprietate
carens; in illo primo habetur aliquid realibus proprietatibus
præditum, quod ipsis etiam folutionibus problematum, & con-
structionibus veras sufficit, & reales determinationes; cum
realis, non imaginaria sit radix æquationis cuiuspiam, quæ
sit $\equiv 0$, sive nihilo æqualis.

*Conclusio pro
solutione ejus
objectionis.*

62. „ Firmum igitur manebit semper, & stabile, seriea rea-
lem quamcumque, quæ continuo tempore finito duret, de-
bere habere & primum principium, & ultimum finem realem,
sine ullo absurdo, & sine conjunctione sui esse cum non esse,
si forte duret eo solo tempore; dum si præcedenti etiam exti-
tit tempore, habere debet & ultimum terminum seriei præce-
dantis, & primum sequentis, qui debent esse unicus indivisi-
bilis communis limes, ut momentum est unicus indivisibilis
limes inter tempus continuum præcedens, & subsequens. Sed
hæc de ortu, & interitu jam satis.

*Applicatio le-
gis continuita-
tis ad collisio-
nem corporum.*

63. Ut igitur contrahamus jam vela, continuatis lex & indu-
ctione, & metaphysico argumento abunde nititur, quæ idcirco
etiam in velocitatis communicatione retineri omnino debet, ut
nimirum ab una velocitate ad aliam nunquam transeatur, nisi
per intermedias velocitates omnes sine saltu. Et quidem in ipsis
motibus, & velocitatibus inductionem habuimus num. 39, ac
difficultates solvimus num. 46, & 47 pertinentes ad velocitates,
quæ videri possent mutatae per saltum. Quod autem pertinet ad
metaphysicum argumentum, si toto tempore ante contactum subse-
quentis corporis superficies antecedens habuit 12 gradus velocitatis,
& sequenti 9, saltu facto momentaneo ipso initio contactus; in
ipso momento ea tempora dirimente debuisse habere & 12, & 9 si-
mul, quod est absurdum. Duas enim velocitates simul habere
corpus non potest, quod ipsum aliquanto diligentius demonstrabo.

*Duo, velocita-
tum genera,
potentialis, &
actualis.*

64. Velocitatis nomen, ut passim usurpatur a Mechanicis,
æquivocum est; potest enim significare velocitatem actualem,
quæ nimirum est relatio quedam in motu æquabili spati per-
cursi divisi per tempus, quo percurritur; & potest significare
quan-

quandam, quam apto Scholasticorum vocabulo potentialem appello, quæ nimirum est determinatio ad actualem, sive determinatio, quam habet mobile, si nulla vis mutationem inducat, percurrenti motu æquabili determinatum quoddam spatium quovis determinato tempore, quæ quidem duo & in dissertatione *De Viribus Viris*, & in *Styanis Supplementis* distinxii, distinctione utique necessaria ad æquivocationes evitandas. Prima haberi non potest momento temporis, sed requirit tempus continuum, quo motus fiat, & quidem etiam motum æquabilem requirit ad accuratam sui mensuram; secunda habetur etiam momento quovis determinata; & hanc alteram intelligunt utique Mechanici, cum scalas geometricas efformant pro motibus quibuscumque diffiformibus, sive abscissa exprimente tempus, & ordinata velocitatem, utcunque etiam variatam, area exprimat spatium; sive abscissa exprimente itidem tempus, & ordinata vim, area exprimat velocitatem jam genitam, quod itidem in aliis ejusmodi scalis, & formulis algebraicis fit passim, hac potentiali velocitate usurpata, quæ sit tantummodo determinatio ad actualem, quam quidem ipsam intelligo, ubi in collisione corporum eam nego mutari posse per saltum ex hoc posteriore argumento.

65. Jam vero velocitates actuales non posse simul esse duas in Binas velocitas tum actuales, tum potentiales simul haberi non posse, ne detur, vel exigatur. eodem mobili, satis patet; quia oporteret, id mobile, quod initio dati cujusdam temporis fuerit in dato spatii puncto, in omnibus sequentibus occupare duo puncta ejusdem spatii, ut nimirum spatium percursum sit duplex, alterum pro altera velocitate determinanda, adeoque requiretur actualis replicatio, quam non haberi uspiam, ex principio inductionis colligere sane possumus admodum facile. Cum nimirum nunquam videamus idem mobile simul ex eodem loco discedere in partes duas, & esse simul in duobus locis ita, ut constet nobis, utrobique esse illud idem. At nec potentiales velocitates duas simul esse posse, facile demonstratur. Nam velocitas potentialis est determinatio ad existendum post datum tempus continuum quodvis in dato quodam puncto spatii habente datam distantiam a puncto spatii, in quo mobile est eo temporis momento, quo dicitur habere illam potentialem velocitatem determinatam. Quamobrem habere simul illas duas potentiales velocitates est esse determinatum ad occupanda eodem momento temporis duo puncta spatii, quorum singula habeant suam diversam distantiam ab eo puncto spatii, in quo tum est mobile, quod est esse determinatum ad replicationem habendam momentis omnibus sequentis temporis. Dicitur utique idem mobile a diversis causis acquirere simul diversas velocitates, sed ex componuntur in unicam ita, ut singulæ constituant statum mobilis, qui status respectu dispositionum, quas eo momento, in quo tum est, habet ipsum mobile, complectentium omnes circumstantias præteritas, & præsentes, est tantummodo conditionatus, non absolutus; nimirum ut contineant determinatio-

nationem, quam ex omnibus præteritis, & præsentibus circumstantiis haberet ad occupandum illud determinatum spatii punctum determinato illo momento temporis; nisi aliunde ejusmodi determinatio per conjunctionem alterius causæ, quæcum agat, vel jam egerit, mutaretur, & loco ipsius alia, quæcomposita dicitur, succederet. Sed status absolutus resultans ex omnibus eo momento præsentibus, & præteritis circumstantiis ipsius mobilis, est unica determinatio ad existendum pro quovis determinato momento temporis sequentis in quodam determinato punto spatii, qui quidem status pro circumstantiis omnibus præteritis, & præsentibus est absolutus, licet sit itidem conditionatus pro futuris: si nimirum eadem, vel aliæ causæ agentes sequentibus momentis non mutant determinationem, & punctum illud loci, ad quod revera deveniri deinde debet dato illo momento temporis, & actu devenitur; si ipsæ nihil aliud agant. Porro patet hujusmodi status ex omnibus præteritis, & præsentibus circumstantiis absolutos non posse eodem momento temporis esse duos sine determinatione ad replicationem, quam ille conditionatus status resultans e singulis componentibus velocitatibus non inducit ob id ipsum, quod conditionatus est. Jam vero si haberetur saltus a velocitate ex omnibus præteritis, & præsentibus circumstantiis exigente, ex. gr. post unum minutum, punctum spatii distans per palmos 6 ad exigentem punctum distans per palmos 9; deberet eo momento temporis, quo fieret saltus, haberi simul utraque determinatio absoluta respectu circumstantiarum omnium ejus momenti, & omnium præteritarum; nam toto præcedenti tempore habita fuisset realis series statuum cum illa priore, & toto sequenti deberet haberi cum illa posteriore, adeoque eo momento, simul utraque, cum neutra series realis sine reali suo termino stare possit.

Quovis momento punctum existens debere habere statum realem ex genere velocitatis potentiatis.

66. Præterea corporis, vel puncti existentis potest utique nulla esse velocitas actualis, saltem accurate talis; si nimirum difformem habeat motum, quod ipsum etiam semper in Natura accidit, ut demonstrari posse arbitror, sed huc non pertinet; at semper utique haberi debet aliqua velocitas potentialis, vel saltem aliquis status, qui licet alio vocabulo appellari soleat, & dici velocitas nulla, est tamen non nihilum quoddam, sed realis status, nimirum determinatio ad quietem, quanquam hanc ipsam, us & quietem, ego quidem arbitrer in Natura reipse haberi nullam, argumentis, quæ in Stayanis Supplementis exposuit in binis paragraphis de spatio, ac tempore, quos hic addam in fine inter nonnulla, quæ hic etiam supplementa appellabo, & occurrent primo, ac secundo loco. Sed id ipsum itidem nequaquam huc pertinet. Iis etiam penitus prætermisssis, eruitur e reliquis, quæ diximus, admisso etiam ut existente, vel possibili in Natura motu uniformi, & quiete, utramque velocitatem habere conditiones necessarias ad hoc,

hoc, ut secundum argumentum pro continuitatis lege superius allatum vim habeat suam, nec ab una velocitate ad alteram abiri possit sine transitu per intermedias.

67. Patet autem, hinc illud evinci, nec interire momento temporis posse, nec oriri velocitatem totam corporis, vel puncti non simul intereuntis, vel orientis, nec hue transferri posse, quod de creatione, & morte diximus; cum nimurum ipsa velocitas nulla corporis, vel puncti existentis, sit non purum nihil, ut monui, sed realis quidam status, qui simul cum alio reali statu determinatae illius intereuntis, vel orientis velocitatis deberet conjungi; unde etiam fit, ut nullum effugium haberi possit contra superiora argumenta, dicendo, quando a 12 gradibus velocitatis transfitur ad 9, durare utique priores 9, & interire reliquos tres, in quo nullum absurdum sit, cum nec in illorum duratione habeatur saltus, nec in saltu per interitum habeatur absurdum quidpiam, ejus exemplo, quod superius dictum fuit, ubi ostensum est, non conjungi non esse firmul, & esse. Nam in primis 12 gradus velocitatis non sunt quid compositum e duodecim rebus inter se distinctis, atque disjunctis, quarum 9 manere possint, 3 interire, sed sunt unica determinatio ad existendum in punctis spatii distantibus certo intervallo, ut palmorum 12, elapsis datis quibusdam temporibus æqualibus quibusvis. Sic etiam in ordinatis GD, HE, quæ exprimunt velocitates in fig. 6, revera, in mea potissimum Theoria, ordinata GD non est quedam pars ordinatae HE communis ipsi usque ad D, sed sunt duas ordinatae, quarum prima consistit in relatione distantia, puncti curvæ D a punto axis G, secunda in relatione puncti curvæ E a punto axis H, quod est ibi idem, ac punctum G. Relationem distantia punctorum D, & G constituant duo reales modi existendi ipsorum, relationem distantia punctorum D, & E duo reales modi existendi ipsorum, & relationem distantia punctorum H, & E duo reales modi existendi ipsorum. Hæc ultima relatio constat duobus modis realibus tantummodo pertinentibus ad puncta E, & H, vel G, & summa priorum constat modis realibus omnium trium, E, D, G. Sed nos indefinite concipimus possibilitem omnium modorum realium intermediorum, ut infra dicemus, in qua præcisiva, & indefinita idea stat mihi idea spatii continui; & intermedii modi possibles inter G, & D sunt pars intermediorum inter E, & H. Præterea omis-
sis etiam hisce omnibus ipse ille saltus a velocitate finita ad nullam, vel a nulla ad finitam, haberi non potest.

68. Atque hinc ego quidem potuisse etiam adhibere duos globos æquales, qui sibi invicem occurrant cum velocitatibus æqualibus, quæ nimurum in ipso contactu deberent momento temporis interire; sed ut hasce ipsas considerationes evitarem de transitu a statu reali ad statum itidem reali, ubi a velocitate aliqua transitur ad velocitatem nullam; adhibui potius

Non posse mo-
mento tempo-
ris transfirri ab
una velocitate
ad aliam, de-
monstratur, &
vindicatur.

Cur adhibita
collisso pargen-
tium in eandem
plagam pro The-
oria deducenda.
in

in omnibus dissertationibus meis globula, qui cum 12 velocitatis gradibus assequatur alterum precedentem cum 6; ut nimis abeundo ad velocitatem aliam quamcunque haberetur saltus ab una velocitate ad aliam, in quo evidentius esset absurdum.

Quo pacto mutata velocitate potentiali per saltum, non mutetur per saltum actualis.

Fig. 10.

69. Jam vero in hisce casibus utique haberi deberet saltus quidam, & violatio legis continuatatis, non quidem in velocitate actuali, sed in potentiali, si ad contactum deveniretur cum velocitatum discriminé aliquo determinato quocunque. In velocitate actuali, si eam metiamur spatio, quod conficitur, diviso per tempus, transitus utique fieret per omnes intermedias, quod sic facile ostenditur ope Geometriæ. In fig. 10 designant AB, BC bina tempora ante, & post contactum, & momento quolibet H sit velocitas potentialis illa major HI, quæ æquetur velocitati primæ AD; quovis autem momento Q posterioris temporis sit velocitas potentialis minor QR, quæ æquetur velocitati cuidam datæ CG. Assumpto quovis tempore HK determinatae magnitudinis, area IHKL divisa per tempus HK, sive recta HI, exhibebit velocitatem actualē. Moveatur tempus HK versus B, & donec K adveniat ad B, semper eadem habebitur velocitatis mensura; eo autem progresso in O ultra B, sed adhuc H existente in M citra B, spatium illi tempori respondens componetur ex binis MNEB, BFPO, quorum summa si dividatur per MO; jam nec erit MN æqualis priori AD, nec BF, ipsa minor per datam quantitatem FE; sed facile demonstrari potest (b), capta VE æquali IL, vel HK, sive MO, & ducta recta VF, quæ fecet MN in X, quotum ex illa divisione prodeuntem fore MX, donec, abeunte toto illo tempore ultra B in QS, jam area QRSTS divisa per tempus QS exhibeat velocitatem constantem QR.

Irregularitas
alia in expres-
sione actualis
velocitatis.

70. Patet igitur in ea consideratione a velocitate actuali precedente HI ad sequentem QR transiri per omnes intermedias MX, quas continua recta VF definiet; quanquam ibi etiam irregulare quid oritur inde, quod velocitas actualis XM diversa obvenire debeat pro diversa magnitudine temporis assumpti HK, quo nimis assumpto majore, vel minore removetur magis, vel minus V ab E, & decrescit, vel crescit XM. Id tamen accidit in motibus omnibus, in quibus velocitas non manet eadem toto tempore, ut nimis tum etiam, si velocitas aliqua actualis debeat agnosci, & determinari spatio diviso per tempus; pro aliis, atque aliis temporibus assumptis pro mensura aliæ, atque aliæ velocitatis actualis mensuræ ob-

ve-

(b) Si enim producatur OP usque ad NE in Y, erit $EY = VN$, & $VE = MO = NY$. Est autem $VE : VN :: EF : NX$; quare $VN \times EF = VE \times NX$, sive posito EY pro VN , & MO pro VE , erit $EY \times EF = MO \times NX$. Totum $MNYO$ est $MO \times MN$, pars $FETP$ est $= EY \times EF$. Quare residuus gnomon $NMOPFE$ est $MO \times (MN - NX)$, sive est $MO \times MX$, quo diviso per MO habetur MX.

véniant, secus ac accidit in motu semper æquabili, quam ipsam ob causam velocitatis actualis in motu difformi nulla est revera mensura accurata, quod supra innui, sed ejus idea præcisa, ac distincta æquabilitatem motus requirit, & idcirco Mechanici in difformibus motibus ad actualem velocitatem determininandam adhibere solent spatiolum infinitesimo tempusculo percursum, in quo ipso motum habent pro æquabili.

71. At velocitas illa potentialis, quæ singulis momentis temporis respondet sua, mutaretur utique per saltum ipso momento B, quo deberet haberi & ultima velocitatum præcedentium BE, & prima sequentium BF, quod cum haberi nequeat, uti demonstratum est, fieri non potest per secundum ex argumentis, quæ adhibuimus pro lege continuitatis, ut cum illa velocitatum inæqualitate deveniat ad immediatum contactum; atque id ipsum excludit etiam inductio, quam pro lege continuitatis in ipsis quoque velocitatibus, atque motibus primo loco proposui.

72. Atque hoc demum pæcto illud constitit evidenter, non licere continuitatis legem deserere in collisione corporum, & illud admittere, ut ad contactum immediatum deveniatur cum illæsis binorum corporum velocitatibus integris. Videndum igitur, quid necessario consequi debeat, ubi id non admittatur, & hæc analysis ulterius promovenda.

73. Quoniam ad immediatum contactum devenire ea corpora non possunt cum præcedentibus velocitatibus; oportet, ante contactum ipsum immediatum incipiunt mutari velocitates ipsæ, & vel ea consequentis corporis minui, vel ea antecedentis augeri, vel utrumque simul. Quidquid accidat, habebitur ibi aliqua mutatio status, vel in altero corpore, vel in utroque, in ordine ad motum, vel quietem, adeoque habebitur aliqua mutationis causa, quæcumque illa sit. Causa vero mutans statum corporis in ordine ad motum, vel quietem, dicitur vis: habebitur igitur vis aliqua, quæ effectum gignat, etiam ubi illa duo corpora nondum ad contactum devenerint.

74. Ad impediendam violationem coatinuitatis satis effet, si eam vim debet ejusmodi vis ageret in alterum tantummodo e binis corporibus, reducendo præcedentis velocitatem ad gradus 12, vel sequentis ad 6. Videndum igitur aliunde, an agere debeat in alterum tantummodo, an in utrumque simul, & quomodo. Id determinabitur per aliam Naturæ legem, quam nobis inductio satis ampla ostendit, qua nimirum evincitur, omnes vires nobis cognitas agere utrinque & æqualiter, & in partes oppositas, unde provenit principium, quod appellant actionis, & reactionis æqualium; est attem fortasse quædam actio duplex semper æqualiter agens in partes oppositas. Ferrum, & magnes æque se mutuo trahunt; elastrum binis globis æqualibus interjectum æque utrumque urget, & æqualibus velocitatibus propellit; gravitatem ipsam generalem mutuam esse ostendunt

Concluditur ad contactum immediatum non posse deveniri cum differentia velocitatum.

Promovenda analysis eo excluso.

Debere ante contactum haberi mutationem velocitatis, adeoque vim, que mutant.

Eam vim debet esse mutuam, & agere in partes oppositas.

dunt errores Jovis, ac Saturni potissimum, ubi ad se invicem accedunt, uti & curvatura orbitæ lunaris orta ex ejus gravitate in terram comparata cum æstu maris orto ex inæquali partium globi terrauei gravitate in Lunam. Ipsæ nostræ vires, quas nervorum ope exerimus, semper in partes oppositas agunt, nec satis valide aliquid propellimus, nisi pede humum, vel etiam, ut efficacius agamus, oppositum parietem simul repellamus. Enī igitur inductionem, quam utique ampliorem etiam habere possumus, ex qua illud pro eo quoque casu debemus inferre, eam ibi vim in utrumque corpus agete, quæ actio ad æquilitatem non reducet inæquales illas velocitates, nisi augeat præcedentis, minuat consequentis corporis velocitatem; nimis rūsi in iis producat velocitates quasdam contrarias, quibus, si solæ essent, deberent a se invicem recedere: sed quia ex componuntur cum præcedentibus; hæc utique non recessunt, sed tantummodo minus ad se invicem accedunt, quam accederent.

Hinc dicendam
esse reūlīvam:
quærendam e
ius legem.

75. Invenimus igitur vim ibi debere esse mutuam, quæ ad partes oppositas agat, & quæ sua natura determinet per se ipsa corpora ad recessum mutuum a se invicem. Hujusmodi igitur vis ex nominis definitione appellari potest vis repulsiva. Quærendum jam ulterius, qua lege progredi debeat, an immunitis in immensum distantiis ad datam quandam mensuram deveniat, an in infinitum excrescat?

Ea vi debere
totum velocita-
tum discri-
men elisi ante
contactum.

76. Ut in illo casu evitetur saltus; satis est in allato exemplo; si vis repulsiva, ad quam delati sumus, extinguat velocitatum differentiam illam 6 graduum, antequam ad contactum immediatum corpora devenerint: quamobrem possent utique devenire ad eum contactum eodem illo momento, quo ad æquilitatem velocitatum deveniunt. At si in alio quopiam casu corpus sequens impellatur cum velocitatis gradibus 20, corpore præcedente cum suis 6; tum vero ad contactum deveniatur cum differentia velocitatum majore, quam graduum 8. Nam illud itidem amplissima inductione evincitur, vires omnes nobis cogitas, quæ aliquo tempore agunt, ut velocitatem producant, agere in ratione temporis, quo agunt, & sui ipsius. Rem in gravibus oblique descendantibus experimenta confirmant; eadem & in elastris institui facile possunt, ut rem comprobent; ac id ipsum est fundamentum totius Mechanicæ, quæ inde motuum leges eruit, quas experimenta in pendulis, in projectis gravibus, in aliis pluribus comprobant, & Astronomia confirmat in cælestibus motibus. Quamobrem illa vis repulsiva, quæ in priore casu extinxit 6 tantummodo gradus discriminis, si agat breviore tempore in secundo casu, non poterit extinguere nisi pauciores, minore nimis velocitate producta utrinque ad partes contrarias. At breviore utique tempore aget: nam cum majore velocitatum discriminæ velocitas respectiva est major, ac proinde accessus celerior.

Extin-

Extingueret igitur in secundo casu illa vis minus, quam 6 discriminis gradus, si in primo usque ad contactum extinxit tantummodo 6. Superessent igitur plures, quam 8; nam inter 20 & 6 erant 14, ubi ad ipsum deveniretur contactum, & ibi per saltum deberent velocitates mutari, ne compenetratio haberetur, ac proinde lex continuitatis violari. Cum igitur id accidere non possit; oportet, Natura incommodo caverit per ejusmodi vim, quæ in priore casu aliquanto ante contactum extinxerit velocitatis discriminem, ut nimirum imminutis in secundo casu adhuc magis distantias, vis ulterior illud omne discriminem auferat, elisis omnibus illis 14 gradibus discriminis, qui habebantur.

77. Quando autem hoc jam delati sumus, facile est ulterius progredi, & illud considerare, quod in secundo casu accidit respectu primi, idem accidere aucta semper velocitate consequentis corporis in tertio aliquo respectu secundi, & ita porro. Debet igitur ad omnem pro omni casu evitandum salsum Naturæ cavisse per ejusmodi vim, quæ imminutis distantias crescat in infinitum, atque ita crescat, ut par sit extinguerendæ cuicunque velocitati, utcunque magnæ. Devenimus igitur ad vires repulsivas imminutis distantias crescentes in infinitum, nimirum ad arcum illum asymptoticum E D curvæ virium in fig. 1. propositum. Illud quidem ratiocinatione hæc tenus instituta immediate non deducitur, hujusmodi incrementa virium auctarum in infinitum respondere distantias in infinitum imminutis. Posset pro hisce corporibus, quæ habemus præ manibus, quedam data distantia quæcunque esse ultimus limes virium in infinitum excresentium, quo casu asymptotus A B non transiret per initium distantiarum binorum corporum, sed tanto intervallo post ipsum, quantus esset ille omnium distantiarum, quas remotores particulæ possint acquirere a se invicem, limes minimus; sed aliquo demum esse debere extremum etiam asymptoticum arcum curvæ habentem pro asymptoto rectam transiunt per ipsum initium distantiarum, sic evincitur: si nullus ejusmodi haberetur arcus; particulae materiæ minores, & primo collocatae in distantia minore, quam esset ille ultimus limes, sive illa distantia asymptoti ab initio distantiarum binorum punctorum materiæ, in mutuis incurvis velocitatem deberent posse mutare per saltum, quod cum fieri nequeat, debet utique aliquis esse ultimus asymptoticus arcus, qui asymptotum habeat transiunt per distantiarum initium, & vires inducat imminutis in infinitum distantias crescentes in infinitum ita, ut sint pares velocitati extinguerendæ cuivis, utcunque magnæ. Ad summum in curva virium haberi possent plures asymptotici arcus, alii post alios, habentes ad exigua intervalla asymptotos inter se parallelas, qui casus itidem uberrimum aperit contemplationibus fœcundissimis capum, de quo aliquid inferius; sed aliquis arcus asymptoticus

Eam viri de-
bere augeri in
infinitum, in-
minutis, & qui-
dem in infini-
tum, distantias:
habente virium
curva aliquam
asymptotum in
origine absolu-
rum:

Fig. 1.

ticus postremus, cuiusmodi est is, quem in figura 1 proposui, haberi omnino debet. Verum ea perquisitione hic omissa, pergendum est in consideratione legis virium, & curvæ eam experimentis, quæ habentur auctis distantiis.

Vim in majoribus distantiis quam quotidie experimur, satis evincit, repulsionem illam, esse attractivam, quam pro minimis distantiis invenimus, non extendi ad distantiam in aliquo tias quascunque, sed in magnis jam distantiis haberi determinationem ad accessum, quam vim attractivam nominavimus.

Quin immo Keplerianæ leges in Astronomia tam feliciter a Newtono adhibitæ ad legem gravitatis generalis deducendam, & ad cometas etiam traductæ, satis ostendunt, gravitatem vel in infinitum, vel saltem per totum planetarium, & cometarium systema extendi in ratione reciproca duplicata distantiarum. Quamobrem virium curva arcum habet aliquem jacentem ad partes axis oppositas, qui accedat, quantum sensu percipi posset, ad eam tertii gradus hyperbolam, cuius ordinatae sunt in ratione reciproca duplicata distantiarum, qui nimurum est ille arcus STV figuræ 1. Ac illud etiam hinc patet, esse aliquem locum E, in quo curva ejusmodi axem fecet, qui sit limes attractionum, & repulsionum, in quo ab una ad alteram ex iis viribus transitus fiat.

Plures esse debere, immo plurimos transitus, & limites.

79. Duos alias nobis indicat limites ejusmodi, five alias duas intersectiones, ut G, & I, phænomenum vaporum, qui oriuntur ex aqua, & aeris, qui a fixis corporibus gignitur; cum in iis ante nulla particularum repulsio fuerit, quin immo fuerit

attractio, ob cohærentiam, qua, una parte retracta, altera ipsam consequebatur, & in illa tanta expansione, & elasticitatis vi satis se manifesto prodat repulsio, ut idcirco a repulsione in minimis distantiis ad attractionem alicubi sit itum, tum inde iterum ad repulsionem, & iterum inde ad generalis gravitatis attractiones. Effervescentia, & fermentationes adeo diversæ, in quibus cum adeo diversis velocitatibus eunt, ac redeunt, & jam ad se invicem accedunt, jam recedunt a se invicem particulæ, indicant utique ejusmodi limites, atque transitus multo plures; sed illos prorsus evincunt substantia molles, ut cera, in quibus compressiones plurimæ acquiruntur cum distantiis admodum diversis, in quibus tamen omnibus limites haberi debent; nam, anteriore parte ad se attracta, posteriores eam sequuntur, eadem propulsa, illæ recedunt, distantiis ad sensum non mutatis, quod ob illas repulsiones in minimis distantiis, quæ contiguitatem impediunt, fieri alio modo non potest, nisi si limites ibidem habeantur in iis omnibus distantiis inter attractiones, & repulsiones, quæ nimurum requiruntur ad hoc, ut pars altera alteram consequatur retractam, vel præcedat propulsam.

Hinc tota curvæ forma cum vix hinc, & inde ab axe præter duos arcus, quorum prior binis asymptoto ED in infinitum protenditur, & asymptoticus est, alter STV,

Si gravitas generalis in infinitum protenditur, est asymptoticus itidem, & ita accedit ad crus illud hyperbolæ gradus tertii, ut discrimen sensu percipi nequeat: nam cum ipso penitus congruere omnino non potest; non enim posset ab eodem deinde descendere, cum duarum curvarum, quarum diversa natura est, nulli arcus continui, utcumque exigui, possint penitus congruere, sed se tantummodo secare, coartare, osculari possint in punctis quotcumque, & ad se invicem accedere utcumque. Hinc habetur jam tota forma curvæ virium, qualem initio proposui, directa ratiocinatione a Naturæ phænomenis, & genuinis principiis deducta. Remanet jam determinanda constitutio primorum elementorum materiæ ab iis viribus deducta, quo facto orna illa Theoria, quam initio proposui, patebit, nec erit arbitraria quædam hypothesis, ac licebit progredi ad amovendas apparentes quædam difficultates, & ad uberrimam applicationem ad omnem late Physicam qua exponendam, qua tantummodo, ne hoc opus plus æquo excrescat, indicandam.

81. Quoniam, imminutis in infinitum distantiis, vis repulsiva Hinc elementa augetur in infinitum; facile patet, nullam partem materiæ posse rum primorum esse contiguam alteri parti: vis enim illa repulsiva protinus alteram ab altera removeret. Quamobrem necessario inde consequitur, prima materiæ elementa esse oratione simplicia, & a nullis contiguis partibus composita. Id quidem immediate, & necessario fluit ex illa constitutione virium, quæ in minimis distantiis sunt repulsivæ, & in infinitum excrescant.

82. Objicit hic fortasse quispam illud, fieri posse, ut particulae primigeniaz materiæ sint compositæ quidem, sed nulla Naturæ vi divisibiles a se invicem, quarum altera tota respectu alterius totius habeat vires illas in minimis distantiis repulsivas, vel quarum pars quævis respectu reliquarum partium ejusdem particulae non solum nullam habeat repulsivam vim, sed habeat maximam illam attractivam, quæ ad ejusmodi cohesionem requiriatur: eo pacto evitari debere quemvis immediatum impulsum, adeoque omnem saltum, & continuitatis læsionem. At in primis id esset contra homogeneitatem materiæ, de qua agemus infra: nam eadem materiæ pars in iisdem distantiis respectu quarundam paucissimarum partium, cum quibus particulam suam componit, haberet vim repulsivam, respectu autem aliarum omnium attractivam in iisdem distantiis, quod analogiaz adversatur. Deinde si a Deo agente supra vires Naturæ se jenerentur illæ partes a se invicem, tum ipsius Naturæ vi in se invicem incurserent; haberetur in earum collisione saltus naturalis, ut præsupponens aliquid factum vi agente supra Naturam. Demum duo tum cohesionum genera deberent haberi in Natura admodum diversa, alterum per attractionem in minimis distantiis, alterum vero longe alio pacto in elementarium particularum massis, nimirum per limites cohesionis; adeoque multo minus simplex, & minus uniformis evaderet Theoria.

Solutio obiectiorum petitum
ex eo, quod vires repulsivas
habere possent
non puncta singula, sed particulae primigeniae.

An elementa
sunt extensa: ar-
gumenta pro
virtuali eorum
extensione.

83. Simplicitate, & incompositio elementorum definita, dubitari potest, an ea sint etiam inextensa, an aliquam, ut ut simplicia, extensionem habeant ejus generis, quam virtualem extensionem appellant Scholastici. Fuerunt enim potissimum inter Peripateticos, qui admiserint elementa simplicia, & carentia partibus, atque ex ipsa natura sua prorsus indivisibilia, sed tamen extensa per spatium divisibile ita, ut alia aliis magis etiam occupent spatium, ac eo loco, quo unum stet, possint, eo remoto, stare simul duo, vel etiam plura; ac sunt etiamnum, qui ita sentiant. Sic etiam animam rationalem hominis utique prorsus indivisibilem censuerunt alii per totum corpus diffusam; alii minori quidem corporis parti, sed utique parti divisibili cuiquam, & extensa, praesentem toti etiamnum arbitrantur. Deum autem ipsum praesentem ubique credimus per totum utique divisibile spatium, quod omnia corpora occupant, licet ipse simplicissimus sit, nec ullam prorsus compositionem admittat. Videtur autem sententia eadem inniti cuidam etiam analogiae loci, ac temporis. Ut enim quies est conjunctio ejusdem puncti loci cum serie continua omnium momentorum ejus temporis, quo quies durat; sic etiam illa virtualis extensio est conjunctio unius momenti temporis cum serie continua omnium punctorum spatii, per quod simplex illud ens virtualiter extenditur; ut idcirco sicut illa quies haberi creditur in Natura, ita & haec virtualis extensio debeat admitti, qua admissa poterunt utique illa primæ materiarum elementa esse simplicia, & tamen non penitus inextensa.

Excluditur vir-
tualis extensio
principio indu-
ctio nite ap-
plicate.

84. At ego quidem arbitror, hanc itidem sententiam everti penitus eodem inductionis principio, ex quo alia tam multa etiam rite ap-hucusque, quibus usi sumus, deduximus. Videmus enim in his corporibus omnibus, quæ observare possumus, quidquid distinctum occupat locum, distinctum esse itidem ita, ut etiam fatis magnis viribus adhibitis separari possint, quæ diversas occupant spatii partes, nec ullum casum deprehendimus, in quo magna haec corpora partem aliquam habeant, quæ eodem tempore diversas spatii partes occupet, & eadem sit. Porro haec proprietas ex natura sua ejus generis est, ut æque cadere possit in magnitudines, quas per sensum deprehendimus, ac in magnitudines, quæ infra sensuum nostrorum limites sunt; res nimirum pendet tantummodo a magnitudine spatii, per quod haberetur virtualis extensio, quæ magnitudo si esset satis ampla, sub sensu caderet. Cum igitur nunquam id comperiamus in magnitudinibus sub sensum cadentibus, immo in casibus innumeris deprehendamus oppositum; debet utique res transferri ex inductionis principio supra exposito ad minimas etiam quasque materiarum particulas, ut ne illæ quidem ejusmodi habeant virtualem extensio nem.

85. Exem-

85. Exempla, quæ adduntur, petita ab anima rationali, & ab omnipræsentia Dei, nihil positive evincunt, cum ex alio exemplum an-
sentium genere petita sint; præterquam quod nec illud demon-<sup>Responso ad
mæ & Dei.</sup>
strari posse centeo, animam rationalem non esse unico tantummodo, simplici, & inextenso corporis puncto ita præsentem, ut eundem locum obtineat, exerendo inde vires quasdam in-
liqua corporis puncta rite disposita, in quibus viribus partim
necessariis, & partim liberis, stet ipsum animæ commercium
cum corpore. Dei autem præsentia cujusmodi sit, ignoramus omnino; quem sane extensum per spatiū divisibile ne-
quaquam dicimus, nec ab iis modis omnem excedentibus
humanum captum, quibus ille existit, cogitat, vult, agit, ad
humanos, ad materiales existendi, agendique modos, ulla esse
potest analogia, & deductio.

86. Quod autem pertinet ad analogiam cum quiete, sunt sa-
ne satis valida argumenta, quibus, ut supra innui, ego cen-<sup>Itidem ad ana-
logiam cum
quiete.</sup>
seam, in Natura quietem nullam existere. Ipsam nec posse
existere, arguento quodam positivo ex numero combinatio-
num possibilium infinito contra alium finitum, demonstravi in
Stayanis Supplements, ubi de spatio, & tempore quæ juxta
num. 66 occurrit infra Supplementorum §. 1, & 2; nun-
quam vero eam existere in Natura, patet sane in ipsa Newto-
niana sententia de gravitate generali, in qua in planetario
systemate ex mutuis actionibus quiescit tantummodo centrum
commune gravitatis, punctum utique imaginarium, circa quod
omnia planetarum, cometarumque corpora moventur, ut &
ipse Sol; ac idem accedit fixis orbitis circa suorum systematum
gravitatis centra; quin immo ex actione unius systematis in
aliud utcunque distans, in ipsa gravitatis centra motus aliquis
inducetur; & generalius, dum movetur quæcunque materiæ
particula, uti luminis particula quæcunque: reliquæ omnes ut-
cunque remotæ, quæ inde positionem ab illa mutant, mutant
& gravitatem, ac proinde moventur motu aliquo exiguo, sed
sane motu. In ipsa Telluris quiescentis sententia, quiescit
quidem Tellus ad sensum, nec tota ab uno in aliud trans-
fertur locum; at ad quamcunque crispationem maris, rivuli
decursum, muscas volatum, æquilibrio dempto, trepidatio
oritur, perquam exigua illa quidem, sed ejusmodi, ut veram
quietem omnino impedit. Quamobrem analogia inde petita
evertit potius virtualem ejusmodi simplicium elementorum ex-
tensionem positam in conjunctione ejusdem momenti temporis
cum serie continua punctorum loci, quam comprobet.

87. Sed nec ea ipsa analogia, si adefset, rem satis evinceret; In quo deficit
cum analogiam inter tempus, & locum videamus in aliis etiam analogia loci,
violari: nam in iis itidem paragraphis Supplementorum demon-
stravi, nullum materiæ punctum unquam redire ad punctum
spatii quocunque, in quo semel fuerit aliud materiæ pun-
ctum, ut idcirco duo puncta materiæ nunquam conjungant idem
pun-

punctum spatii ne cum binis quidem punctis temporis , datur quamplurima binaria punctorum materiae conjungunt idem punctum temporis cum duobus punctis loci ; nam utique coexistunt : ac præterea tempus quidem unicam dimensionem habet diurnitatis , spatium vero habet triplicem , in longum , latum , atque profundum .

Inextensio ut
tilis ad exclu-
dendum transi-
tum momenta-
neum a deni-
summam .

88. Quamobrem illud jam tuto inferri potest , hæc primigenia materiæ elementa , non solum esse simplicia , ac indivisibilia , sed etiam inextensa . Et quidem hæc ipsa simplicitas , & neum a densitate inextensio elementorum præstabit commoda fane plurima , quietate nulla ad bus eadem adhuc magis fulcitur , ac comprobatur . Si enim prima elementa materiæ sint quædam partes solidæ , ex partibus compositæ , vel etiam tantummodo extensæ virtualiter , dum a vacuo spatio motu continuo pergitur per unam ejusmodi particulam , fit saltus quidam momentaneus a densitate nulla , quæ habetur in vacuo , ad densitatem summam , quæ habetur , ubi ea particula spatium occupat totum . Is vero saltus non habetur , si elementa simplicia sint , & inextensa , ac a se invicem distantia . Tum enim omne continuum est vacuum tantummodo , & in motu continuo per punctum simplex fit transitus a vacuo continuo ad vacuum continuum . Punctum illud materiæ occupat unicum spatii punctum , quod punctum spatii est indivisibilis simes inter spatium præcedens , & consequens . Per ipsum non immoratur mobile continuo motu delatum , nec ad ipsum transit ab ullo ipsi immediate proximo spatii puncto , cum punctum puncto proximum , ut supra diximus , nullum sit ; sed a vacuo continuo ad vacuum continuum transit per ipsum spatii punctum a materiæ puncto occupatum .

Itidem ad hoc ,
ut densitas au-
geri possit , ut
potest minui
in infinitum .

89. Accedit , quod in sententia solidorum , extensorumque elementorum habetur illud , densitatem corporis minui posse in infinitum , augeri autem non posse , nisi ad certum limitem , in quo incrementi lex necessario abrumpi debeat . Primum constat ex eo , quod eadem particula continua dividendi possit in particulas minores quotunque , quæ idcirco per spatium utcunque magnum diffundi potest ita , ut nulla earum sit , quæ aliquam aliam non habeat utcunque libuerit parum a se distantem . Atque eo pacto aucta mole , per quam eadem illa massa diffusa sit , eaque aucta in ratione quacunque , minuetur utique densitas in ratione itidem utcunque magna . Patet & alterum : ubi enim omnes particulae ad contactum devenerint ; densitas ultra augeri non poterit . Quoniam autem determinata quædam erit utique ratio spatii vacui ad plenum , nonnisi in ea ratione augeri poterit densitas , cuius augmentum , ubi ad contactum deventum fuerit , abrumpetur . At si elementa sint puncta penitus indivisibilia , & inextensa ; uti augeri eorum distantia poterit in infinitum , ita utique poterit etiam minui pariter in ratione quacunque ; cum in ratione

ratione quacunque lineola quæcunque secari sane possit ; adeo-que uti nullus est limes raritatis auctæ, ita etiam nullus erit auctæ densitatis.

90. Sed & illud commodum accidet, quod ita omne conti-nuum coexistens eliminabitur e Natura, in quo explicando usque adeo desudarunt, & fere incassum, Philosophi, nec idcirco divisio ulla realis entis in infinitum produci poterit, nec hærebitur, ubi quæratur, an numerus partium actu distinctarum, & separabilium, sit finitus, an infinitus ; nec alia ejusmodi sene innumera, quæ in continua compositione usque adeo negotium faceffunt Philosophis, jam habebuntur. Si enim prima materiæ elementa sint puncta penitus inextensa, & indi-visibilia, a se invicem aliquo intervallo disjuncta ; jam erit finitus punctorum numerus in quavis massa : nam distantiae omnes finitæ erunt ; infinitesimas enim quantitates in se determinatas nullas esse, satis ego quidem, ut arbitror, luculenter demonstravi & in dissertatione *De Natura, & Usu infinitorum, ac infinite parvorum*, & in dissertatione *De Lege Continuitatis, & alibi*. Intervallum quocunque finitum erit, & divisibile utique in infinitum per interpolationem aliorum, atque aliorum punctorum, quæ tamen singula, ubi fuerint posita, finita itidem erunt, & aliis pluribus, finitis tamen itidem, ubi extiterint, locum relinquunt, ut infinitum sit tantummodo in possibilibus, non autem in existentibus, in quibus possibilibus ipsis omnem possibilium seriem idcirco ego appellare soleo constantem terminis finitis in infinitum, quod quæcunque, quæ existant, finita esse debeant, sed nullus fit existentium finitus numerus ita ingens, ut alii, & alii maiores, sed itidem finiti, haberi non possint, atque id sine ullo limitate, qui nequeat præteriri. Hoc autem pacto, sublato ex existentibus omni actuall insinito, innumeræ sene difficultates auferentur.

91. Cum igitur & positivo arguento, a lege virium positive demonstrata desumpto, simplicitas, & inextensio primo-rum materiæ elementorum deducatur, & tam multis aliis vel indicis fulciatur, vel emolumentis inde derivatis confirmetur ; ipsa itidem admitti jam debet, ac supererit quærendum illud tantummodo, utrum hæc elementa homogenea censi debeat, & inter se prorsus similia, ut ea initio assumpsimus, an vero heterogenea, ac dissimilia.

92. Pro homogeneitate primorum materiæ elementorum illud est quoddam veluti principium, quod in simplicitate, & inextensione convenient, ac etiam vires quasdam habeant utique omnia. Deinde curvam ipsam virium eandem esse omnino in omnibus illud indicat, vel etiam evincit, quod primum crux re-pulsivum impenetrabilitatem secum trahens, & postremum attrahivum gravitatem definiens, omnino communia in omnibus sint : nam corpora omnia æque impenetrabilia sunt, & vero etiam æque gravia pro quantitate materiæ suæ, uti satis

Et ad exclu-dendum continua-um exten-sum, & infini-tum in exis-tibus.

Inextensionem admitti oportere : quærendam de homogenei-tate.

Homogenei-tatem suaderi ab homogeneitatè primi, & ultimi asymptotici curvis pro punctis omnibus.

evincit æqualis velocitas auri, & plumæ cadentis in Boyliano recipiente. Si reliquus curvæ arcus intermedium esset difformis in diversis materiæ punctis; infinites probabilius esset, difformitatem extendi etiam ad crus primum, & ultimum, cum infinites plures sint curvæ, quæ, cum in reliquis differant partibus, differant plurimum etiam in hisce extremis, quam quæ in hisce extremis tantum modo tam arcte consentiant. Et hoc quidem argumento illud etiam colligitur, curvam virium in quavis directione ab eodem primo materiæ elemento, nimirum ab eodem materiæ punto eandem esse, cum & primum impenetrabilitatis, & postremum gravitatis crus pro omnibus directionibus sit ad sensum idem. Cum primum in dissertatione *De Viribus Viris* hanc Theoriam protuli, suspicabar diversitatem legis virium respondentis diversis directionibus; sed hoc argumento ad majorem simplicitatem, & uniformitatem deinde adducet sum. Diversitas autem legum virium pro diversis particulis, & pro diversis respectu ejusdem particulæ directionibus, habetur utique ex diverso numero, & positione punctorum eam componentium, qua de re inferius aliquid.

Nihil contra deduci ex principio indiscernibilium, & rationis sufficientis.

93. Nec vero huic homogeneitati opponitur inductionis principium, quo ipsam Leibnitiani oppugnare solent, nec principium rationis sufficientis, atque indiscernibilium, quod superius innui numero 3. Infinitam Divini Conditoris mentem, ego quidem omnino arbitror, quod & tam multi Philosophi censuerunt, ejusmodi perspicacitatem habere, atque intuitionem quandam, ut ipsam etiam, quam individuationem appellant, omnino similium individuorum cognoscat, atque illa inter se omnino discernat. Rationis autem sufficientis principium falsum omnino esse censeo, ac ejusmodi, ut omnem veræ libertatis ideam omnino tollat; nisi pro ratione, ubi agitur de voluntatis determinatione, ipsum liberum arbitrium, ipsa libera determinatio assumatur, quod nisi fiat in voluntate divina, quæcunque existunt, necessario existunt, & quæcunque non existunt, ne possibilia quidem erunt, vera aliqua possibilitate, uti facile admodum demonstratur; quod tamen si semel admittatur, mirum sane, quam prona demum ad fatalem necessitatem patebit via. Quamobrem potest divina voluntas determinari ex solo arbitrio suo ad creandum hoc individuum potius, quam illud ex omnibus omnino similibus, & ad ponendum quodlibet ex iis potius eo loco, quo ponit, quam loco alterius. Sed de rationis sufficientis principio hæc ipsa fusius pertractavi tum in aliis locis pluribus, tum in Stayanis Supplementis, ubi etiam illud ostendi, id principium nullum habere usum posse in iis ipsis casibus, in quibus adhibetur, & prædicari solet tantopere, atque id idcirco, quod nobis non inhotescant rationes omnes, quas tamen oporteret utique omnes nosse ad hoc, ut eo principio uti possemus, affirmando, nullam esse rationem sufficientem pro hoc potius, quam pro illo alio:

alio : sene in exemplo illo ipso , quod adhiberi solet , Archimedis hoc principio æquilibrium determinantis , ibidem ostendi , ex ignorantione caularum , five rationum , quæ postea determinata sunt , ipsum in suæ investigationis progressu errasse plurimum , deducendo per abusum ejus principii sphæricam figuram marium , ac Telluris .

94. Accedit & illud , quod illa puncta materiæ , licet essent prorsus similia in simplicitate , & extensione , ac mensura vi-
puncta conve-
rrum pendentium a distantia , possent alias habere proprietates ferre in iis , dif-
metaphysicas diversas inter se , nobis ignotas , quæ ipsa etiam a-
pud ipsos Leibnitianos discriminarent .

95. Quod autem attinet ad inductionem , quam Leibnitiani defumunt a dissimilitudine , quam observamus in rebus omnibus , cum nimirum nusquam ex. gr. in amplissima silva reperi-
re sit duo folia prorsus similia ; ea sene me nihil movet ; cum ferre ex diver-
nimirum illud discrimen sit proprietas relativa ad rationem
aggregati , & nostros sensus , quos singula materiæ elementa
non afficiunt vi sufficiente ad excitandam in animo ideam ,
nisi multa sint simul , & in molem majorem excrescant .
Porro scimus utique combinationes ejusdem numeri terminorum in immensum excrescere , si ille ipse numerus sit aliquanto major . Solis 24 litterulis Alphabeti diversimode combinatoris formantur voces omnes , quibus huc usque usq; sunt omnia , idiomata , quæ extiterunt , & quibus omnia illa , quæ possunt existere , uti possunt . Quid si numerus earum existaret tanto major , quanto major est numerus punctorum materiæ in quavis massa sensibili ? Quod ibi diversus est litterarum diversarum ordo , id in punctis etiam prorsus homogeneis sunt positiones , & distantiae , quibus variatis , variatur utique forma , & vis , qua sensus afficitur in aggregatis . Quanto maior est numerus combinationum diversarum possibilium in massis sensilibus , quam earum massarum , quas possumus observare , & inter se conferre (qui quidem ob distantias , & directiones in infinitum variabiles præscindendo ab æquilibrio virium , est infinitus , cum ipso æquilibrio est immensus) ; tanto major est improbabilitas duarum massarum omnino similium , quam omnium aliquantis per saltum inter se dissimi-
lium .

96. Et quidem accedit illud etiam , quod alicuius dissimili-
tudinis in aggregatis physicam quoque rationem cernimus in physica ratio
iis etiam casibus , in quibus maxime inter se similia esse de-
berent . Cum enim mutuae vires ad distantias quascunque per-
tineant ; status uniuscujusque puncti pendebit saltu aliquanti-
per a statu omnium aliorum punctorum , quæ sunt in Mun-
do . Porro utcunque puncta quædam sint parum a se invicem
remota , uti sunt duo foliæ in eadem silva , & multo magis in
eodem ramo ; adhuc tamen non eandem prorsus relationem di-
stantiae , & virium habent ad reliqua omnia materiæ puncta , quæ
F 2 suar.

sunt in Mundo, cum non eundem prorsus locum obtineant; & inde jam in aggregato discrimen aliquod oriri debet, quod perfectam similitudinem omnino impedit. Sed illud eam inducit magis, quod quæ maxime conferunt ad ejusmodi dispositionem, necessario respectu diversarum frondium diversa non nihil esse debeant. Omissa ipsa earum forma in semine, solares radii, humoris ad nutritionem necessarii quantitas, distantia, a qua debet is progredi, ut ad locum suum deveniat, aura ipsa, & agitatio inde orta, non sunt omnino similia, sed diversitatem aliquam habent, ex qua diversitas in massas inde efformatas redundat.

**Similitudine
quæcunque in
aliquibus ma-
trogenitatem
quam dissimili-
tudine hetero-
genitatem.**

97. Patet igitur, varietatem illam a numero pendere combinationum possibilium in numero punctorum necessario ad sensationem, & circumstantiarum, quæ ad formationem massæ sunt necessariæ, adeoque ejusmodi inductionem extendi ad elementum heterogenitatem non posse. Quin immo illa tanta similitudo, quæ cum exigua dissimilitudine commixta invenitur in tam multis corporibus, indicat potius similitudinem ingentem in elementis. Nam ob tantum possibilium combinationum numerum, massæ elementorum etiam penitus homogeneorum debent a se invicem differre plurimum, adeoque si elementa heterogena sint, in immensum majorem debent habere dissimilitudinem, quam ipsa prima elementa, ex quibus idcirco nullæ massæ, ne tantillum quidem, similes provenire deberent. Cum elementa multo minus dissimilia esse debeant, quam aggregata-elementorum, multo-magis ad elementorum homogeneitym valere debet illa quæcunque similitudo, quam in corporibus observamus, potissimum in tam multis, quæ ad eandem pertinent speciem, quam ad heterogeneitym eorundem tam exiguum illud discrimen, quod in aliis tam multis observatur. Rem autem penitus conficit illa tanta similitudo, qua superius usi sumus, in primo crure exhibente impenetrabilitatem, & in postremo exhibente gravitatem generalem, quæ crura cum ob hasce proprietates corporibus omnibus adeo generales, adeo inter se in omnibus similia sint, etiam reliqui arcus curvæ exprimentis vires omnimodam similitudinem indicant pro corporibus itidem omnibus.

**Homogeneity
Nature infinita-
ri : exemplum a
libris, litteris,
punctulis.**

98. Superet, quod ad hanc rem pertinet, illud unum item ab analysi rum hic monendum, quod ipsum etiam initio hujus Operis infinitarum innui, ipsam Naturam, & ipsum analyseos ordinem nos libris, litteris, ducere ad simplicitatem & homogeneitym elementorum, cum nimis, quo analysis promovetur magis, eo ad pauciora, & inter se minus discrepantia principia deveniatur, ut patet in resolutionibus Chemicis. Quam quidem rem ipsum litterarum, & vocum exemplum multo melius animo sistet. Fieri utique possent nigricantes litteræ, non ductu atramenti continuo, sed punctulis rotundis nigricantibus, & ita parum a se invicem remotis, ut intervalla non nisi ope microscopii discerni possent, & quidem ipsæ litterarum formæ pro typis fieri possent.

sent ex ejusmodi rotundis sibi proximis cuspidibus constantes . Concipiatur ingens quædam bibliotheca, cujus omnes libri constent litteris impressis, ac sit incredibilis in ea multitudo librorum conscriptorum linguis variis, in quibus omnibus forma characterum sit eadem. Si quis scripturæ hujusmodi, & linguarum ignarus circa ejusmodi libros, quos omnes a se invicem discrepantes intueretur, observationem institueret cum diligenti contemplatione; primo quidem inveniret vocum farraginem quandam, quæ voces in quibusdam libris occurserent sæpe, cum eadem in aliis nusquam apparerent, & inde lexica posset quædam componere totidem numero, quot idiomata sunt, in quibus singulis omnes ejusdem idiomatis voces reperiuntur, quæ quidem numero admodum paucæ essent, discrimine illo ingenti tot, tam variorum librorum redacto ad illud usque adeo minus discrimen, quod contineretur lexicis illis, & habetur in vocibus ipsa lexica constituentibus. At inquisitiones promota, facile adverteret, omnes illas tam varias voces constare ex 24 tantummodo diversis litteris, discrimen aliquod inter se habentibus in ductu linearum, quibus formantur, quarum combinatio diversa pareret omnes illas voces tam varias, ut earum combinatio libros efformaret usque adeo magis a se invicem discrepantes. Et ille quidem si aliud quocunque sine microscopio examen institueret, nullum aliud inveniret magis adhuc simile elementorum genus, ex quibus diversa ratione combinatis orirentur ipsæ litteræ; at microscopio arrepto, intueretur utique illam ipsam litterarum compositionem e punctis illis rotundis prorsus homogeneis, quorum sola diversa positione, ac distributio litteras exhiberet.

99. Hæc mihi quædam imago videtur esse eorum, quæ certe Applicatio est
nimis in Natura. Tam multi, tam varii illi libri corpora sunt, empli ad Na-
& quæ ad diversa pertinent regna, sunt tanquam diversis conscri- turæ analysim.
pta linguis. Horum omnium Chemica analysis principia quædam invenit minus inter se difformia, quam sint libri, nimis-
rum voces. Hæc tamen ipsæ inter se habent discrimen aliquod, ut tam multas oleorum, terrarum, salium species eruit Che-
mica analysis e diversis corporibus. Ulterior analysis harum,
veluti vocum, litteras minus adhuc inter se difformes inveni-
ret, & ultima juxta Theoriam meam deveniret ad homoge-
nea punctula, quæ ut illi circuli nigri litteras, ita ipsa di-
versas diversorum corporum particulas per solam dispositionem
diversam efformarent: usque adeo analogia ex ipsa Naturæ
consideratione derivata non ad difformitatem, sed ad confor-
mitatem elementorum nos ducit.

100. Atque hoc denum pacto ex principiis certis, & vul- Transitus a
go receptis, per legitimam consecutariorum seriem devenimus probatione The-
ad omnem illam, quam initio proposui, Theoriam, nimis oris, ad obje-
ad legem virium mutuarum, & ad constitutionem primorum
materiarum elementorum ex illa ipsa virium lege derivatorum.
Viden-

Videndum jam superest, quam uberes inde fructus per universam late Physicam colligantur, explicatis per eam unam præcipuis corporum proprietatibus, & Naturæ phænomenis. Sed antequam id aggredior, præcipuas quasdam e difficultatibus, quæ contra Theoriam ipsam vel objectæ jam sunt, vel in oculos etiam sponte incurunt, dissolvam, uti promisi.

Legem virium non inducere actionem in distane, nec esse occultam qualitatem.

101. Contra vires mutuas illud solent objicere, illas esse occultas quasdam qualitates, vel etiam actionem in distans inducere. His fatisfit notione virium exhibita numero 8, & 9. Illud unum præterea hic addo, admodum manifestas eas esse, quarum idea admodum facile efformatur, quarum existentia positivo argumento evincitur, quarum effectus multiplices continuo oculis obversantur. Sunt autem ejusmodi hæ vires. Determinationis ad accessum, vel recessum idea efformatur admodum facile. Constat omnibus, quid sit accedere, quid recedere; constat, quid sit esse indifferens, quid determinatum; adeoque & determinationis ad accessum, vel recessum habetur idea admodum sene distincta. Argumenta itidem positiva, quæ ipsius ejusmodi determinationis existentiam probant, superius prolata sunt. Demum etiam motus varii, qui ab ejusmodi viribus oriuntur, ut ubi corpus quoddam incurrit in aliud corpus, ubi partem solidi arreptam pars alia sequitur, ubi vaporum, vel elastrorum particulæ se invicem repellunt, ubi gravia descendent, hi motus, inquam, quotidie incurunt in oculos. Patet itidem saltem in genere forma curvæ ejusmodi vires exprimentis. Hæc omnia non occultam, sed patentem reddunt ejusmodi virium legem.

Quid adhuc leteat: admittendam omnino: quo pacto curvæ cum axe, forma arcuum intermediorum, atque alia evitetur hic ad accessum, quæ quidem longe superant humanum captum, & quæ ille solus habuit omnia simul præ oculis, qui Mundum condidit; sed id omnino nil officit. Nec fane id ipsum in causa esse debet, ut non admittatur illud, cuius existentiam novimus, & cuius proprietates plures, & effectus deprehendimus; licet alia multa nobis incognita eodem pertinentia supersint. Sic aurum incognitam, occultamque substantiam nemo appellari, & multo minus ejusdem existentiam negabit idcirco, quod admodum probable sit, plures alias latere ipsius proprietates, olim forte detegendas, ut aliæ tam multæ subinde detectæ sunt, & quia non patet oculis, qui sit particularum ipsum componenium textus, quid, & qua ratione Natura ad ejus compositionem adhibeat. Quod autem pertinet ad actionem in distans, id abunde ibidem prævenimus, cum inde pateat fieri posse, ut punctum quodvis in se ipsum agat, & ad actionis directionem, ac energiam determinetur ab altero punto, vel ut Deus juxta liberam sibi legem a se in Natura condenda stabiliter motum progignat in utroque puncto.

cto. Illud sane mihi est evidens, nihilo magis occultam esse, vel explicatu, & captu difficultem productionem motus per hasce vires pendentes a certis distantias, quam sit productio motus vulgo concepta per immediatum impulsum, ubi ad motum determinat impenetrabilitas, quæ itidem vel a corporum natura, vel a libera conditoris lege repeti debet.

103. Et quidem hoc potius pacto, quam per impulsinem, in motuum causas, & leges inquirendum esse, illud etiam satis indicat, quod ubi huc usque, impulsione omessa, vires adhibitæ sunt a distantias pendentes, ibi sane tantummodo accurate definita sunt omnia, atque determinata, & ad calculum redacta cum phænomenis congruant ultra, quam sperare liceret, accuratissime. Ego quidem ejusmodi in explicando, ac determinando felicitatem nusquam alibi video in universa Physica, nisi tantummodo in Astronomia mechanica, quæ abjectis vorticibus, atque omni impulsione submota, per gravitatem generalem abolivit omnia, ac in Theoria luminis, & colorum, in quibus per vires in aliqua distantia agentes, & reflexionem, & refractionem, & diffractionem Newtonus exposuit, ac priorum duarum potissimum leges omnes per calculum, & Geometriam determinavit, & ubi illa etiam, quæ ad diversas vices facilioris transmissus, & facilioris reflexionis, quas Physici passim relinquunt fere intactas, ac alia multa admodum feliciter determinantur, explicanturque, quod & ego præstiti in dissertatione *de Lumine*, & præstabò hic in tertia parte; cum in ceteris Physicæ partibus plerumque explications habeantur subsidiariis quibusdam principiis innixæ, & vagæ admodum. Unde jam illud conjectare licet, si ab impulsione immedietia penitus recedatur, & sibi constans ubique adhibeatur in Natura agendi ratio a distantias pendens, multo sane facilius, & certius explicatum iri cetera; quod quidem mihi omnino succedit, ut patebit inferius, ubi Theoriam ipsam applicavero ad Naturam.

104. Solent & illud objicere, in hac potissimum Theoria virium committi saltam illum, ad quem evitandum ea imprimis admittitur: fieri enim transitum ab attractionibus ad repulsiones per saltum, ubi nimurum a minima ultima repulsione ad minimam primam attractionem transitur. At isti continuitatis naturam, quam supra exposuimus, nequaquam intelligunt. Saltus, cui evitando Theoria inducitur, in eo consistit, quod ab una magnitudine ad aliam eatur sine transitu per intermedias. Id quidem non accidit in casu exposito. Assumatur quæcunque vis repulsiva utcunque parva; tum quæcunque vis attractiva. Inter eas intercedunt omnes vires repulsivæ minores usque ad zero, in quo habetur determinatio ad conservandum præcedentem statum quietis, vel motus uniformis in directum; tum omnes vires attractivæ a ze-

Sine impulsione melius explicatam esse hucusque Naturam, & me illius explicandam impostam.

Non fieri saltum in transitu a vi attractiva ad repulsivam.

usque ad eam determinatam vim, & omnino nullus erit ex hisce omnibus intermediis statibus, quem aliquando non sint habitura puncta, quæ a repulsione abeunt ad attractionem. Id ipsum facile erit contemplari in fig. 1, in qua a vi repulsiva b_r ad attractionem d_b itur utique continuo motu puncti b ad d transcendo per omnes intermedias, & per ipsum zero in E, sine ullo saltu; cum ordinata in eo motu habitura sit omnes magnitudines minores priore b_r usque ad zero in E; tum omnes oppositas majores usque ad posteriorem d_b . Qui in ea veluti imagine mentis oculos defigat, is omnem apparentem difficultatem videbit plane sibi penitus evanescere.

105. Quod autem additur de postremo repulsionis gradu, & postremum at primo attractionis, nihil sane probaret, quando etiam essent primum repulsionis gradum, & aliqui ii gradus postremi, & primi; nam ab altero eorum qui si essent, ad ipso, quod illi essent postremus, ac primus, nihil omittetur intermedium, quæ tamen sola intermedii omissione continuitatis legem evertit, & saltum inducit. Sed nec habetur ullus gradus postremus, aut primus, sicut nulla ibi est ordinata postrema, aut prima, nulla lineola omnium minima. Data quacunque lineola utcunque exigua, alia breviores habentur minores, ac minores in infinitum sine ulla ultima, in quo ipso stat, ut supra etiam monuimus, continuitatis natura. Quamobrem qui primum, aut ultimum sibi configit in linea, in vi, in celeritatis gradu, in tempusculo, is naturam continuitatis ignorat, quam supra hic innui, & quam ego idcirco initio meæ dissertationis *De Lege continuitatis* abunde exposui.

Objecio ab apparenti compositione curva, & duobus virium generibus. 106. Videri potest cuipiam saltem illud, ejusmodi legem virium, & curvam, quam in fig. 1 protuli, esse nimium complicatam, compositam, & irregularem, quæ nimirum coalescat ex ingenti numero arcuum jam attractivorum, jam repulsivorum, qui inter se nullo pacto cohærent: rem eo redire, ubi erat olim, cum apud Peripateticos pro singulis proprietatibus corporum singulæ qualitates distinctæ, & pro diversis speciebus diversæ formæ substantiales configabantur ad arbitrium. Sunt autem, qui & illud addant, repulsionem, & attractionem esse virium genera inter se diversa, satius esse, alteram tantummodo adhibere, & repulsionem explicare tantuminodo per attractionem minorem.

Responsio: vim repulsivam positive demonstrari præter attractionem. 107. Inprimis quod ad hoc postremum pertinet, satis patet, per positivam meæ Theoriarum probationem immediate evinci repulsionem ita, ut a minore attractione repeti omnino non possit; nam duæ materiæ particulæ si etiam solæ in Mundo essent, & ad se invicem cum aliqua velocitatum inæqualitate accederent, deberent utique ante contactum ad æqualitatem devire vi, quæ a nulla attractione pendere posset.

Hinc nihil obstat, si dicere. 108. Deinde vero quod pertinet ad duas diversas species attractionis, & repulsionis; id quidem licet ita se haberet, nihil

hil sane obesset, cum positivo argumento evincatur & repul-
sio, & attractio, ati vidimus; at id ipsum est omnino falsum.
Utraque vis ad eandem pertinet speciem, cum altera respectu
alterius negativa sit, & negativa a positivis specie non diffe-
rant. Alteram negativam esse respectu alterius, patet inde,
quod tantummodo differant in directione, quæ in altera est
prositus opposita directioni alterius; in altera enim habetur de-
terminatio ad accessum, in altera ad recessum, & uti recessus,
& accessus sunt positivum, ac negativum; ita sunt pariter &
determinationes ad ipsos. Quid autem negativum, & positi-
vum ad eandem pertineant speciem, id sane patet vel ex eo
principio: *magis, & minus non differunt specie.* Nam a po-
sitivo per continuam subtractionem, nimirum diminutionem,
habentur prius minora positiva, tam zero, ac demum negati-
va, continuando subtractionem eandem.

109. Id facile patet exemplis solitis. Eat aliquis contra flu-
vii directionem versus locum aliquem superiori alveo proxi-
mum, & singulis minutis perficiat remis, vel vento 100 hexa-
pedas, dum a cursu fluvii retroagitur per hexapedas 40; is
habet progressum hexapedarum 60 singulis minutis. Crescat au-
tem continuo impetus fluvii ita, ut retroagatur per 50, tum
per 60, 70, 80, 90, 100, 110, 120 &c. Is progredietur per 50,
40, 30, 20, 10, nihil; tum regredietur per 10, 20, quæ erunt
negativa prioram; nam erat prius 100 - 30, 100 - 60, 100
- 70, 100 - 80, 100 - 90, tum 100 - 100 = 0, 100 -
110 = - 10, 100 - 120 = - 20, & ita porro. Continua
imminutione, sive subtractione itum est a positivis in negati-
va, a progressu ad regressum, in quibus idcirco eadem spe-
cies manit, non duæ diversæ.

110. Idem autem & algebraicis formulis, & geometricis li-
neis fatis manifeste ostenditur. Sit formula $10 - x$, & pro
 x ponantur valores 6, 7, 8, 9, 10, 11, 12 &c.; valor for-
mulæ exhibebit 4, 3, 2, 1, 0, - 1, - 2 &c., quod eodem
redit, ubi erat superius in progressu, & regressu, qui exprime-
rentur simul per formulam $10 - x$. Eadem illa formula per
continuam mutationem valoris x migrat e valore positivo in
negativum, qui æque ad eandem formulam pertinent. Eodem
paæto in Geometria in fig. 11, si duæ lineæ MN, OP refe- Fig. 11.
rantur invicem per ordinatas AB, CD &c parallelas inter
se, secant autem se in E; continuo motu ipsius ordinatae a
positivo abitur in negativum, mutata directione AB, CD,
quæ hic habentur pro positivis, in FG, HI, post evanescen-
tiam in E. Ad eandem lineam continuam OEP æque per-
tinet omnis ea ordinatarum series, nec est altera linea, alter
locus geometricus OE, ubi ordinatae sunt positivæ, ac EP,
ubi sunt negativæ. Jam vero variabilis quantitatis cuiusvis
natura, & lex plerumque per formulam aliquam analyticam,
semper per ordinatas ad lineam aliquam exprimi potest; si
enim

enim singulis ejus statibus ducatur perpendicularis respondens ; vertices omnium ejusmodi perpendicularium erunt utique ad linéam quandam continuam. Si ea linea nusquam ad alteram abeat axis partem, si ea formula nullum valorem negativum habeat ; illa etiam quantitas semper positiva manebit. Sed si mutet latus linea, vel formula valoris signum ; ipsa illa quantitas debet itidem ejusmodi mutationem habere. Ut autem a formulæ, vel lineæ experimentis natura, & positione respectu axis mutatio pendet ; ita mutatio eadem a natura quantitatis illius pendebit ; & ut nec duæ formulæ, nec duæ lineæ speciei diversæ sunt, quæ positiva exhibent, & negativa ; ita nec in ea quantitate duæ erunt naturæ, duæ species, quarum altera exhibeat positiva, altera negativa, ut altera progressus, altera regressus ; altera accessus, altera recessus ; & hic altera attractiones, altera repulsiones exhibeat ; sed eadem erit, unica, & ad eandem pertinens quantitatis speciem tota.

An habeatur 111. Quin immo hic locum habet argumentum quoddam, transitus e quo usus sum in dissertatione *De Lege Continuitatis*, quo infinitis in negativa ; investiga- mirum Theoria virium attractivarum, & repulsivarum pro diversis distantias, multo magis rationi consentanea evincitur, varum natura. quam Theoria virium tantummodo attractivarum, vel tantummodo repulsivarum. Fingamus illud, nos ignorare penitus, quoniam virium genus in Natura existat, an tantummodo attractivarum, vel repulsivarum tantummodo, an utrumque simul : hac sane ratiocinatione ad eam perquisitionem uti liceret. Erit utique aliqua linea continua, quæ per suas ordinatas ad axem experimentem distantias, vires ipsas determinabit, & prout ipsa axem secuerit, vel non secuerit ; vires erunt alibi attractivæ, alibi repulsivæ ; vel ubique attractivæ tantum, aut repulsivæ tantum. Videndum igitur, an sit rationi consentaneum magis, lineam ejus naturæ, & positionis censere, ut axem alicubi fecerit, an ut non fecerit.

Transitum de. 112. Inter rectas axem rectilineum unica parallela ducta perducunt ex eo, quodvis datum punctum non secat, omnes aliæ numero infinitæ plures nitæ secant alicubi. Curvarum nulla est, quam infinitæ numeræ secant, mero rectæ secare non possint ; & licet aliquæ curvæ ejus namquæ ex, quæ turæ sint, ut eas aliquæ rectæ non secant ; tamen & eas ipsas aliæ infinitæ numero rectæ secant, & infinitæ numero curvæ, quod Geometriæ sublimioris peritis est notissimum, sunt ejus naturæ, ut nulla prorsus sit recta linea, a qua possint non secari. Hujusmodi ex. gr. est parabola illa, cujus ordinatae sunt in ratione triplicata abscissarum. Quare infinitæ numero curvæ sunt, & infinitæ numero rectæ, quæ sectionem necessario habeant, pro quavis recta, quæ non habeat, & nulla est curva, quæ sectionem cum axe habere non possit. Ergo inter casus possibles multo plures sunt ii, qui sectionem admittant, quam qui ea careant ; adeoque seclusis rationibus aliis omnibus, & sola casuum probabilitate, & rei natu-

natura abstracte considerata , multo magis rationi consentaneum est , censere lineam illam , quæ vires exprimat , esse unam ex iis , quæ axem secant , quam ex iis , quæ non secant , adeoque & ejusmodi esse virium legem , ut attractiones , & repulsiones exhibeat simul pro diversis distantiis , quam ut alteras tantummodo referat ; usque adeo rei natura considerata non solam attractionem , vel solam repulsionem , sed utramque nobis objicit simul .

113. Sed codem argumento licet ulterius quoque progredi , & primum etiam difficultatis caput amovere , quod a sectione , & idcirco etiam arcuum jam attractivorum , jam repul- Ulterior per-
quisitio: curva-
rum genera :
quo altiores ,
eo in pluribus
punctis secabi-
les a recta .
sivorum multiplicitate desumitur . Curvas lineas Geometræ in quasdam classes dividunt ope analyseos , quæ earum natu- ram exprimit per illas , quas Analystæ appellant , æquationes , & quæ ad varios gradus ascendunt . Æquationes primi gra- dus exprimunt rectas ; æquationes secundi gradus curvas pri- mi generis ; æquationes tertii gradus curvas secundi generis , atque ita porro ; & sunt curvæ , quæ omnes gradus transcen- dunt finitæ Algebrae , & quæ idcirco dicuntur transcendentæ . Porro illud demonstrant Geometræ in Analysis ad Geometriam applicata , lineas , quæ exprimuntur per æquationes primi gra- dus , posse secari a recta in unico punto ; quæ æquationem habent gradus secundi , tertii , & ita porro , secari posse a re- cta in punctis duobus , tribus , & ita porro : unde fit , ut cur- va noni , vel nonagesimi noni generis secari possit a recta in punctis decem , vel centum .

114. Jam vero curvæ primi generis sunt tantummodo tres conicæ sectiones , ellipsis , parabola , hyperbola , adnumerato ellipsibus etiam circulo , quæ quidem veteribus quoque Geo- metris innotuerunt . Curvas secundi generis enumeravit New- tonus omnium primus , & sunt circiter octoginta ; curvarum generis tertii nemo adhuc numerum exhibuit accuratum , & mirum sane , quantus sit is ipse illarum numerus . Sed quo altius assurgit curvæ genus , eo plures in eo genere sunt cur- væ , progressione ita in immensum crescente , ut ubi aliquan- to altius ascenderit genus ipsum , numerus curvarum omnem superet humanæ imaginationis vim . Idem nimur ibi accidit , quod in combinationibus terminorum , de quibus supra mentionem fecimus , ubi diximus a 24 litterulis omnes exhi- beri voces linguarum omnium , & quæ fuerunt , aut sunt , & quæ esse possunt .

115. Inde jam primum est argumentationem hujusmodi in- stituere . Numerus linearum , quæ axem secare possint in pun- tis quamplurimis , est in immensum major earum numero , quæ non possint , nisi in paucis , vel uno : igitur ubi agitur de linea exprimente legem virium , ei , qui nihil aliunde sciat , in immensum probabilius erit , ejusmodi lineam esse ex-prio- Deductio inde
plurimarum in-
tersectionum ,
axis , & curva-
rum generis .
Experimentis vio-
res .

tura genere unara, quam ex genere posteriorum, adeoque ipsam virium naturam plurimos requirere transitus ab attractiōibus ad repulsiones, & viceversa, quam paucos, vel nullum.

Curvam virium 116. Sed omissa ista conjecturali argumentatione quadam, propositam posse formam curvarū exprimitis vires positivo argumento a phæse esse simplicem. Naturā deducto nos supra determinavimus cum plurimā sit curva. tñmis intersectionibꝫ, quæ transitus ejusmodi quamplurimos sum. simplici- exhibant. Nec ejusmodi curva debet esse e pluribus arcubus temere compaginata, & compacta: diximus enim, notum esse Geometris, infinita esse curvarum genera, quæ ex ipsa natura sua debeat axem in plurimis secare punctis, adeoque & circa ipsum sinuari; sed præter hanc generalē respondionem desumptam a generali curvatura natura, in dissertatione *De Lege Virium in Natura existentium* ego quidem directe demonstravi, curvam illius ipsius formæ, cuiusmodi ea est, quam in fig. 1. exhibui, simplicem esse posse, non ex arcubus diversarum curvarum compositam. Simplicem autem ejusmodi curvam affirmavi esse posse: eam enim simplicem appello, quæ tota est uniformis naturæ, quæ in Analyti exponi possit per æquationem non resolubilem in plures, e quarum multiplicatione eadē componatur, cujuscunque demum ea curva sit generis, quotcunque habeat flexus, & contortiones. Nobis quidem aliorum generum curvæ videntur minus simplices; quia nimis nostræ humanæ menti, uti pluribus ostendi in dissertatione *De Maris Æstu*, & in Stayanis Supplementis, recta linea videtur omnium simplicissima, cuius congruentiam in superpositione intuemur mentis oculis evidentissime, & ex qua una oram nos homines nostram derivamus Geometriam; ac idcirco, quæ lineæ a recta recedunt magis, & discrepant, illas habemus pro compositis, & magis ab ea simplicitate, quam nobis confinximus, recendentibus. At vero lineæ continuæ, & uniformis naturæ omnes in se ipsis sunt æque simplices; & aliud mentium genus, quod cujuspam ex ipsis proprietatem aliquam æque evidenter intueretur, ac nos intuemur congruentiam rectarum, illas maxime simplices esse crederet curvas lineas, ex illa earum proprietate longe alterius Geometriæ sibi elementa conficeret, & ad illam ceteras referret lineas, ut nos ad rectam referimus; quæ quidem mentes si aliquam ex. gr. parabolæ proprietatem intime perspicerent, atque intuerentur, non illud quererent, quod nostri Geometræ querunt, ut parabolam rectificarent, sed, si ita loqui fas est, ut rectam parabolarent.

Problema com- 117. Et quidem analyseos ipsius profundiorē cognitionē tinens naturam requirit ipsa investigatio æquationis, qua possit exprimi curvæ ejus formæ, quæ meam exhibit virium legem. Quamobrem hic tantummodo exponam conditiones, quas ipsa curva habere debet, & quibus æquatio ibi inventa satis facere de-

debeat. (c) Continetur autem id ipsum num. 75, illius dissertationis, ubi habetur hujusmodi Problema: *Invenire naturam curvæ, cuius abscissis experimentibus distantias, ordinatae exprimant vires, mutatis distantiis utcunque mutatas, & in datis quotcunque limitibus transeuntes e repulsivis in attractivas, ac ex attractivis in repulsivis, in minimis autem distantiis repulsivas, & ita crescentes, ut sint pares extingueda cuicunque velocitati utcunque magna.* Proposito problemate illud addo: quoniam possumus mutatis distantiis utcunque mutatas, complectitur propositio etiam rationem, qua ad rationem reciprocam duplicatam distantiarum accedit, quantum libuerit, in quibusdam satis magnis distantiis.

118. His propositis numero illo 75, sequenti numero propono sequentes sex conditiones, quæ requirantur, & sufficient ad habendam curvam, quæ queritur. Primo: ut sit regularis, ac simplex, & non composita ex aggregato arcuum diversarum curvarum. Secundo: ut secet axem CAC figuræ I. tantum in punctis quibusdam datis ad binas distantias AE¹, AE; AG¹, AG, & ita porro æquales (d) hinc, & inde. Tertio: ut singulis abscissis respondeant singulæ ordinatae. (e) Quarto: ut sumptis abscissis æqualibus hinc, & inde ab A, respondeant ordinatae æquales. Quinto: ut habeant rectam AB pro asymptoto, area asymptotica BAED existente (f) infinita. Sexto: ut arcus binis quibuscumque intersectionibus terminati possint variari, ut libuerit, & ad quascumque distantias recedere ab axe CAC, ac accedere ad quoscumque quarumcumque curvarum arcus, quantum libuerit, eos secando, vel tangendo, vel osculando ubicunque, & quamodocumque libuerit.

Conditiones
eius problema-
tis.

Fig. I.

119. Ve-

(c) Qui velit ipsam rei determinationem videre, poterit hic in fine, abi Supplementorum §. 3. exhibebitur solutio problematis, quæ in memorata dissertatione continetur a num. 77. ad 110. Sed & numerorum ordo, & figurarum mutabitur, ut cum reliquis hujusmodi operis cohæreat.

Addetur præterea eidem §. postremum febolum pertinens ad questionem agitatam ante hos aliquot annos Parisis; an vis mutua inter materie particulas debeat omnino exprimi per solam aliquam distantiae potentiam, an possit per aliquam ejus functionem; & constabit, posse utique per functionem, ut hic ego presto, quæ uti superiore numero de curvis est dictum, est in se eque simplex etiam, ubi nobis potentias ad ejus expressionem adhibentibus videatur admundum composita.

(d) Id, ut & quarta conditio, requiritur, ut curva utrinque sit sui similis, quod ipsam magis uniformem reddit; quamquam de illo cruce, quod est circa asymptotum AB, nihil est, quod solliciti simus; cum ob vim repulsivam imminutis distantiis ita in infinitum excrescentem, non possit abscissa distantiam exprimens unquam evadere zero, & abire in negativam.

(e) Nam singulis distantiis singulæ vires respondent.

(f) Id requiritur, quia in Mechanica demonstratur, aream curvæ, cuius abscisse exprimant distantias, & ordinatae vires, exprimere incrementum, vel decrementum quadrati velocitatis: quare ut illæ vires sint pares extinguae velocitati cuius utcunque magna, debet illa area esse omnijs maior.

*Curva virium
resolutio in at-
tractionem gra-
vitatis Newto-
nianam, & a-
liam quandam
vim.*

Fig. 1.

119. Verum quod ad multiplicitatem virium pertinet, quas diversis jam Physici nominibus appellant, illud hic etiam poteri potest, si quis singulas seorsim considerare velit, licere illud etiam, hanc curvam in se unicam per resolutionem virium cogitatione nostra, atque fictione quadam, dividere in plures. Si ex. gr. quis velit considerare in materia gravitatem generalem accurate reciprocum distantiarum quadratis; poterit sane is describere ex parte attractiva hyperbolam illam, qua habeat accurate ordinatas in ratione reciproca duplicata distantiarum, quæ quidem erit quædam velut continuatio cruris VTS, tum singulis ordinatis *ag*, *dh* curvæ virium expressæ in fig. 1. adjungere ordinatas hujus novæ hyperbolæ ad partes AB incipiendo a punctis curvæ *g*, *b*, & eo pacto orietur nova quædam curva, quæ versus partes *pV* coincidet ad sensum cum axe *oC*, in reliquis locis ab eo distabit, & contorquebitur etiam circa ipsum, si vertexes *F*, *K*, *O* distiterint ab axe magis, quam distet ibidem hyperbola illa. Tum poterit dici, puncta omnia materiae habere gravitatem decrementem accurate in ratione reciproca duplicata distantiarum, & simul habere vim aliam expressam ab illa nova curva: nam idem erit, concipi simul basce binas leges virium, ac illam præcedentem unicam, & iidem effectus orientur.

*Hujus poste-
rioris vis refo-
lutione in alias
plures.*

120. Eodem pacto hæc nova curva potest dividi in alias duas, vel plures, concipiendo aliam quamcunque vim, ut ut accurate servantem quædam determinatas leges, sed simul mutando curvam jam genitam, translati ejus punctis per intervalla æqualia ordinatis respondentibus novæ legi assumptæ. Hoc pacto habebuntur plures etiam vires diversæ, quod aliquando, ut in resolutione virium accidere diximus, interficit ad faciliorem determinationem effectuum, & ea erit itidem vera virium resolutio quædam; sed id omne erit nostræ mentis partus quidam; nam re ipsa unica lex virium habebitur, quam in fig. 1. exposui, & quæ ex omnibus ejusmodi legibus componetur.

*Non obesse
theoriam gra-
vitatis; cuius
lex in minimis
distantiis lo-
cum non ha-
bet.*

121. Quoniam autem hic mentio injecta est gravitatis decrementis accurate in ratione reciproca duplicata distantiarum: lex in minimis distantiis loquax, ne cui difficultatem aliquam pariat illud, quod apud Physicos, & potissimum apud Astronomos mechanicæ cultores, habetur pro comperto, gravitatem decrescere in ratione reciproca duplicata distantiarum accurate, cum in hac mea Theoria lex virium discedat plurimum ab ipsa ratione reciproca duplicata distantiarum. In primis in minoribus distantiis vis integra, quam in se mutuo exercent particulae, omnino plurimum discrepat a gravitate, quæ sit in ratione reciproca duplicata distantiarum. Nam & vapores, qui tantam exercent vim ad se expandendos, repulsionem habent utique in illis minimis distantiis a se invicem, non attractionem; & ipsa attractio, quæ in cohæsione se prodit, est illa quidem in immensum major, quam quæ ex generali gravitate consequitur: cum ex ipsis Newtoni compertis attractio gravitati respondens in

is globos homogeneos diversarum diametrorum sit in eadem ratione, in qua sunt globorum diametri, adeoque vis ejusmodi in exiguam particulam est eo minor gravitate corporum in Terram, quo minor est diameter particulæ diametro totius Terræ, adeoque penitus insensibilis. Et idcirco Newtonus aliam admisit vim pro cohæsione, quæ decrescat in ratione majore, quam sit reciproca duplicata distantiarum; & multi ex Newtonianis admirerunt vim respondentem huic formula $\frac{1}{r^2}$, cuius prior pars respectu posterioris sit in immensum minor, ubi x sit in immensum major unitate assumpta; sit vero maior, ubi x sit in immensum minor, ut idcirco in satis magnis distantiis evanescere ad sensum prima parte, vis remaneat quam proxime in ratione reciproca duplicata distantiarum x , in minimis vero distantiis sit quam proxime in ratione reciproca triplicata: usque adeo ne apud Newtonianos quidem servatur omnino accurate ratio duplicata distantiarum.

122. Demonstravit quidem Newtonus, in ellipsis planetariis, eam, quam Astronomi lineam apsidum nominant, & est axis ellipsoes, habituram ingentem motum, si ratio virium a reciproca duplicata distantiarum aliquanto magis aberret, cum que ad sensum quiescant in earum orbitis apsidum linea \bar{x} , intulit, eam rationem observari omnino in gravitate. At id nequaquam evincit, accurate servari illam legem, sed solum proxime, neque inde ullum efficax argumentum contra meam Theoriam deduci potest. Nam in primis nec omnino quiescunt illæ apsidum linea \bar{x} , sive, quod idem est, aphelia planetarum, sed motu ex quo quidem, at non insensibili prolsus, moventur etiam respectu fixarum, adeoque motu non tantummodo apparente, sed vero. Tribuitur is motus perturbationi virium ortæ ex mutua planetarum actione in se invicem; at illud utique huc usque nondum demonstratum est, illum motum accurate respondere actionibus reliquorum planetarum agentium in ratione reciproca duplicata distantiarum; neque enim adhuc sine contemptibus pluribus, & approximationibus a perfectione, & exactitudine admodum remotis solutum est problema, quod appellant, trium corporum, quo queratur motus trium corporum in se mutuo agendum in ratione reciproca duplicata distantiarum, & utcumque projectorum, ac illæ ipsæ adhuc admodum imperfectæ solutiones, quæ prolatæ huc usque sunt, inserviunt tantummodo particularibus quibusdam casibus, ut ubi unum corpus sit maximum, & remotissimum, quemadmodum sol, reliqua duo admodum minora & inter se proxima, ut est Luna, ac Terra, vel remota admodum a majore, & inter se, ut est Jupiter, & Saturnus. Hinc nemo hucusque accuratum instituit, aut etiam instituere potuit calculum pro actione perturbativa omnium planetarum; quibus si accedat actio perturbativa cometarum, qui, nec scitur, quam multi sint, nec quam longe abeant; multo adhuc magis evidenter paretur, nullum inde confici posse argumentum pro

Ex planetarum apheliorum erul eam legem a quaproxime, non accurate.

pro ipsa penitus accurata ratione reciproca duplicata distantiarum.

Idem ex reliqua Astronomia: impreso, crediderat, ex ipsis motibus linea apsidum Lunæ compone autem hanc legem accedere ad illam quantum libuerit. 123. Clairautius quidem in schediasmate ante aliquot annos & Eulerus in dissertatione *De Aberrationibus Jovis, & Saturni liberiorum*. *ni*, quæ præmium retulit ab Academia Parisiensi an. 1748, censuit, in ipso Jove, & Saturno haberet recessum admodum sensibilem ab illa ratione; sed id quidem ex calculi defectu non satis producti sibi accidisse Clairautius ipse agnovit, ac edidit; & Eulero aliquid simile fortasse accidit: nec ullum habetur positivum argumentum pro ingenti recessu gravitatis generalis a ratione duplicata distantiarum in distantia Lunæ, & multo magis in distantia planetarum. Verum nec ullum habetur argumentum positivum pro ratione ita penitus accurata, ut discrimen sensum omnem pro rursus effugiat. At & si id haberetur; nihil tamen pati posset inde Theoria mea; cum arcus ille meæ curvæ postremus V T possit accedere, quantum libuerit, ad arcum illius hyperbolæ, quæ exhibet legem gravitatis reciprocam quadratorum distantiarum, ipsam tangendo, vel osculando in punctis quotunque, & quibuscunque; adeoque ita possit accedere, ut discrimen in iis majoribus distantiis sensum omnem effugiat, & effectus nullum habeat sensibile discrimen ab effectu, qui responderet ipsi legi gravitatis; si ea accurate servaret proportionem cum quadratis distantiarum reciproce sumptis.

Difficultas a Maupertuisiana perfectione maxima Newtoniana legis. 124. Nec vero quidquam ipsi meæ virium Theoriæ obsunt meditationes Maupertuisii, ingeniosæ illæ quidem, sed in eo judicio nequaquam satis conformes Naturæ legibus circa legem virium decrescentium in ratione reciproca duplicata distantiarum, cuius ille perfectiones quasdam persequitur, ut illam, quod in hac una integri globi habeant eandem virium legem, quam singulæ particulæ. Demonstravit enim Newtonus, globos, quorum singuli paribus a centro distantias homogeneæ sint, & quorum particulæ minimæ se attrahant in ratione reciproca duplicata distantiarum, se itidem attrahere in eadem ratione distantiarum reciproca duplicata. Ob hasce perfectiones hujus Theoriæ virium ipse censuit hanc legem reciprocam duplicatam distantiarum ab Auctore Naturæ selectam fuisse, quam in Natura esse vellet.

Prima responso: nec cognoscimus omnes & perfectiones, ac felici etiam minus perfectas in gratiam perfectiorum. 125. At mihi quidem in primis nec unquam placuit, nec placebit sane unquam in investigatione Naturæ causarum finalium usus, quas tantummodo ad meditationem quandam, contemplationemque, usui esse posse arbitror, ubi leges Naturæ aliunde innotuerint. Nam nec perfectiones omnes innotescere nobis possunt, qui intimas rerum naturas nequaquam inspicimus, sed externas tantummodo proprietates quasdam agnoscimus, & fines omnes, quos Naturæ Auctor sibi potuit pro-

proponere, ac proposuit, dum Mundum conderet, videre, & nosse omnino non possumus. Quin immo cum juxta ipsos Leibnitianos in primis, aliosque omnes defensores acerrimos principii rationis sufficientis, & Mundi perfectissimi, qui inde consequitur, multa quidem in ipso Mundo sint mala, sed Mundus ipse idcirco sit optimus, quod ratio boni ad malum in hoc, qui ele^{ctus} est, omnium est maxima; fieri utique poterit, ut in ea ipsius Mundi parte, quam hic, & nunc contemplamur, id, quod electum fuit, debuerit esse non illud bonum, in cuius gratiam tolerantur alia mala, sed illud malum, quod in aliorum bonorum gratiam toleratur. Quamobrem si ratio reciproca duplicata distantiarum esset omnium perfectissima pro viribus mutuis particularum, non inde utique sequeretur, eam pro Natura fuisse electam, & constitutam.

126. At nec revera perfectissima est, quin immo meo quidem judicio est omnino imperfecta, & tam ipsa, quam aliæ nec perfectæ plurimæ leges, quæ requirunt attractionem imminutis distantias crescentem in ratione reciproca duplicata distantiarum, ad absurdâ deducunt plurima, vel saltem ad inextricabiles difficultates, quod ego quidem tum alibi etiam, tum in primis demonstravi in dissertatione *De Lege Virium in Natura existentium* a num. 59. (g) Accedit autem illud, quod illa, quæ videtur ipsi esse perfectio maxima, quod nimis eandem sequantur legem globi integri, quam particulæ minimæ, nulli fere usui est in Natura; si res accurate ad exactitudinem absolutam exigatur; cum nulli in Natura sint accurate perfecti globi paribus a centro distantias homogenei, nam præter non exiguum inæqualitatem interioris textus, & irregularitatem, quam ego quidem in Tellure nostra demonstravi in Operè, quod de *Litteraria Expeditione per Pontificiam ditionem inscripti*, in reliquis autem planetis, & cometis suspicari possumus ex ipsa saltem analogia, præter scabritiem superficie, quæ utique est aliqua, satis patet, ipsa rotatione circa proprium axem induci in omnibus compressionem aliquam, quæ ut ut exigua, exactam globositatem impediret, adeoque illam assumptam perfectionem maximam corrumperet. Accedit autem & illud, quod Newtoniana determinatio rationis reciprocae duplicatae distantiarum locum habet tantummodo in globis materia continua constantibus sine ullis vacuolis, qui globi in Natura non existunt, & multo minus a me admitti possunt, qui non vacuum tantummodo admitto disseminatum in materia, ut Philosophi jam sane passim, sed materiam in immenso vacuo innatantem, & punctula a se invicem remota, ex quibus, qui apparentes globi fiant, illam habere proprietatem non possunt rationis reciprocae duplicatae distantiarum, adeoque nec illius perfectionis creditæ maxime perfectam, absolutamque applicationem.

(g) Quæ hoc pertinent, & consumentur novem numeris ejus Dissertationis incipiendo a 59, habentur in fine Supplēm. §. 4.

Objec^{tio} ex
præjudicio pro
impulsione, &
ex testimonio
sensuum : re-
 sponsio ad hanc
posteriorem.

127. Demum & illud nonnullis difficultatem parit summam in hac Theoria Virium, quod censeant, phænomena omnia per impulsionem explicari debere, & immediatum contactum, quem sensuum : ipsum credant evidenti sensuum testimonio evinci : hinc hujusmodi nostras vires *inmechanicas* appellant, & eas, ut & Newtonianorum generalem gravitatem, vel idcirco rejiciunt, quod mechanicæ non sint, & mechanismum, quem Newtoniana theoria labefactare coepérat, penitus evertant. Addunt autem etiam per jocum ex serio argumento petito a sensibus, baculo utendum esse ad persuadendum neganti contactum. Quod ad sensuum testimonium pertinet, exponam uberioris infra, ubi de extensione agam, quæ eo in genere habeamus præjudicia, & unde ; cum nimirum ipsis sensibus tribuamus id, quod nostræ ratiocinationis, atque illationis vitio est tribuendum. Satis erit hic monere illud, ubi corpus ad nostra organa satis accedat, vim repulsivam, saltem illam ultimam, debere in organorum ipsis fibris excitare motus illos ipsos, qui excitantur in communi sententia ab impenetrabilitate, & contactu, adeoque eundem tremorem ad cerebrum propagari, & eandem excitari debere in anima perceptionem, quæ in communi sententia excitaretur ; quam ob rem ab iis sensationibus, quæ in hac ipsa Theoria Virium haberentur, nullum utique argumentum desumi potest contra ipsam, quod ullam vim habeat utcunque tenuem.

Felicius ex-
plicari omnia
fine impulsio-
ne : eam nun-
quam positive
probari.

128. Quid pertinet ad explicationem phænomenorum per impulsionem immediatam, monui sane superius, quanto felicius, ea prorsus omissa, Newtonus explicarit Astronomiam, & Opticam ; & patebit inferius, quanto felicius phænomena quæque præcipua sine ulla immediata impulsione explicentur. Cum iis exemplis, tum aliis, commendatur abunde ea ratio explicandi phænomena, quæ adhibet vires agentes in aliqua distantia. Ostendant iti vel unicum exemplum, in quo positive probare possint, per immediatam impulsionem communicari motum in Natura. Id sane ii præstabunt nūquam ; cum oculorum testimonium ad excludendas distantias illas minimas, ad quas primum crus repulsivum pertinet, & contorsiones curvæ circa axem, quæ oculos necessario fugiunt, adhibere non possint ; cum e contrario ego positivo arguento superius exclusum immediatum contactum omnem, & positive probaverim, ipsum, quem ii ubique volunt, haberi nūquam.

Vires hujus
Theorie ferti-
nere ad verum,
nec occulti in
mechanismum.

129. De nominibus quidem non esset, cur solitudinem habere ullam ; sed ut & in iis dem aliiquid præjudicio cuiusdam, quod ex communi loquendi usu provenit, illud notandum duco, Mechanicam non utique ad solam impulsionem immediatam suisse restrictam unquam ab iis, qui de ipsa tractarunt, sed ad liberos in primis adhibitam contemplandos motus, qui independenter ab omni impulsione habeantur. Quæ Archimedes de æquilibrio tradidit, quæ Galileus de li-
bero

berò gravium descensu, ac de projectis, que de centralibus in circulo viribus, & oscillationis centro Hugenius, que Newtonus generaliter de motibus in trajectoriis quibuscunque, utique ad Mechanicam pertinent, & Wolfiana, & Euleriana, & aliorum Scriptorum Mechanica passim utique hujusmodi vires, & motus inde ortos contemplatur, qui fiant impulsione vel exclusa penitus, vel saltem mente seclusa. Ubi cunque vires agant, que motum materie gignant, vel immutent, & leges expendantur, secundum quas velocitas oriatur, mutetur motus, ac motus ipse determinetur; id omne in primis ad Mechanicam pertinet in admodum propria significatione acceptam. Quamobrem si maxime ea ipsa propria vocum significatione abutuntur, qui impulsionem unicam ad Mechanismum pertinere arbitrantur, ad quem haec virium genera pertinent multo magis, que idcirco appellari jure possunt vires Mechanicae, & quidquid per illas fit, jure affirmari potest fieri per Mechanismum, nec vero incognitum, & occultum, sed ut supra demonstravimus, admodum patetem, & manifestum.

130. Eodem etiam pacto in omnino propria significatione usurpare licebit vocem *contactus*; licet intervallum semper remaneat aliquod; quanquam ego ad equivocationes evitandas soleo distinguere inter contactum *Mathematicum*, in quo distantia sit prorsus nulla, & contactum *physicum*, in quo distansia sensus effugit omnes, & vis repulsiva satis magna ulteriore accessum per nostras vires inducendum impedit. Voces ab hominibus institute sunt ad significandas res corporeas, & corporum proprietates, prout nostris sensibus subsunt, iis, que continentur infra ipsos, nihil omnino caratis. Sic planum, sic leve propriè dicitur id, in quo nihil, quod sensu percipi possit, sinuetur, nihil proxineat; quanquam in communi etiam sententia nihil sit in Natura mathematice planum, vel leve. Eodem pacto & nomen *contactus* ab hominibus institutum est, ad exprimendum physicum illum contactum tantummodo, sive ulla cura *contactus Mathematici*, de quo nostri sensus sententiam ferre non possunt. Atque hoc quidem pacto si adhibeantur voces in propria significatione illa, que ipsarum institutione respondeat; ne a vocibus quidem ipsis huic Theoriae virium invidiam creare poterant ii, quibus ipsa non placet.

131. Atque haec de iis, que contra ipsam virium legem a me propositam vel objecta sunt hactenus, vel objici possent, sint satis, ne res in infinitum excrescat. Nunc ad illa transibimus, que contra constitutionem elementorum materie inde deductam se messti offerunt, in quibus itidem, que maxime notata digna sunt, persequor.

132. In primis quod pertinet ad haec constitutionem elementorum materie, sunt sane multi, qui nullo pacto in animalium sibi possint inducere, ut admittant puncta prorsus indis-

Differen-
ter contactum
mathematicum,
& physicum:
hunc dici pro-
prie contactum.

Transitus ab
objectionibus
contra Theo-
riam virium
ad objectiones
contra puncta.

Objectio ab à
dea puncti in-
extensi, qua-
caremus: re-
sponsio: unde

*idea extenso-
nis sit orta.* visibilia, & inextensa, quod nullam se dicant habere posse eorum ideam. At id hominum genus præjudiciis quibusdam tribuit multo plus æquo. Ideas omnes, saltem eas, quæ ad materiam pertinent, per sensus hauimus. Porro sensus nostri nunquam potuerunt percipere singula elementa, quæ nimirum vires exerunt nimis tenues ad movandas fibras, & propagandum motum ad cerebrum: massis indigerunt, sive elementorum aggregatis, quæ ipsas impellerent collata vi. Hæc omnia aggregata constabant partibus, quarum partium extremæ sumptæ hinc, & inde, debebant a se invicem distare per aliquod intervallum, nec ita exiguum. Hinc factum est, ut nullam unquam per sensus acquirere potuerimus ideam pertinentem ad materiam, quæ simul & extensionem, & partes, ac divisibilitatem non involverit. Atque idcirco quotiescumque punctum nobis animo sistimus, nihil reflexione utamur, habemus ideam globuli cuiusdam per quam exigui, sed tamen globuli rotundi, habentis binas superficies oppositas distinctas.

*Ideam pñcti
debere acquiri
per reflexio-
nem: quomodo
ejus idea nega-
tiva acquiratur.*

133. Quamobrem ad concipiendum punctum indivisibile, & inextensem; non debemus consulere ideas, quas immediate per sensus hauimus; sed eam nobis debemus efformare per reflexionem. Reflexione adhibita non ita difficulter efformabimus nobis ideam ejusmodi. Nam in primis ubi & extensionem, & partium compositionem conceperimus; si utramque negemus; jam inextensi, & indivisibilis ideam quandam nobis comparabimus per negationem illam ipsam eorum, quorum habemus ideam; uti foraminis ideam habemus utique negando existentiam illius materiae, quæ deest in loco foraminis.

*Quomodo ejus
idea positiva a-
quiiri possit per
limites, & li-
mitum interfe-
ctionem.*

134. Verum & positivam quandam indivisibilis, & inextensi puncti ideam poterimus comparare nobis ope Geometriæ, & ope illius ipsius ideaæ extensi continui, quam per sensus hauimus, & quam inferius ostendemus, fallacem esse, ac fontem ipsum fallaciæ ejusmodi aperiemus, quæ tamen ipsa ad indivisibilium, & inextensem ideam nos ducet admodum claram. Concipiamus planum quoddam prorsus continuum, ut mensam, longum ex. gr. pedes duos; atque id ipsum planum concipiamus secari transversum secundum longitudinem ita, ut tamen iterum post sectionem conjungantur partes, & se contingant. Sectio illa erit utique limes inter partem dexteram, & sinistram, longus quidem pedes duos, quanta erat plani longitudo, at latitudinis omnino expers: nam ab altera parte immediate motu continuo transitur ad alteram, quæ, si illa sectio crassitudinem haberet aliquam, non esset priori continua. Illa sectio est limes secundum crassitudinem inextensus, & indivisibilis, cui si occurrat altera sectio transversa eodem pacto indivisibilis, & inextensa; oportebit utique, intersectio utriusque in superficie plani concepti nullam omnino habeat extensionem in partem quamcumque. Id erit punctum penitus

tus indivisibile, & inextensum, quod quidem punctum, translatō plano, movebitur, & motu suo lineam describet, longam quidem, sed latitudinis expertem.

135. Quo autem melius ipsius indivisibilis natura concipi possit; quærat a nobis quispiam, ut aliam faciamus ejus planar massæ sectionem, quæ priori ita sit proxima, ut nihil prorsus inter utramque intersit. Respondebimus sane, id fieri non posse: vel enim inter novam sectionem, & veterem intercedet aliquid ejus materiæ, ex qua planum continuum constare concipimus, vel nova sectio congruet penitus cum præcedente. En quomodo ideam acquiremus etiam ejus naturæ indivisibilis illius, & inextensi, ut aliud indivisibile, & inextensum ipsi proximum sine medio intervallo non admittat, sed vel cum eo congruat, vel aliquod intervallum relinquit inter se, & ipsum. Atque hinc patebit etiam illud, non posse promoveri planum ipsum ita, ut illa sectio promoteatur tantummodo per spatum latitudinis sibi æqualis. Utcunque exiguis fuerit motus, jam ille novus sectionis locus distabit a præcedente per aliquod intervallum, cum sectio sectioni contigua esse non possit.

136. Hæc si ad concursum sectionum transferamus, habebimus utique non solum ideam puncti indivisibilis, & inextensi, sed ejusmodi naturæ puncti ipsius, ut aliud punctum sibi contiguum habere non possit, sed vel congruant, vel aliquo a se invicem intervallo distent. Et hoc pacto sibi & Geometræ ideam sui puncti indivisibilis, & inextensi, facile efformare possunt, quam quidem etiam efformant sibi ita, ut prima Euclidis definitio jam inde incipiat: *punctum est, cuius nulla pars est*. Post hujusmodi ideam acquisitam illud unum intererit inter geometricum punctum, & punctum physicum materiæ, quod hoc secundum habebit proprietates reales vis inertiaræ, & virium illarum activarum, quæ cogent duo puncta ad se invicem accedere, vel a se invicem recedere, unde fiet, ut ubi satis accesserint ad organa nostrorum sensuum, possint in iis excitare motus, qui propagati ad cerebrum, perceptiones ibi elicant in anima, quo pacto sensibilia erunt, adeoque materia, & realia, non pure imaginaria.

137. En igitur per reflexionem acquisitam ideam punctorum realium, materialium, indivisibilium, inextensorum, quam inter ideas ab infantia acquisitas per sensus incassum quærimus. Idea ejusmodi non evincit eorum existentiam. Ipsam quam nobis exhibent positiva argumenta superius facta, quod nimur, ne admittatur in collisione corporum saltus, quem & inductio, & impossibilitas binarum velocitatum diversarum habendarum omnino ipso momento, quo saltus fieret, excludent, oportet admittere in materia vires, quæ repulsivæ sint in minimis distantiis, & iis in infinitum imminutis augentur in infinitym; unde fit, ut duæ particulæ materiæ sibi in-

Eadem in pun-
ctis: idea pun-
cti geometrici
translata ad
materialia.

Punctorum e-
xistentiam ali-
unde demon-
strari: per i-
deam acquisi-
tam ea tantum
concipi.

invicem contiguæ esse non possint : nam illico vi illa repulsiva resilient a se invicem , ac particula iis constans statim disrumpetur , adeoque prima materiæ elementa non constant contiguis partibus , sed indivisibilia sunt prorsus , atque simplicia , & vero etiam ob inductionem separabilitatis , ac distinctionis eorum , quæ occupant spatii divisibilis partes diversas , etiam penitus inextensa . Illa idea acquisita per reflexionem illud præstat tantummodo , ut distincte concipiamus id , quod ejusmodi rationes ostendunt existere in Natura , & quod sine reflexione , & ope illius supellec̄tilis tantummodo , quam per sensus nobis comparavimus ab ipsa infantia , concipere omnino non licet.

Puncta simplicia , & inextensia ab aliis quo :
que admissa : fed iis præstare
hanc eorum
theoriam .

138. Ceterum simplicium , & inextensorum notionem non ego primus in Phyllicam induco . Eorum ideam habuerunt veteres post Zenonem , & Leibnitiani monades suas & simplices utique volunt , & inextensas : ego cum ipsorum punctorum contiguitatem auferam , & distantias velim inter duo quælibet materiæ puncta , maximum evito scopulum , in quem utriusque incurront , dum ex ejusmodi indivisibilibus , & inextensis continuum extensum componunt . Atque ibi quidem in eo videntur mihi peccare utriusque , quod cum simplicitate , & inextensione , quam iis elementis tribuant , commiscent ideam illam imperfectam , quam sibi compararunt per sensus , globuli cuiusdam rotundi , qui binas habeat superficies a se distinctas , utcumque interrogati , an id ipsum faciant , omnino sint negaturi . Neque enim aliter possent ejusmodi simplicibus inextensis implere spatum , nisi concipiendo unum elementum in medio duorum ab altero contactum ad dexteram , ab altero ad levam , quin ea extrema se contingant ; in quo , præter contiguitatem indivisibilium , & inextensorum impossibilem , ut supra demonstravimus , quam tamen coguntur admittere , si rem altius perpenderint ; videbunt fane , se ibi illam ipsum globuli inter duos globulos interjacentis ideam admiscere .

Impugnatur
conciliatio ex-
tensionis for-
matæ ab inex-
tentis petitâ ab
impenetrabili-
tate .

139. Nec ad indivisibilitatem , & inextensionem elementorum conjungendas cum continua extensione massarum ab iis compositarum profundit ea , quæ nonnulli ex Leibnitianorum familia proferunt , de quibus egi in una adnotatiuncula adjecta num. 13. dissertationis *De Materie Divisibilitate , & Principiis Corporum* , ex qua , quæ eo pertinent , huc libet transferre . Sic autem habet : *Qui dicunt , monades non compenetrari , quia natura sua impenetrabiles sunt , ii difficultatem nequam amovent ; nam si & natura sua impenetrabiles sunt , & continuum debent componere , adeoque contigua esse ; compenetrabuntur simul , & non compenetrabuntur , quod ad absurdum deducit , & ejusmodi entium impossibilitatem evincit . Ex omnimode inextensionis , & contiguitatis notione evincitur , compenetrari debere argumento contra Zenonistas instituto per tot secunda , & cui nuncquam satis responsum est . Ex natura , que in*

sis supponitur, ipsa compenetratio excluditur, adeoque babetur contradic̄tio, & absurdum.

140. Sunt alii, quibus videri poterit, contra h̄ec ipsa puncta indivisibilia, & inextensa adhiberi posse inductionis principium, a quo continuatatis legem, & alias proprietates derivavimus supra, quae nos ad h̄ec indivisibilia, & inextensa puncta deduxerunt. Videmus enim in materia omni, quae se uspiam nostris objiciat sensibus, extensionem, divisibilitatem, partes ; quamobrem hanc ipsam proprietatem debemus transferre ad elementa etiam per inductionis principium. Ita iij: at hanc difficultatem jam superius præoccupavimus, ubi egimus de inductionis principio. Pendet ea proprietas a ratione sensibilis, & aggregati, cum nimirum sub sensu nostros ne composita quidem, quorum moles nimis exigua sit, cadere possint. Hinc divisibilitatis, & extensionis proprietas ejusmodi est; ut ejus defectus, si habeatur alicubi is casus, ex ipsa earum natura, & sensuum nostrorum constitutione non possit cadere sub sensu ipso, atque idcirco ad ejusmodi proprietates argumentum deductum ab inductione nequaquam pertingit, ut nec ad sensibilitatem extenditur.

141. Sed etiam si extenderetur, esset adhuc nostra Theoria causa multo melior in eo, quod circa extensionem, & compositionem partium negativa sit. Nam eo ipso, quod continuata admissa, continuatitas elementorum legitima ratiocinatione excludatur, excludi omnino debet absolute; ubi quidem illud accidit, quod a Metaphysicis, & Geometris nonnullis animadversum est jam diu, licere aliquando demonstrare propositionem ex assumpta veritate contradictionis propositionis; cum enim ambe simili veræ esse non possint, si ab altera inferatur altera, hanc posteriorem veram esse necesse est. Sic nimirum, quoniam a continuitate generaliter assumpta defectus continuatatis consequitur in materiæ elementis, & in extensione, defectum hanc haberi vel inde eruitur: nec operit quidquam principium inductionis physice, quod utique non est demonstrativum, nec vim habet, nisi ubi aliunde non demonstretur, casum illum, quem inde colligere possumus, improbabilem esse tantummodo, adhuc tamen haberi, uti aliquando sunt & falsa veris probabiliora.

143. Atque hic quidem, ubi de continuitate seipsum excludente mentio injecta est, notandum & illud, continuatatis legem a me admitti, & probari pro quantitatibus, quae magnitudinem mutant, quas nimirum ab una magnitudine ad aliam censeo abiare non posse, nisi transeat per intermedias, quod elementorum materiæ, quae magnitudinem nec mutant, nec ullam habent variabilem, continuatatem non inducit, sed arguento superiori facto penitus summovet. Quin etiam ego quidem continuum nullum agnosc coexistens, uti & supra monui; nam nec spatiū reale mihi est ullum continuum, sed imm-

Inductionem
a sensibilibus
compositis, &
extensis haud
valere contra
puncta simplicia,
& inexten-
sa.

Per ipsam
etiam exclusio-
nem inexten-
si inductionis
habitam ipsum
extensem ex-
cludi.

Cujusmodi con-
tinuum in hac
Theoria admitt-
atur: quid sit
spatiū, & tem-
pus.

imaginarium tantummodo, de quo, uti & de tempore, quid
in hac mea Theoria sentiam, satis luculenter exposui in Sup-
plementis ad librum i Stayanæ Philosophiaæ (h). Censeo ni-
mirum quodvis materiæ punctum, habere binos reales existen-
di modos, alterum localem, alterum temporarium, qui num
appellari debeant res, an tantummodo modi rei, ejusmodi li-
ter, quam arbitror esse tantum de nomine, nihil omnino cu-
ro. Illos modos debere admitti, ibi ego quidem positive de-
monstro: eos natura sua immobiles esse, censeo ita, ut idcir-
co ejusmodi existendi modi per se inducant relationes prioris,
& posterioris in tempore, ulterioris, vel citerioris in loco, ac
distantiæ cujusdam determinatæ, & in spatio determinatæ pos-
itionis etiam, qui modi, vel eorum alter, necessario mutari
debeant, si distantia, vel etiam in spatio sola mutetur positio.
Pro quovis autem modo pertinente ad quodvis punctum, pe-
nes omnes infinitos modos possibiles pertinentes ad quodvis a-
liud, mihi est unus, qui cum eo inducat in tempore rela-
tionem coexistentiæ ita, ut existentiam habere uterque non pos-
sit, quin simul habeant, & coexistant; in spatio vero, si exi-
stunt simul, inducant relationem compenetrationis, reliquis o-
mnibus inducentibus relationem distantiarum temporariorum, vel
localis, ut & positionis cujusdam localis determinatæ. Quo-
niam autem puncta materiæ existentia habent semper aliquam
a se invicem distantiam, & numero finita sunt; finitus est
semper etiam localium modorum coexistentium numerus, nec
ullum reale continuum efformat. Spatum vero imaginarium
est mihi possibilitas omnium modorum localium confuse co-
gnita, quos simul per cognitionem præcisivam concipimus,
licet simul omnes existere non possint, ubi cum nulli sint
modi ita sibi proximi, vel remoti, ut alii viciniores, vel
remotiores haberi non possint, nulla distantia inter possibiles
habetur, sive minima omnium, sive maxima. Dum animum
abstrahimus ab actuali existentia, & in possibilium serie finitis
in infinitum constante terminis mente secludimus tam mini-
mæ, quam maximæ distantiarum limitem, ideam nobis effor-
mamus continuitatis, & infinitatis in spatio, in quo idem spa-
tii punctum appello possibilitatem omnium modorum localium,
sive, quod idem est, realium localium punctorum pertinenti-
um ad omnia materiæ puncta, quæ si existerent, compe-
netrationis relationem inducerent, ut eodem pacto idem nomi-
no momentum temporis temporarios modos omnes, qui rela-
tionem inducunt coexistentiæ. Sed de utroque plura in illis
dissertationibus, in quibus & analogiam persequor spatii, ac
temporis multiplicem.

(b) *Bina dissertationibus, que hoc pertinent, inde excerpte habentur bic
Supplementorum S. 1, & 2, quarum mentio facta est etiam superius
num. 66., & 86.*

143. Continuitatem igitur agnosco in motu tantummodo , quod est successivum quid , non coexistens , & in eo itidem solo , vel ex eo solo in corporeis saltem entibus legem continuatatis admitto . Atque hinc patebit clarius illud etiam , quod superius innui , Naturam ubique continuatis legem vel accurate observare , vel affectare saltem . Servat in motibus , & distantiis , affectat in aliis casibus multis , quibus continuitas , uti etiam supra definivimus , nequaquam convenit , & in aliis quibusdam , in quibus haberi omnino non potest continuitas . quæ primo aspectu sese nobis objicit res non aliquanto intimus inspectantibus , ac perpendentibus : ex. gr. quando Sol oritur supra horizontem , si concipiamus Solis discum ut continuum , & horizontem ut planum quoddam ; ascensus Solis fit per omnes magnitudines ita , ut a primo ad postremum punctum & segmenta solaris disci , & chordæ segmentorum crescent transiendo per omnes intermedias magnitudines . At Sol quidem in mea Theoria non est aliquid continuum , sed est aggregatum punctorum a se invicem distantium , quorum alia supra illud imaginarium planum ascendunt post alia , intervallo aliquo temporis interposito semper . Hinc accurata illa continuitas huic casui non convenit , & habetur tantummodo in distantiis punctorum singulorum componentium eam massam ab illo imaginario plano . Natura tamen etiam hic continuatatem quandam affectat , cum minirum illa punctula ita sibi sint invicem proxima , & ita ubique dispersa , ac disposita , ut apprens quædam ibi etiam continuitas habeatur , ac in ipsa distributione , a qua densitas pendet , ingentes repentina faltus non fiant .

144. Innumera ejus rei exempla siceret proferre , in quibus eodem pacto res pergit . Sic in fluviorum alveis , in frondium flexibus , in ipsis salium , & crystallorum , ac aliorum corporum angulis , in ipsis cuspidibus unguium , quæ acutissimæ in quibusdam animalibus apparent nudo oculo ; si microscopio adhibito inspiciantur ; nusquam cuspis abrupta prorsus , nusquam omnino cuspidatus appetit angulus , sed ubique flexus quidam , qui curvaturam habeat aliquam , & ad continuatatem videatur accedere . In omnibus tamen iis casibus vera continuitas in mea Theoria habetur nusquam ; cum omnia ejusmodi corpora constent indivisibilibus , & a se distantibus punctis , quæ continuam superficiem non efformant , & in quibus , si quævis tria puncta per rectas lineas conjuncta intelligentur ; triangulum habebitur utique cum angulis cuspidatis . Sed a motuum , & virium continuitate accurata etiam ejusmodi proximam continuatatem massarum oriri censeo , & a casuum possibilium multitudine inter se collata , quod ipsum inuisse sit satis .

145. Atque hinc fiet manifestum , quid respondendum ad casus quoddam , qui eo pertinent , & in quibus violari quis crederet

Ubi habent
continuitatem
Natura , ubi
affectat tan-
tummodo .

Exempla con-
tinuitatis ap-
parentis tan-
cum : unde ea
ortum ducat .

Motuum e-
nnium conti-
nuitas in linea
con-

continuis nus- continuatis legem. Quando plano aliquo speculo lux excipi-
quam interru- tur, pars refringitur, pars reflectitur: in reflexione, & refrac-
ptis, aut tra- tione, uti eam olim creditum est fieri, & etiamnum a non-
nullis creditur, per impulsionem nimirum, & incursum imme-
diatum, fieret violatio quædam continui motus mutata linea
recta in aliam; sed jam hoc Newtonus advertit, & ejusmodi
saltum abstulit, explicando ea phænomena per vires in aliqua
distantia agentes, quibus fit, ut quævis particula luminis mo-
tum incurvet paullatim in accessu ad superficiem reflectentem,
vel refringentem; unde accessuum, & recessuum lex, velocitas,
directionum flexus, omnia juxta continuatis legem mu-
tantur. Quin in mea Theoria non in aliqua vicinia tan-
tum incipit flexus ille, sed quodvis materiæ punctum a Mund-
i initio unicam quandam continuam descriptis orbitam, pen-
dentem a continua illa virium lege, quam exprimit figura 1,
quæ ad distantias quasunque protenditur; quam quidem li-
neæ continuitatem nec liberæ turbant animarum vires, quas iti-
dem non nisi juxta continuatis legem exerceri a nobis arbit-
tror; unde fit, ut quemadmodum omnem accuratam quietem,
ita omnem accurate rectilineum motum, omnem accurate cir-
cularem, ellipticum, parabolicum excludam; quod tamen aliis
quoque sententiis omnibus commune esse debet; cum admodum
facile fit demonstrare, ubique esse perturbationem quandam,
& mutationum causas, quæ non permittant ejusmodi linearum
nobis ita simplicium accuratas orbitas in motibus.

Apprens. sal- 146. Et quidem ut in iis omnibus, & aliis ejusmodi Natura,
tus in diffusio- semper in mea Theoria accuratissimam continuatem obseruat,
ne reflexi, ac ita & hic in reflexionibus, ac refractionibus luminis. At eis
refracti lumi- aliud ea in re, in quo continuatis violatio quædam haberi vi-
deatur, quam, qui rem altius perpendat, credet primo quidem
servari itidem accurate a Natura, tum ulterius progressus, in-
veniet affectari tantummodo, non servari. Id autem est ipsa lu-
minis diffusio, atque densitas. Videtur prima fronte discindi radius
in duos, qui hiatu quodam intermedio a se invicem divellantur
velut per saltum, alia parte reflexa, alia refracta, sine ullo in-
termedio flexu cujuspiam. Alius itidem videtur admitti, ibi-
dem saltus quidam: si enim radius integer excipiatur prismate
ita, ut una pars reflectatur, alia transmittatur, & prodeat etiam
e secunda superficie, tum ipsum prisma sensim convertatur; ubi
ad certum devenir in conversione angulum, lux, quæ datam
habet refrangibilitatem, jam non egreditur, sed reflectitur in
totum; ubi itidem videtur fieri transitus a prioribus angulis cum
superficie semper minoribus, sed jacentibus ultra ipsam, ad an-
gulum reflexionis æqualem angulo incidentiæ, & jacentem citra,
sine ulla reflexione in angulis intermediis minoribus ab ipsa su-
perficie ad ejusmodi finitum angulum.

Apprens. con- 147. Huic cuidam velut læzioni continuatis videtur re-
ciliatio cum te- sponderi posse per illam lucem, quæ reflectitur, vel refrin-
gitur

gitur irregulariter in quibusvis angulis. Jam olim enim obser-vatum est illud, ubi lucis radius reflectitur, non reflecti totum ita, ut angulus reflexionis æquetur angulo incidentiæ, sed par-tem dispergi quaquaversus; quam ob causam si Solis radius in partem quandam speculi incurrat, quicunque est in conclavi, videt, qui sit ille locus, in quem itinerrit radius, quod utique non fieret, nisi e solaribus illis directis radiis etiam ad oculum ipsius radii devenirent, egressi in omnibus iis directionibus, quæ ad omnes oculi positiones tendunt; licet ibi quidem satis intensum lumen non appareat, nisi in directione faciente angulum reflexionis æqualem incidentiæ, in qua resilit maxima lu-minis pars. Et quidem hisce radiis redeuntibus in angulis hisce inæqualibus egregie utitur Newtonus in fine Opticæ ad ex-plicandos colores laminarum crassiarum: & eadem irregularis di-spersio in omnes plagas ad sensum habetur in tenui parte, sed tamen in aliqua, radii refracti. Hinc inter vividum illum reflexum radium, & refractum, habetur intermedia omnis ejus-modi radiorum series in omnibus iis intermediis angulis pro-deuntium, & sic etiam ubi transitur a refractione ad reflexio-nem in totum, videtur per hosce intermedios angulos res pos-se fieri citissimo transitu per ipsos, atque idcirco illæsa perse-verare continuitas.

148. Verum si adhuc altius perpendatur res; patebit in illa intermedia serie non haberi accuratam continuitatem, sed ap-parentem quandam, quam Natura affectat, non accurate servat illæsam. Nam lumen in mea Theoria non est corpus quod-dam continuum, quod diffundatur continuo per illud omne spa-tium, sed est aggregatum punctorum a se invicem disjuncto-rum, atque distantium, quorum quodlibet suam percurrit viam disjunctam a proximi via per aliquod intervallum. Continui-tas servatur accuratissime in singulorum punctorum viis, non in diffusione substantiæ non continuæ, & quo pacto ea in omnibus iis motibus servetur, & mutetur, mutata inclinatione inciden-tiæ, via a singulis punctis descripta fine saltu, satis luculenter ex-posui in secunda parte meæ dissertationis *De Lumine* a num. 98. Sed hæc ad applicationem jam pertinent Theoriæ ad Physicam.

149. Haud multum absimiles sunt alii quidam casus, in qui-bus singula continuitatem observant, non aggregatum utique non continuum, sed partibus disjunctis constans. Hujusmo-di est ex. gr. altitudo cujusdam domus, que ædificatur de no-vo, cui cum series nova adjungitur lapidum determinata cu-jusdam altitudinis, per illam additionem repente videtur cre-scere altitudo domus, sine transitu per altitudines intermedias: & si dicatur id non esse Naturæ opus, sed artis; potest difficul-tas transferri facile ad Naturæ opera, ut ubi diversa inducuntur glaciei strata, vel in aliis incrassationibus, ac in iis omnibus casibus, in quibus incrementum fit per externam applicationem partium, ubi accessiones finitæ videntur acquiri simul totæ fine

ge continuita-tis pot radios ir-regulariter dif-ferentes.

Cur ea appa-rens tantum & vera concilia-tio per conti-nuitatem vie cujusvis puncti lucis.

Quo pacto ser-vetur continui-tas in quibus-dam casibus, in quibus vi-detur laedi.

transitu per intermedias magnitudines. In iis casibus continuitas servatur in motu singularum partium, quæ accedunt. Illæ per lineam quandam continuam, & continua velocitatis mutatione accedunt ad locum sibi debitum: quin immo etiam posteaquam eo advenerunt, pergunt adhuc moveri, & nunquam habent quietem nec absolutam, nec respectivam respectu aliarum partium, licet jam in respectiva positione sensibilem mutationem non subeant: parent nimurum adhuc viribus omnibus, quæ respondent omnibus materiae punctis utcunque distantibus, & actio proximarum partium, quæ novam adhæsionem parit, est continuatio actionis, quam multo minorem exercebant, cum essent procul. Hoc autem, quod pertineant ad illam domum, vel massam, est aliquid non in se determinatum, quod momento quodam determinato fiat, in quo saltus habeatur, sed ab estimatione quadam pendet nostrorum sensuum satis crassa; ut licet perpetuo accedant illæ partes, & pergant perpetuo mutare positionem respectu ipsius massæ; tum incipiunt censi ut pertinentes ad illam domum, vel massam: cum desinit respectiva mutatio esse sensibilis, quæ sensibilitatis cessatio fit ipsa etiam quodammodo per gradus omnes, & continuo aliquo tempore, non vero per saltum.

Generalis
sponsio ad
sus similes
de cruta.

re-
ca-
dicendo, non servari mutationem continuam in magnitudinibus in-
earum rerum, quæ continua non sunt, & magnitudinem non habent continuam, sed sunt aggregata rerum disjunctarum; vel in iis rebus, quæ a nobis ita carentur aliquod totum constitutre, ut magnitudinem aggregati non determinent distantiaz-inter eadem extrema, sed a nobis extrema ipsa assumantur jam alia, jama alia, quæ carentur incipere ad aggregatum pertinere, ubi ad quasdam distantias devenerint, quas ut ut in se juxta legem continuitatis mutatas, nos a reliquis divellimus per saltum, ut dicamus pertinere eas partes ad id aggregatum. Id accidit, ubi in objectis casibus accessiones partium novæ fiunt, atque ibi nos in usu vocabuli saltum facimus; ars, & Natura saltum utique habet nullum.

Alii casus, in
quibus iudicatur,
alii, in qui-
bus habetur fo-
rum proxime,
non accurata
continuitas.

151. Non idem contingit etiam, ubi plantæ, vel animantia crescunt, succo se insinuante per tubulos fibrarum, & procurrente, ubi & magnitudo computata per distantias punctorum maximum distantium transit per omnes intermedias; cum nimurum ipse procursum fiat per omnes intermedias distantias. At quoniam & ibi murantur termini illi, qui distantias determinant, & nomen suscipiunt altitudinis ipsius plantæ; vera & accurata continuitas ne ibi quidem observatur, nisi tantummodo in motibus, & velocitatibus, ac distantias singularum partium: quanquam ibi minus recedatur a continuitate accurata, quam in superioribus. In his autem, & in illis habetur ubique illa alia continuitas quædam apparet, & affectata tantummodo a Natura, quam intueretur etiam in progressu substantiarum, ut incipiendo ab inanimatis

tis corporibus progressu facto per vegetabilia , tum per quædam fere semianimalia torpentia , ac denum animalia perfectiora magis , & perfectiora usque ad simios homini tam similes . Quoniam & harum specierum , ac existentium individuorum in quavis specie numerus est finitus , vera continuitas haberi non potest , sed ordinatis omnibus in seriem quandam , inter binas quasque intermedias species hiatus debet esse aliquis necessario , qui continuitatem abrumpat . In omnibus iis casibus habentur discretæ quædam quantitates , non continuæ ; ut & in Arithmetica series ex. gr. naturalium numerorum non est continua , sed discreta ; & ut ibi series ad continuam reducitur tantummodo , si generaliter omnes intermedias fractiones concipiuntur ; sic & in superiore exemplo quædam velut continua series habebitur tantummodo ; si concipiuntur omnes intermedias species possibles .

152. Hoc pacto excurrendo per plurimos ejusmodi casus , in quibus accipiuntur aggregata rerum a se invicem certis intervallis distantium , & unum aliquid continuum non constituentium , nusquam accurata occurret continuatis lex , sed per quandam dispersionem quodammodo affectata , & vera continuitas habebitur tantummodo in motibus , & in iis , quæ a motibus pendent , uti sunt distantiaz , & vires determinatæ a distantiis , & velocitates a viribus ortæ ; quam ipsam ob causam ubi supra num. 39 inductionem prolege continuatis assumimus , exempla accepimus a motu potissimum , & ab iis , quæ cum ipsis motibus connectuntur , ac ab iis pendent .

153. Sed iam ad aliam difficultatem gradum faciam , quæ non nullis negotiis ingens facessit , & obvia est etiam , contra hanc indivisibilium , & inextenorum punctorum Theoriam ; quod nimirum ea nullum habitura sint discrimen a spiritibus . Ajunt enim , si spiritus ejusmodi vires habeant , præstutros eadem phænomena , tolli nimirum corpus , & omnem corporeæ substantiaz notionem sublata extensio continua , quæ sit præcipua materiaz proprietas ita pertinens ad naturam ipsius ; ut vel nihil aliud materia sit , nisi substantia prædicta extensio continua ; vel saltē idea corporis , & materiaz haberi non possit ; nisi in ea includatur idea extensis continua . Multa hic quidem congeruntur simul , quæ neminem aliquem inter se habent , quæ hic seorsum evolvam singula .

154. Inprimis falsum omnino est , nullum esse h̄orum punctorum discrimen a spiritibus . Discrimen potissimum materiaz a spiritu situm est in hisce duobus , quod materia est sensibilis , & incapax cogitationis , ac voluntatis , spiritus nostrus sensus non afficit , & cogitare potest , ac velle . Sensibilitas autem non ab extensio continua oritur , sed ab impetrabilitate , qua fit , ut nostrorum organorum fibræ tendantur a corporibus , quæ ipsis sustuntur , & motus ad cerebrum pro-

Conclusio per-
tinens ad ea ,
quæ veram , &
ea , quæ affe-
ctatam habent
continuitatem .

Difficultates pe-
tite a discrimi-
ne debito inter
materiam , &
spiritum .

Differre hæ-
puncta a spiri-
tibus per impe-
metrabilitatem ,
sensibilitatem ,
incapacitatem
cogitationis .

pagetur. Nam si extensa quidem essent corpora, sed impenetrabilitate carerent; manu contrectata fibras non susterent, nec motum ullum in iis progignerent, ac eadem radios non reflecterent, sed liberum intra se aditum luci praebent. Porro hoc discrimen utrumque manere potest integrum, & manet inter mea indivisibilia haec puncta, & spiritus. Ipsa impenetrabilitatem habent, & sensus nostros afficiunt, ob illud primum crus asymptoticum exhibens vim illam repullivam primam; spiritus autem, quos impenetrabilitate carere credimus, ejusmodi viribus itidem carent, & sensus nostros idcirco nequamquam afficiunt, nec oculis inspectantur, nec manibus palpari possunt. Deinde in meis hisce punctis ego nihil admitto aliud, nisi illam virium legem cum inertiae vi conjunctam, adeoque illa volo prorsus incapacia cogitationis, & voluntatis. Quamobrem discrimen essentiae illud utrumque, quod inter corpus, & spiritum agnoscunt omnes, id & ego agnosco, nec vero id ab extensione, & compositione continua desumitur, sed ab iis, quae cum simplicitate, & inextensione aequae conjungi possunt, & cohaerere cum ipsis.

Si possibile fit
substantia pre-
dicta hisce viri-
bus, & capax
cogitationis
eam nec fore
materialiam, nec
spiritum.

155. At si substantiae capaces cogitationis & voluntatis haberent ejusmodi virium legem, anno non eosdem praestarent effectus respectu nostrorum sensuum, quos ejusmodi puncta? Respondebo sane, me hic non querere, utrum impenetrabilitas, & sensibilitas, quae ab iis viribus pendent, conjungi possint cum facultate cogitandi, & volendi, quae quidem questio eodem redit, ac in communi sententia de impenetrabilitate extensorum, ac compositorum relata ad vim cogitandi, & volendi. Illud ajo, notionem, quam habemus partim ex observationibus tam sensuum respectu corporum, quam intimae conscientiae respectu spiritus, una cum reflexione, partim, & vero etiam circa spiritus potissimum, ex principiis immediate revelatis, vel connexis cum principiis revelatis, continere pro materia impenetrabilitatem, & sensibilitatem, una cum incapacitate cogitationis, & pro spiritu incapacitatem afficiendi per impenetrabilitatem nostros sensus, & potentiam cogitandi, ac volendi, quorum priores illas ego etiam in meis punctis admitto, posteriores hasce in spiritibus; unde fit, ut mea ipsa puncta materialia sint, & eorum massae constituant corpora a spiritibus longissime discrepantia. Si possibile fit illud substantiae genus, quod & hujusmodi vires activas habeat cum inertia conjunctas, & simul cogitare possit, ac velle; id quidem nec corpus erit, nec spiritus, sed tertium quid, a corpore discrepans per capacitatem cogitationis, & voluntatis, discrepans autem a spiritu per inertiam, & vires hasce nostras, quae impenetrabilitatem inducunt. Sed, ut ajebam, ea questio huc non pertinet, & aliunde resolvi debet; ut aliunde usque debet resolvi questio, qua queratur, an substantia extensa, & impenetrabilis hasce

hasce proprietates conjungere possit cum facultate cogitandi,
volendique.

156. Nec vero illud reponi potest, argumentum potissimum ad evincendum, materiam cogitare non posse, deduci ab extensione, & partium compositione, quibus sublatis, omne id fundamentum prorsus corrue, & ad materialismum sterni viam. Nam ego sane non video, quid argumenti peti possit ab extensione, & partium compositione pro incapacitate cogitandi, & volendi. Sensibilitas, præcipua corporum, & materiae proprietas, quæ ipsam adeo a spiritibus discriminat, non ab extensione continua, & compositione partium pendet, ut vidimus, sed ab impenetrabilitate, quæ ipsa proprietas ab extensione continua, & compositione non pendet. Sunt, qui adhibent hoc argumentum ad excludendam capacitatem cogitandi a materia, desumptum a compositione partium: si materia cogitaret; singulæ ejus partes deberent singulas cognitionis partes habere, adeoque nulla pars objectum perciperet; cum nulla haberet eam perceptionis partem, quam habet altera. Id argumentum in mea Theoria amittitur; at id ipsum, meo quidem judicio, vim nullam habet. Nam posset aliquis respondere, cogitationem totam indivisibilem existere in tota massa materiae, quæ certa partium dispositione sit prædicta, uti anima rationalis per tam multos Philosophos, ut ut indivisibilis, in omni corpore, vel saltem in parte corporis aliqua divisibili existit, & ad ejusmodi præsentiam præstandam certa indiget dispositione partium ipsius corporis, qua semel læsa per vulnus, ipsa non potest ultra ibi esse; atque ut viventis corporei, sive animalis rationalis natura, & determinatio habetur per materiam divisibilem, & certo modo constructam, una cum anima indivisibili; ita ibi per indivisibilem cogitationem inhærentem divisibili materiae natura, & denominatio cogitantis haberetur. Unde aperte constat eo argumento amissio, nihil omnino amitti, quod jure dolendum sit.

157. Sed quidquid de eo argumento censeri debeat, nihil refert, nec ad infirmandam Theoriam positivis, & validis argumentis comprobataam, ac e solidissimis principiis directa ratione deductam, quidquam potest unum, vel alterum argumentum amissum, quod ad probandam aliquam veritatem aliunde notam, & a revelatis principiis aut directe, aut indirecte confirmatam, ab aliquibus adhibeat, quando etiam vim habeat aliquam, quam, uti ostendi, superius allatum argumentum omnino non habet. Satis est, si illa Theoria cum ejusmodi veritate conjungi possit, uti hæc nostra cum immaterialitate spirituum conjungitur optime, cum retineat pro materia inertiam, impenetrabilitatem, sensibilitatem, incapacitatem cogitandi, & pro spiritibus retineat incapacitatem afficiendi sensus nostros per impenetrabilitatem, & facultatem cogitandi, ac volendi. Ego

Etiam si quid-
piam amitta-
tur; theoriam
positivem probari,
& in ea manere
sumnum dif-
fremen inter
materiam, &
spiritum.

Ego quidem in ipsius materiæ, & corporeæ substantiæ definitione ipsa assumo incapacitatem cogitandi, & volendi, & dico corpus massam compositam e punctis habentibus vim inertiam conjunctam cum viribus activis expressis in fig. 1, & cum incapacitate cogitandi, ac volendi, qua definitione admissa, evidens est, materiam cogitare non posse; quæ erit metaphysica quædam conclusio, ea definitione admissa, certissima: tum ubi solæ rationes physicæ adhibeantur, dicam, hæc corpora, quæ meos afficiunt sensus, esse materiam, quod & sensus afficiant per illas utique vires, & non cogitent. Id autem deducam inde, quod nullum cogitationis indicium præstent; quæ erit conclusio tantum physica, circa existentiam illius materiæ ita definitæ, æque physice certa, ac est conclusio, quæ dicat lapides non habere levitatem, quod nunquam eam prodiderint ascendendo sponte, sed semper e contrario sibi reliqui descenderint.

Sensus omnino falli in illa tantæ continuitate extensionis quam nobis ingenerunt.

158. Quod autem pertinet ad ipsam corporum, & materiæ ideam, quæ videtur extensionem continuam, & contactum partium involvere, in eo videntur mihi quidem Cartesiani in primis, qui tantopere contra præjudicia pugnare sunt visi, præjudiciis ipsis ante omnes alios indulsisse. Ideam corporum habemus per sensus; sensus autem de continuitate accurata judicare omnino non possunt, cum minima intervalla sub sensus non cadant. Et quidem omnino certo deprehendimus illam continuitatem, quam in plerisque corporibus nobis objiciunt sensus nostri, nequaquam haberi. In metallis, in marmoribus, in vitris, & crystallis continuitas nostris sensibus apparet ejusmodi, ut nulla percipiamus in iis vacua spatiola, nullos poros, in quo tamen hallucinari sensus nostros manifesto patet, tum ex diversa gravitate specifica, quæ a diversa multitudine vacuitatum oritur utique, tum ex eo, quod per illa insinuantur substantiæ plures, ut per priora oleum diffundatur, per posteriora liberrime lux transeat, quod quidem indicat, in posterioribus hisce potissimum ingentem pororum numerum, qui nostris sensibus delitescunt.

Fons præjudiciorum: haberi pro nullis in se, que sunt nullæ in nostris sensibus: eos.

159. Quamobrem jam ejusmodi nostrorum sensuum testimoniū, vel potius noster eorum ratiociniorum usus, in hoc ipso genere suspecta esse debent, in quo constat nos decipi. Ia in nostris Suspicari igitur licet, exactam continuatatem sine ullis spatiorum exemplis, ut in majoribus corporibus ubique deest, licet sensus nostri illam videantur denotare, ita & in minimis quibusvis particulis nusquam haberi, sed esse illusionem quandam sensuum tantummodo, & quoddam figmentum mentis, reflexione vel non utentis, vel abutentis. Est enim solemnē illud hominibus, atque usitatum, quod quidem est maximorum præjudiciorum fons, & origo præcipua, ut quidquid in nostris sensibus est nihil, habeamus pro nihilo absoluto. Sic utique per tot secula a multis est creditum, & nunc etiam a vulgo creditur, quie-

quietem Telluris, & diurnum Solis, ac fixarum motum sensuum testimonio evinci, cum apud Philosophos jam constet, ejusmodi questionem longe aliunde resolvendam esse, quam per sensus, in quibus debent eadem prorsus impressiones fieri, sive stenus & nos, & Terra, ac moveantur astra, sive moveamur communi motu & nos, & Terra, ac astra consistant. Motum cognoscimus per mutationem positionis, quam objecti imago habet in oculo, & quietem per ejusdem positionis permanentiam. Tanta mutatio, quam permanentia fieri possunt duplaci modo: mutatio, primo si nobis immotis objectum moveatur; & permanentia, si id ipsum stet: secundo, illa, si objecto stante moveamur nos; haec, si moveamur simul motu communi. Motum nostrum non sentimus, nisi ubi nos ipsi motum inducimus, ut ubi caput circumagimus, vel ubi curru delati succutimur. Idcirco habemus tum quidem motum ipsum pro nullo, nisi aliunde admoneamur de eodem motu per causas, quae nobis sint cognitae, ut ubi provehimur portu, quo casu vector, qui jam diu assuevit ideae litoris stantis, & navis promotus per remos, vel vela, corrigit apparentiam illius, *terreque, urbesque recedunt, & sibi, non illic, motum adjudicat.*

160. Hinc Philosophus, ne fallatur, non debet primis hisce ideis acquirere, quas ex sensationibus haurimus, & ex illis deducere conjectaria sine diligentia perquisitione, ac in ea quae ab infantia deduxit, debet diligenter inquirere. Si inveniat, easdem illas sensuum perceptiones duplaci modo que fieri possent; peccabit utique contra Logice etiam naturalis leges, si alterum modum præ altero perget eligere, unice, quia alterum antea non viderat, & pro nullo habuerat, & idcirco alteri tantum assueverat. Id vero accedit in casu nostro: sensations habebuntur eisdem, sive materia constet punctis prorsus inextensis, & distantibus inter se per intervalla minima, quae sensum fugiant, ac vires ad illa intervalla pertinentes organorum nostrorum fibras sine ulla sensibili interruptione afficiant, sive continua sit, & per immediatum contactum agat. Patet autem in tertia hujuscemodi operis parte, quo pacto proprietates omnes sensibiles corporum generales, immo etiam ipsorum præcipua discrimina, cum punctis hisce indivisibilibus convenient, & quidem multo sane melius, quam in communi sententia de continua extensione materiarum. Quamobrem errabit contra rectæ ratiocinationis usum, qui ex prejudicio ab hujuscemodi conciliationis, & alterius hujuscemodi sensationum nostrorum causæ ignorantie inducto, continuam extensionem ut proprietatem necessariam corporum omnino credat, & multo magis, qui censeat, materialis substantiaz ideam in ea ipsa continua extensione debere consistere.

161. Verum quo magis evidenter constet horum præjudiciorum origo, afferam hic dissertationis *De Materia Divisibilitate*—

Forum cotrectio, ubi depressio latur, rem alio etiam modo cum sensum apparentia conciliari possit.

Ordo idearum, quas haurimus circa corpus:

primas habitas te, & Prinopiis Corporum, numeros tres incipiendo a 14, ubi esse per tactum. sic: „ utcunque demus, quod ego omnino non censeo, aliquas esse innatas ideas, & non per sensus acquisitas; illud procul dubio arbitror omnino certum, ideam corporis, materiae, rei corporeæ, rei materialis, nos huius ex sensibus. Porro ideas primæ omnium, quas circa corpora acquisivimus per sensus, fuerunt omnino eæ, quas in nobis tactus excitat, & easdem omnium frequentissimas huiusmodi. Multa profecto in ipso materno utero se tactui perpetuo offerebant, antequam ullam fortasse saporum, aut odorum, aut sonorum, aut colorum ideam habere possemus per alios sensus, quarum ipsarum, ubi eas primum habere coepimus, multo minor sub initium frequentia fuit. Ideæ autem, quas per tactum habuimus, ortæ sunt ex phænomenis huiusmodi. Experiebamur palpando, vel temere impingeendo resistentiam vel a nostris, vel a maternis membranis ortam, quæ cum nullam interruptionem per aliquod sensibile intervallum sensui objiceret, obtulit nobis ideam impenetrabilitatis, & extensionis continuae: cumque deinde cessaret in eadem directione alicubi resistentia, & secundum aliam directionem exerceretur; terminos ejusdem quantitatis concepimus, & figuræ ideam huiusmodi.

Quæ fuerint tuni consideranda: infantia ad eas reflexiones, incepta: in quo ea sita sit. 162. „ Porro oriebantur hæc phænomena a corporibus et materia jam efformatis, non a singulis materiæ particulis, & quibus ipsa corpora componebantur. Considerandum diligenter erat, num extensio ejusmodi esset ipsius corporis, non spatiæ cuiusdam, per quod particulae corpus efformantes diffunderentur: num eæ particulae ipsæ iisdem proprietatibus essent predite: num resistentia exerceretur in ipso contactu, an in minimis distantiis sub sensu non cadentibus vis aliqua impedimento esset, quæ id ageret, & resistentia ante ipsum etiam contactum sentiretur: num ejusmodi proprietates essent intrinsecæ ipsi materiæ, ex qua corpora componuntur, & necessarie; an casu tantum aliquo haberentur, & ab extrinseco aliquo determinante. Hæc, & alia sane multa considerare diligentius oportuisset: sed erat id quidem tempus maxime caliginosum, & obscurum, ac reflexionibus minus obviis minime aptum. Præter organorum debitatem, occupabat animum rerum novitas, phænomenorum paucitas, & nullus, aut certe satis tenuis usus in phænomenis ipsis inter se comparandis, & ad certas classes revocandis, ex quibus in eorum leges, & causas licet inquirere, & systema quoddam efformare, quo de rebus extra nos positis possemus ferre judicium. Nam in hac ipsa phænomenorum inopia, in hac efformandi sistenti difficultate, in hoc exiguo reflexionum usu, magis etiam, quam in organorum imbecilitate, arbitror, sitam esse infantiam.

163. „ In hac tanta rerum caligine ea prima fere obtule-
„ runt animo, quæ minus alta indagine, minus intentis refle-
„ xionibus indigebant, eaque ipsa ideis toties repetitis altius
„ impressa sunt, & tenacius adhaerunt, & quendam veluti Präjudicia in-
„ campum nacta prorsus vacuum, & adhuc immunem, suo
„ quodammodo jure quandam veluti possessionem inierunt.
„ Intervalla, quæ sub sensum nequaquam cadebant, pro nul-
„ lis habita: ea, quorum idæ semper simul conjunctæ exci-
„ tabantur, habita sunt pro iisdem, vel archissimo, & necessa-
„ riorio nexus inter se conjuncti. Hinc illud effectum est, ut
„ idem extensionis continua, idem impenetrabilitatis prohi-
„ bentis ulteriore motum in ipso tantum contactu corporo-
„ ribus affinxerimus, & ad omnia, quæ ad corpus pertinent,
„ ac ad materiam, ex qua ipsum constat, temere transtule-
„ rimus: quæ ipsa cum primum infedissent animo, cum fre-
„quentissimis, immo perpetuis phænomenis, & experimentis
„ confirmarentur; ita tenaciter sibi invicem adhaerunt,
„ ita firmiter idæ corporum immixta sunt, & cum ea
„ copulata; ut ea ipsa pro primis corporibus, & omnium
„ corporearum rerum, nimis etiam materiae corpora corr-
„ ponentis, ejusque partium proprietatibus maxime intrinsecis,
„ & ad naturam, atque essentiam earundem pertinentibus,
„ & tum habuerimus, & nunc etiam habeamus, nisi nos
„ præjudiciis ejusmodi liberemus. Extensionem nimis
„ continuam, impenetrabilitatem ex contactu, compositio-
„ nem ex partibus, & figuram, non solum naturæ corpo-
„ rum, sed etiam corporeæ materiae, & singulis ejusdem
„ partibus, tribamus tanquam proprietates essentiales: ca-
„ tera, quæ serius, & post aliquem reflectendi usum depre-
„ hendimus, colorem, saporem, odorem, sonum, tanquam
„ accidentales quasdam, & adventitias proprietates considera-
„ vimus.

164. Ita ego ibi, ubi Theoriam virium deinde refero, quam
supra hic exposui, ac ad præcipuas corporum proprietates
applico, quas ex illa deduco, quod hic præstabò in parte
tertia. Ibi autem ea adduxeram ad probandam primam & se-
quentibus propositionibus, quibus probatis & evincitur Theo-
ria mea, & vindicatur: sunt autem hujusmodi: 1. Nullo
prorsus argumento evincitur materiam habere extensionem con-
tinuam, & non potius constare e punctis prorsus indivisibilibus
a se per aliquod intervallum distantibus: nec ulla ratio seclusis
præjudiciis suadet extensionem ipsam continuam potius, quam com-
positionem e punctis prorsus indivisibilibus, inextensis, & nul-
lum continuum extensum constituentibus. 2. Sunt argumenta,
& satis valida illa quidem, que hanc compositionem e punctis in-
divisibilibus evincant extensioni ipsi continua preferri oportere.

165. At quodnam extensionis genus erit istud, quod e punctis inextensis, & spatio imaginario, sive puro nihilo congries pua-
torum scire. Quo pacto

Bina proposi-
tiones disser-
tationis totam
Theoriam con-
tinentis.

stant in massæ
tenaces : trans-
itus ad partem
secundam.

constat? Quo pacto Geometria locum habere poterit, ubi ni-
hil habetur reale continuo extensum? An non punctorum e-
iusmodi in vacuo innatantium congeries erit, ut quædam ne-
bula unico oris flatu dissolubilis prorsus sine ulla consistenti fi-
gura, soliditate, resistentia? Hæc quidem pertinent ad illud
extensionis, & cohesionis genus, de quo agam in tertia parte,
in qua Theoriam applicabo ad Physicam, ubi istis ipsis difficultatibus faciam satis. Interea hic illud tantummodo innoto in
anteceßum, me cohaerionem desumere a limitibus illis, in qui-
bus curva virium ita secat axem, ut a repulsione in minoribus
distantiis transitus sit ad attractionem in majoribus. Si enim
duo puncta sint in distantia alicujus limitis ejus generis, &
vires, quæ immutatis distantiis orientur, sint satis magnæ,
curva secante axem ad angulum fere rectum, & longissime ab-
eunte ab ipso; ejusmodi distantiam ea puncta tuebuntur vi
maxima ita, ut etiam insensibiliter compressa resistant ulteriori
compressioni, ac distracta resistant ulteriori distractioni; quo
pacto si multa etiam puncta cohaereant inter se, tuebuntur uti-
que positionem suam, & massam constituent formæ tenacissi-
mam, ac eadæ prorsus phænomena exhibentem, quæ exhibe-
rent solidæ massæ in communâ sententia. Sed de hac re u-
berius, uti monui, in parte tertia: nunc autem ad secundam
faciendus est gradus.

P A R S I I.

Theorïæ applicatio ad Mechanicam.

166. **C**onsiderabo in hac secunda parte potissimum generales quafdam leges æquilibrii, & motus tam punctorum, quam massarum, quæ ad Mechanicam utique pertinent, & ad plurima ex iis, quæ in elementis Mechanicæ passim traduntur, ex uno principio, & exhibito constanti ubique agendi modo, demonstranda viam sternunt potissimum. Sed prius præmittam nonnulla, quæ pertinent ad ipsam virium curvam, a qua utique motuum phænomena pendent omnia.

167. In ea curva consideranda sunt potissimum tria, arcus curvæ, area comprehensa inter axem, & arcum, quam generat ordinata continuo fluxu, ac puncta illa, in quibus curva secat axem.

168. Quod ad arcus pertinet, alii dici possunt repulsivi, & alii attractivi, prout nimirum jacent ad partes cruris asymptotici ED, vel ad contrarias, ac terminant ordinatas exhibentes vires repulsivas, vel attractivas. Primus arcus ED debet omnino esse asymptoticus ex parte repulsiva, & in infinitum productus: ultimus TV, si gravitas cum lege virium reciproca duplicita distantiarum protenditur in infinitum, debet itidem esse asymptoticus ex parte attractiva, & itidem natura sua in infinitum productus. Reliquos figura i exprimit omnes finitos. Verum curva Geometrica etiam ejus naturæ, quam exposuimus, posset habere alia itidem asymptotica crura, quot libuerit, ut si ordinata mn in H abeat in infinitum. Sunt nimirum curvæ continuæ, & uniformis naturæ, quæ asymptotos habent plurimas, & habere possunt etiam numero infinitas. (i)

169.

(i) Sit ex. gr. in fig. 12. cyclois continua CDEFGH &c, quam generet punctum peripherie circuli continuo revoluti supra rectam AB, que natura sua protenditur utrinque in infinitum, adeoque in infinitis punctis C, E, G, &c occurrit basi AB. Si ubicunque ducatur quævis ordinata PQ, producaturque in R ita, ut sit PR tercia post PQ, & datam quampli rectam; punctum R erit ad curvam continuam constanter rotidem ramis MNO, VXY &c, quo erunt arcus Cycloides CDE, EFG &c, quorum ramorum singuli habebunt bina crura asymptotica, cum ordinata PQ in accessu ad omnia puncta, C, E, G &c decrescat ultra quoscunque limites, adeoque ordinata PR crescat ultra limites quoscunque. Erunt hic quidem omnes asymptoti CK, EL, GS &c parallelae inter se, & perpendicularares basi AB, quod in aliis curvis non est necessarium, cum etiam divergentes utcumque possint esse. Erunt autem & rotidem numero, quo puncta illa C, E, G &c, nimirum infinita. Eodem autem pablio curvarum

Arcus intermedii. 169. Arcus intermedii, qui se contorquent circa axem, possunt etiam alicubi, ubi ad ipsum devenerint, retro redire, tangendo ipsum, atque id ex utralibet parte, & possent itidem ante ipsum contactum inflecti, & redire retro, mutando accessum in recessum, ut in fig. 1. videre est in arcu *PefqR*.

Arcus postremus gravitatis fortasse non asymptoticus. 170. Si gravitas generalis legem vis proportionalis inverse quadrato distantiae, quam non accurate servat, sed quamproxime, ut diximus in priore parte, retinet ad sensum non mutatam solum per totum planetarium, & cometarium systema, fieri utique poterit, ut curva virium non habeat illud postremum crus asymptoticum *TV*, habens pro asymptoto ipsam rectam *AC*, sed iterum fecet axem, & se contorqueat circa ipsum. Tum vero inter alios casus innumeros, qui haberi possent, unum censeo speciminis gratia hic non omittendum; incredibile enim est, quam ferax casuum, quorum singuli sunt notatae dignissimi, unica etiam hujusmodi curva esse possit.

Series curvarum similium, cum serie Mundi magnorum respectu precedentium, 171. Si in fig. 14. in axe *C'C* sint segmenta *AA'*, *A'A''* numeri quoconque, quorum posteriora sint in immensum majorum magnorum respectu precedentium, & per singula transeant asymptoti *AB*,

quarumlibet singuli occursus cum axe in curvis per eas hac eadem lege generis bina crura asymptotica generant, cruribus ipsis jacentibus, vel, ut hic, ad eandem axis partem, ubi curva genitrix ab eo regreditur retro post appulsum, vel etiam ad partes oppositas, ubi curva genitrix ipsum fecerit, ac transfiliat: cumque possit eadem curva alterum generare secari in punctis plurimis a recta, vel contingi; poterunt utique haberi & rami asymptotici in curva eadem continua, quo libuerit duo numero.

Nam ex ipsa Geometrica continuitate, quam persecutus sum in dissertazione De Lege Continuitatis, & in dissertatione De Transformatione Locorum Geometricorum adjecta Sectionibus Conicis, exhibui necessitatem generalens secundi illius curvis asymptotici redeuntis ex infinito. Quotiescumque enim curva aliqua saltu algebraica habet asymptoticum crus aliquod, debet necessario habere & alterum ipsi respondens, & habens pro asymptoto eandem rectam: sed id habere potest vel ex eadem parte, vel ex opposita; & crus ipsum jacere potest vel ad easdem plagas partis utriuslibet cum priora cruce, vel ad oppositas, adeoque curris redeuntis ex infinito positiones quatuor esse possunt. Si in fig. 13 crus *ED* abeat in infinitum, existente asymptoto *ACA'*, potest regredi ex parte *A* vel ut *HI*, quod crus jacet ad eandem plagam, vel ut *KL*, quod jacet ad oppositam: & ex parte *A'*, vel ut *MN*, ex eadem plaga, vel ut *OP*, ex opposita. In posteriore ex his duabus dissertationibus profero exempla omnium ejusmodi regressuum; ac secundi, & quarti casus exempla exhibet etiam superior genesis, si curva generans contingat axem, vel seces, ulterius progressa respectu ipsius. Inde autem fit, ut curva asymptotica rectilineans habens asymptotum esse non possit, nisi numero pari, ut & radices imaginarie in equationibus algebraicis.

Verum hic in curva virium, in qua arcus semper debet progredi, ut singulis distantias, sive abscissis, singule vires, sive ordinatae respondeant, casus primus, & tertius haberi non possunt. Nam ordinata *RQ* curvis *DE* occurret alicubi in *S, S'* cruribus etiam *HI, MN*; adeoque relinquatur soli quartus, & secundus, quorum usus erit infra.

ti A B, A' B', A'' B'' perpendicularares axi; possent inter hinc proportiones quaque asymptotos esse curvæ ejus formæ, quam in figura 14. habuimus, & quæ exhibetur hic in DEF I &c, D'E'F' &c, in quibus primum crus ED esset asymptoticum repulsivum, postrem SV attractivum, in singulis vero intervallo EN, quo arcus curvæ contorquetur, sit perquam exiguum respectu intervalli circa S, ubi arcus diutissime perstet proximus hyperbolæ habenti ordinatas in ratione reciproca duplicita distantiarum, tum vero vel immediate abiret in arcum asymptoticum attractivum, vel iterum contorqueretur utcumque usque ad ejusmodi asymptoticum attractivum arcum, habente utroque asymptotico arcu aream infinitam; in eo casu collocato quounque punctorum numero inter binas quascunque asymptotos, vel inter binaria quotlibet, & rite ordinato, possit exurgere quivis, ut ita dicam, Mundorum numerus, quorum singuli essent inter se simillimi, vel dissimillimi, prout arcus EF &c N, E'F' &c N' essent inter se similes, vel dissimiles, atque id ita, ut quivis ex iis nullum haberet commercium cum quovis alio; cum nimirum nullum punctum possit egredi ex spatio inclusu iis binis arcibus, hinc repulso, & inde attractivo; & ut omnes Mundi minorum dimensionum simul sumpti vices agerent unius puncti respectu proxime majoris, qui constaret ex ejusmodi massulis respectu sui tanquam punctualibus, dimensione nimirum omni singulorum, respectu ipsius, & respectu distantiarum, ad quas in illo devenire possint, fere nulla; unde & illud consequi possit, ut quivis ex ejusmodi tanquam Mundis nihil ad sensum perturbaretur a motibus, & viribus Mundi illius majoris, sed dato quovis utcumque magno tempore totus Mundus inferior vires sentiret a quovis punto materiæ extra ipsum posito accedentes, quantum libuerit, ad æquales, & parallelas, quæ idiroo nihil turbarent respectivam ipsius statum internum.

172. Sed ea jam pertinent ad applicationem ad Physicam, quæ quidem hic innui tantummodo, ut pateret, quam multa notatu dignissima considerari ibi possent, & quanta sit hujuscem campi secunditas, in quo combinationes possibles, & possibilis formæ sunt sane infinitæ infinitæ, quarum, quæ ab humana mente perspicere utcumque possunt, ita sunt paucae respectu totius, ut haberi possint pro mero nihilo, quas tamen omnes unico intuitu præsentes vident, qui Mundum condidit, DEUS. Nos in iis, quæ consequentur, simpliciora tantummodo quædam plerumque consecutabimur, quæ nos ducant ad phænomena iis conformia, quæ in Natura nobis pervia intuemur, & interea progrediemur ad areas arcibus respondentes,

173. Areas curvæ propositæ cuicunque, utcumque exiguæ, axis segmento respondentem posse esse utcumque magnam, & aream respondentem cuicunque, utcumque magno, posse aream respondere utcumque posse

que magnam
vel parvam : posse esse utcunque parvam , facile patet . Sit in fig . 15 . MQ
partis secundæ segmentum axis utcunque parvum , vel magnum ; ac detur area
demonstratio.

Fig. 15.

quandam altitudinem MN ita , ut , ducta NR parallela MQ ,
sit $MNRQ$ æqualis areæ datæ , adeoque assumpta QS dupla
 QR , area trianguli MSQ erit itidem æqualis areæ datæ .
Jam vero pro secundo casu satis patet , posse curvam transi-
re infra rectam NR , ut transit XZ , cuius area idcirco effet
minor , quam area $MNRQ$; nam effet ejus pars . Quin im-
mo licet ordinata QV sit utcunque magna ; facile patet , pos-
se arcum MaV ita accedere ad rectas MQ , QV ; ut area
inclusa iis rectis , & ipsa curva , minuatur infra quoscunque
determinatos limites . Potest enim jacere totus arcus intra duo
triangula QaM , QaV , quorum altitudines cum minui pos-
sint , quantum libuerit , stantibus basibus MQ , QV , potest u-
tique area ultra quoscunque limites imminui . Posset autem
ea area esse minor quacunque data ; etiamsi QV effet asym-
ptotus , qua de re paullo inferius .

Demonstratio
principiæ .

174. Pro primo autem casu vel curva fecet axem extra
 MQ , ut in T , vel in altero extremo , ut in M ; fieri pote-
rit , ut ejus arcus TV , vel MV transeat per aliquod pun-
ctum V jacens ultra S , vel etiam per ipsum S ita , ut cur-
vatura illum ferat , quemadmodum figura exhibet , extra trian-
gulum MSQ , quo casu patet ; aream curvæ respondentem in-
tervallo MQ fore majorem , quam sit area trianguli MSQ ,
adeoque quam sit area data ; erit enim ejus trianguli area pars
areæ pertinentis ad curvam . Quod si curva etiam fecaret ali-
cubi axem , ut in H inter M , & Q , tum vero fieri possit , ut
area respondens alteri e segmentis MH , QH effet major ,
quam area data simul , & area alia assumpta , qua area assumpta
effet minor area respondens segmento alteri , adeoque excellus
prioris supra posteriorem remaneret major , quam area data .

Aream asymptoticam posse
esse infinitam , tam quamvis , ut in fig . 1 BAag , poteſt effeſte
vel finitam ma-
gnitudinis cu-
juscunq;e ,

Fig. 1.

175. Area asymptotica clausa inter asymptotum , & ordina-
tum quamvis , ut in fig . 1 BAag , poteſt effeſte vel infi-
nita , vel finita magnitudinis cuiusvis ingentis , vel exiguae .
Id quidem etiam geometrice demonstrari poteſt , sed multo
facilius demonstratur calculo integrali admodum elementari ;
& in Geometriæ sublimioris elementis habentur theorematæ ,
ex quibus id admodum facile deducitur (1) . Generaliter nimi-
rum

$$(1) \text{ Sit } A \text{ a in Fig. 1 } = z , ag = y ; \text{ ac sit } x^y = 1 ; \text{ erit } y = x^{-\frac{m}{n}} ,$$

$$y dx \text{ elementum area } = x^{-\frac{m}{n}} dx , \text{ cuius integrale } \frac{n}{n-m} x^{\frac{m}{n}} + A ,$$

rum area ejusmodi est infinita; si ordinata crescit in ratione reciproca abscissarum simplici, aut majore: & est finita; si crescit in ratione multiplicata minus, quam per unitatem.

176. Hoc, quod de areis dictum est, necessarium fuit ad applicationem ad Mechanicam, ut nimurum habeatur scala quædam velocitatum, quæ in accessu puncti cuiusvis ad aliud punctum, vel recessu generantur, vel eliduntur; prout ejus motus conspiret cum directione vis, vel sit ipsi contrarius. Nam, quod innuimus & supra in adnot.(f) ad num. 118., ubi vires exprimuntur per ordinatas, & spatia per abscissas, area, quam texit ordinata, exprimit incrementum, vel decrementum quadrati velocitatis, quod itidem ope Geometriæ demonstratur facile, & demonstravi tam in dissertatione *De Viribus Viris*, quam in Stayanis Supplementis; sed multo facilius res conficitur ope calculi integralis. (m)

177. Duo tamen hic tantummodo notanda sunt; primo quidem illud: si duo puncta ad se invicem accedant, vel a se invicem recedant in ea recta, quæ ipsa conjungit, segmenta illius

L axis,

Areas exprimere incrementa, vel decrementa quadrati velocitatis.

Atque id ipsum, licet segmenta axis sint dimidia spatia-

addita constanti A, sive ob $x^{\frac{1}{n}} = y$, habebitur $\frac{n}{n-m} xy + A$. Quo-

niam incipit area in A, in origine abscissarum; si n = m fuerit numerus positivus, adeoque n major, quam m; area erit finita, ac valor A = 0; area vero erit ad rectangulum A a x ag, ut n ad n - m, quod rectangulum, cum a g possit esse magna, & parva, ut libuerit, potest esse magnitudinis cuiusvis. Is valor fit infinitus, si facto m = n, divisor evadat = 0; adeoque multo magis fit infinitus valor areae, si m sit major, quam n. Unde conflat, aream fore infinitam, quotiescumque ordinatae crescent in ratione reciproca simplici, & majore; secus fore finitam.

(m) Sit u vis, c celeritas, & tempus, s spatiū: erit u ds = dc, cum celeritatis incrementum sit proportionale vi, & tempusculo; ac erit c dt = ds, cum spatiolum consequentem respondet velocitati, & tempusculo. Hinc erui-

tur de $\frac{dc}{u}$, & pariter $ds = \frac{ds}{c}$, adeoque $\frac{dc}{u} = \frac{ds}{c}$, & c dc = u ds.

Porro $2c dc$ est incrementum quadrati velocitatis cc, & u ds in hypothesi, quod ordinata sit u, & spatiū s sit abscissa, est areola respondens spatiolum ds consecuto. Igitur incrementum quadrati velocitatis conspirante vi, adeoque decrementum vi contraria, respondet areae respondentii spatiolo percurso quovis infinitimo tempusculo; & proinde tempore etiam quovis finito incrementum, vel decrementum quadrati velocitatis respondet areae pertinente ad partem axis referentem spatiū percursum.

Hinc autem illud sponte consequitur: si per aliquod spatiū vires in singulis punctis eadem permaneant, mobile autem adveniat cum velocitate quavis ad ejus initium; differentiam quadrati velocitatis finalis a quadrato velocitatis initialis fore semper eandem, que idcirco erit tota velocitas finalis in casu, in quo mobile initio illius spatiū haberet velocitatem nullam. Quare, quod nobis erit inferius usui, quadratum velocitatis finalis, conspirante vi cum directione motus, equabitur binis quadratis binarum velocitatum, ejus, quam habuit initio, & ejus, quam acquisivisset in fine, si initio ingressum fuisses sine illa velocitate.

rum percurso- axis, qui exprimit distantias, non expriment spatium confectum; rum a singulis moventi debet punctum utrumque: adhuc tamen illa seg- punctis. menta erunt proportionalia ipsi spatio confecto, eorum nimi- rum dimidio; quod quidem satis est ad hoc, ut illæ areæ ad- huc sint proportionales incrementis, vel decrementis quadrati velocitatum, adeoque ipsa exprimant.

Si areæ fint partim attractivæ, partim repulsivæ, adiu- 178. Secundo loco notandum illud, ubi areæ respondentes dato cuiquam spatio sint partim attractivæ, partim repulsivæ, earum differentiam, quæ oritur subtrahendo summam omnium repulsivarum a summa attractivarum, vel vice versa, exhibitu- differentiam ea. ram incrementum illud, vel decrementum quadrati velocitatis; prout directio motus respectivi conspiret cum vi, vel oppo- sitam habeat directionem. Quamobrem si interea, dum per aliquod majus intervallum a se invicem recesserunt puncta, ha- buerint vires directionis utriusque; ut innotescat, an celeritas creverit, an decreverit, & quantum; erit investigandum, an areæ omnes attractivæ simul, omnes repulsivas simul superent; an deficiant, & quantum; inde enim, & a velocitate, quæ ha- bebatur initio, erui poterit, quod queritur.

Appulus ad 179. Hæc quidem de arcibus, & areis; nunc aliquanto dili- axem curvæ se- gentius considerabimus illa axis puncta, ad quæ curva appellit. cantis, vel tan- Ea puncta vel sunt ejusmodi, ut in iis curva axem fecet, cu- gentis: sectio- jusmodi in fig. 1 sunt E, G, I &c, vel ejusmodi, ut in iis num, seu limi- ipsa curva axem contingat tantummodo. Primi generis puncta tum duo gene- sunt ea, in quibus sit transitus a repulsionibus ad attractiones, ra.

Fig. 1. 180. Porro limites prioris generis, a limitibus posterioris in- In quo conve- niant inter se, in- gens habent inter se discrimen. Habent illi quidem hoc com- quo differant: limites coha- mune, ut duo puncta collocata in distantia unius limitis cu- fionis, & non juscunq[ue] nullam habeant mutuam vim, adeoque si respective cohæsionis. quiescebant, pergant itidem respective quiescere. At si ab il- la respectiva quiete dimoveantur; tum vero in limite primi generis ulteriori dimotioni resistent, & conabuntur priorem distantiam recuperare, ac sibi relicta ad illam ibunt; in limite vero secundi generis, utcunque parum dimota, sponte magis fugient, ac a priore distantia statim recedent adhuc magis. Nam si distantia minatur; habebunt in limite prioris gene- ris vim repulsivam, quæ obstabit ulteriori accessui, & ur- gebit puncta ad mutuum recessum, quem sibi relicta acquirent, adeo-

adeoque tendent ad illam priorem distantiam : at in limite secundi generis habebunt attractionem , qua adhuc magis ad se accident , adeoque ab illa priore distantia , quæ erat major , adhuc magis sponte fugient . Pariter si distantia augetur , in primo limitum genere a vi attractiva , quaæ habetur statim in distantia majore ; habebitur resistentia ad ulteriorem recessum , & conatus ad minuendam distantiam , ad quam recuperandam sibi relicta tendent per accessum ; at in limitibus secundi generis orietur repulsio , quaæ sponte se magis adhuc fugient , adeoque a minore illa priore distantia sponte magis recedent . Hinc illos prioris generis limites , qui mutuæ portionis tenaces sunt , ego quidem appellavi *limites cohaesionis* , & secundi generis limites appellavi *limites non cohaesionis* .

181. Illa puncta , in quibus curva axem tangit , sunt quidem terminus quidam virium , quaæ ex utraque parte , dæm ad ea contactuum . acceditur , decrescunt ultra quoçunque limites , ac demum ibidem evanescunt ; sed in iis non transitur ab una viru directione ad aliam . Si contactus fiat ab arcu repulsivo ; repulsiones evanescunt , sed post contactum remanent itidem repulsiones ; ac si fiat ab arcu attractivo , attractionibus evanescentibus attractions iterum immediate succedunt . Duo puncta collocata in ejusmodi distantia respective quiescunt ; sed in primo casu resistunt soli compressioni , non etiam distractioni , & in secundo resistunt huic soli , non illi .

182. Limites cohaesionis possunt esse validissimi , & languidi . Si curva ibi quasi ad perpendicularum secat axem , & ab eo longissime recedit ; sunt validissimi : si autem ipsum secet in angulo perquam exiguo , & parum ab ipso recedat ; erunt languidissimi . Primum genus limitum cohaesionis exhibit in fig. 1 arcus : N_y , secundum c N_x . In illo assumptis in axe N_z , N_u utcunque exiguis , possunt vires z^z , uy , & area Nz^z , Nu^y esse utcunque magnæ , adeoque , mutatis utcunque parum distantiis , possunt haberi vires ab ordinatis expressæ utcunque magnæ , quaæ vi comprimenti , vel distractant , quantum libuerit , valide resistant , vel area utcunque magnæ , quaæ velocitates quantumlibet magnas respectivas elidant , adeoque sensibilis mutatio positionis mutuæ impediri potest contra utcunque magnam vel vim prementem , vel celeritatem ab aliquo punctorum actionibus impressam . In hoc secundo genere limitum cohaesionis , assumptis etiam majoribus segmentis Nz , Nu , possunt & vires zc , ux , & area Nz^c , Nu^x , esse quantum libuerit exiguae , & idcirco exigua itidem , quantum libuerit , resistentia , quaæ mutationem vetet .

183. Possunt autem hi limites esse quoçunque , utcunque magni numero ; cum demonstratum sit , posse curvam in quoçunque , & quibuscunque punctis axem secare . Possunt idcirco etiam esse utcunque inter se proximi , vel remoti , ut

Limites cohaesionis validi ,
vel languidi pro
forma curva
prope factio
nem .

Possunt limites
esse quoçque
que numero ,
utcunque pro
ximos , vel re
motos invicem ,

& respectu originis abscissarum, positos in alicubi intervallum inter duos proximos limites sit etiam inquam quacunque ratione majus, quam sit distantia praecedentis ab origine abscissarum A, alibi in intervallo vel exiguo, vel ingenti sint quamplurimi inter se ita proximi, ut a se invicem distent minus, quam pro quovis assumpto, aut dato intervallo. Id evidenter fluit ex eo ipso, quod possint sectiones curvæ cum axe haberi quotcunque, & ubicunque. Sed ex eo, quod arcus curvæ ubicunque possint habere positiones quascunque, cum ad datas curvas accedere possint, quantum libuerit, sequitur, quod limites ipsi cohesionis possint alii alii esse utcunque validiores, vel languidiores, atque id quoque ordine, vel sine ordine ullo; ut nimirum etiam sint in minoribus distantiis alicubi limites validissimi, tum in majoribus languidiores; deinde itidem in majoribus multo validiores, & ita porro; cum nimirum nullus sit nexus necessarius inter distantiam limitis ab origine abscissarum, & ejus validitatem pendentem ab inclinatione, & recessu arcus secantis respectu axis, quod probe notandum est, futurum nimirum usui ad ostendendum, tenacitatem, sive cohesionem, a densitate non pendere.

*Quæ possum re-
ctæ tangentis
curvam in li-
mite rarissima,
quæ frequenti-
sima. Arcus
exigu hinc &
inde æquales,
& similes.*

184. In utroque limitum genere fieri potest, ut curva in ipso occursu cum axe pro tangente habeat axem ipsum, ut hanc ordinatam, ut aliam rectam aliquam inclinatam. In primo casu maxime ad axem accedit, & initio saltem languidissimus est limes; in secundo maxime recedit, & initio saltem fungit: nam cum ibi debeat & axem secare curva, & progredi, adeoque secari in puncto eodem ab ordinata producta, debebit habere flexum contrarium, sive mutare directionem flexus, quod utique fit, ubi curva & rectam tangit simul, & secatur. Rarissimos tamen debere esse ibi hos flexus, vel potius nullos, constat ex eo, quod flexus contrarii puncta in quovis finito arcu datæ curvæ cujusvis numero finito esse debent, ut in Theoria curvarum demonstrari potest, & alia puncta sunt infinita numero, adeoque illa cadere in intersectiones est infinites improbabilius. Possunt tamen sàpe cadere prope limites: nam in singulis contorsionibus curvæ saltem singuli flexus contrarii esse debent. Porro quamcunque directionem habuerit tangens, si accipiatur exiguus arcus hinc, & inde a limite, vel maxime accedet ad rectam, vel habebit curvaturam ad sensum æqualem, & ad sensum æquali lege progressivam utrinque, adeoque vires in æquali distantia exigua a limite erunt ad sensum hinc, & inde æquales; sed distantiis auctis poterunt & diu æqualitatem retinere, & cito etiam ab ea recedere.

185. Hi quidem sunt limites per intersectionem curvæ transitus per infinitum crux cum axe, viribus evanescentibus in ipso limite. At possunt esse

esse alii limites, ac transitus ab una directione virium ad alienum ^{ribus asymptoticis.}

nimirum per asymptoticos curvæ arcus. Diximus supra num.

168. adnot. (i), quando crus asymptoticum abit in infinitum, debere ex infinito regredi crus aliud habens pro asymptoto eandem rectam, & posse regredi cum quatuor diversis positionibus pendentibus a binis partibus ipsius rectæ, & binis plagis pro singulis rectæ partibus; sed cum nostra curva debeat semper progredi, diximus, relinqu pro ea binas ex ejusmodi quatuor positionibus pro quovis crure abeunte in infinitum, in quibus nimirum regresus fiat ex plaga opposita. Quoniam vero, progrediente curva, abire potest in infinitum tam crus repulsivum, quam crus attractivum; jam iterum fiunt casus quatuor possibles, quos exprimunt figurae 16, 17, 18, & 19, in quibus omnibus est axis ACB, asymptotus DCD¹, crus rece-

Fig. 16,
17, 18, 19,

dens in infinitum EKF, regrediens ex infinito GMH.

186. In fig. 16. cruri repulsivo EKF succedit itidem repulsivum GMH; in fig. 17 repulsivo attractivum; in 18. attractivo attractivum; in 19 attractivo repulsivum. Primus & tertius casus respondent contactibus. Ut enim in illis evanescebat vis; sed directionem non mutabat; ita & hic abit quidem in infinitum, sed directionem non mutat. Repulsioni IK in fig. 16 succedit repulsio LM; & attractioni in fig. 18 attractio. Quare ii casus non habent limites quosdam. Secundus, & quartus habent utique limites; nam in fig. 17. repulsioni IK succedit attractio LM; & in Fig. 19 attractioni repulsio; atque idcirco secundus casus continet limitem cohesionis, quartus limitem non cohesionis.

187. Ex istis casibus a nostra curva censeo removendos esse omnes præter solum quartum; & in hoc ipso removenda omnia crura, in quibus ordinata crescit in ratione minus, quam simplici reciproca distantiarum a limite. Ratio excludendi est, ne haberí aliquando vis infinita possit, quam & per se se absurdam censeo, & idcirco præterea, quod infinita vis natura sua velocitatem infinitam requirit a se generandam finito tempore. Nam in primo, & secundo casu punctum collocatum in ea distantia ab alio puncto, quam habet I, ab origine abscissarum, abiaret ad C per omnes gradus virium auctarum in infinitum, & in C deberet habere vim infinitam; in tertio vero idem accideret puncto collocato in distantia, quam habet L. At in quarto casu accessum ad C prohibet ex parte I attractio IK, & ex parte L repulsio LM. Sed quoniam, si ex crescent in ratione reciproca minus, quam simplici distantiarum CI, CL; area FKICD, vel GMLCD erit finita, adeoque punctum impulsum versus C velocitate majore, quam quæ respondeat illi areæ, deberet transire per omnes virium magnitudines usque ad vim absolute infinitam in C, quæ ibi

Quatuor casum generare.
bini respondentes
te contactibus,
bini limitibus,
alter cohaesio-
nis, alter non
cohaesio-
nis.

Nullum in Na-
tura admittendu-
m præter po-
stremum, nec
vero eum ip-
sum accungeo.

præterea & attractiva esse deberet, & repulsiva, limes videlicet omnium & attractivarum, & repulsivarum; idcirco ne hic quidem casus admitti debet, nisi cum hac conditione, ut ordinata crescat in ratione reciproca simplici distantiarum a C, vel etiam majore, ut nimirum area infinita evadat, & accessum a puncto C prohibeat.

Transitus per eum limitem impossibilis: in quibus distantia ex altera parte puncti C poterit ad alteram transilire, quae cuncte velocitate ad accessum impellatur versus alterum punctum, vel ad recessum ab ipso, impediente transitum area repulsiva infinita, vel infinita attractiva. Inde vero facile colligitur, eum casum non haberi saltem in ea distantia, quæ a diametris minimarum particularum conspicuarum per microscopiam ad maxima protenditur fixarum intervalla nobis conspicuarum per telescopiam: lux enim libertime permeat intervallum id omne. Quamobrem si ejusmodi limites asymptotici sunt uspiam, debent esse extra nostræ sensibilitatis sphærarum, vel ultra omnes telescopicas fixas, vel citra microscopicas moleculas.

Transitus ad puncta materias, & massas: ac pertinent ad combinationem punctorum primo quidem duorum, tum trium, ac deinde plurium in massas etiam coalescentium, ubi & vires mutuas, & motus quosdam, & vires, quas in alia exercent puncta, considerabimus.

Quies in limitibus: motus puncti positus extra ipsos. 190. Duo puncta posita in distantia æquali distantia limitis cujuscunque ab initio abscissarum, ut in fig. 1. AE, AG, AI &c, (immo etiam si curva alicubi axem tangat, æquali distantia contactus ab eodem), ac ibi posita sine ulla velocitate, quiescent, ut patet, quia nullam habebunt ibi vim mutuam: posita vero extra ejusmodi limites, incipient statim ad se invicem accedere, vel a se invicem recedere per intervalla æqualia, prout fuerint sub arcu attractivo, vel repulsivo. Quoniam autem vis manebit semper usque ad proximum limitem directionis ejusdem; pergent progreedi in ea recta, quæ ipsa urgebat prius, usque ad distantiam limitis proximi, motu semper accelerato, juxta legem expositam num. 176, ut nimirum quadrata velocitatum integrarum, quæ acquisitæ jam sunt usque ad quodvis momentum (nam velocitas initio ponitur nulla) respondeant areis clavis inter ordinatam respondentem puncto axis terminanti abscissam, quæ exprimebat distantiam initio motus, & ordinatam respondentem puncto axis terminanti abscissam, quæ exprimit distantiam pro eo sequenti momento. Atque id quidem, licet interea occurrat contactus aliquis; quamvis enim in eo vis sit nulla, tamen superata distantia per velocitatem jam acquisitam, statim habent iterum vires

vires ejusdem directionis, quæ habebatur prius, adeoque perget acceleratio prioris motus.

191. Proximus limes erit ejus generis, cuius generis diximus limites cohaesionis, in quo nimirum si distantia per repulsionem augebatur, succedet attractio; si vero minuebatur per attractionem, succedet e contrario repulso, adeoque in utroque casu limes erit ejusmodi, ut in distantiis minoribus repulsionem, in majoribus attractionem secum ferat. In eo limite in utroque casu recessus mutui, vel accessus ex praecedentibus viribus, incipiet velocitas motus minui vi contraria priori, sed motus in eadem directione perget; donec sub sequenti arcu obtineatur area curvæ æqualis illi, quam habebat prior arcus ab initio motus usque ad limitem ipsum. Si ejusmodi æqualitas obtineatur alicubi sub arcu sequente; ibi, extincta omni praecedenti velocitate, utrumque punctum retro reflectet cursum; & si prius accedebant, incipient a se invicem recedere; si recedebant, incipient accedere, atque id recuperando per eosdem gradus velocitates, quas amiserant, usque ad limitem, quem fuerant prætergressa; tum amittendo, quas acquisiverant usque ad distantiam, quam habuerant initio; viribus nimirum iisdem occurribus in ingressu, & areolis curvæ iisdem per singula tempuscula exhibentibus quadratorum velocitatis incrementa, vel decrementa eadem, quæ fuerant antea decrementa, vel incrementa. Ibi autem iterum retro cursum reflectent, & oscillabunt circa illum cohaesionis limitem, quem fuerant prætergressa, quod facient hinc, & inde perpetuo, nisi aliorum externorum punctorum viribus perturbentur, habentia velocitatem maximam in plagam utramlibet in distantia ipsius illius limitis cohaesionis.

192. Quod si ubi primum transgressa sunt proximum limitem cohaesionis, offendant arcum ita minus validum praecedente, qui arcus nimirum ita minorem concludat aream, quam praecedens, ut tota ejus area sit æqualis, vel etiam minor, quam illa praecedentis arcus area, quæ habetur ab ordinata respondentे distantia habitæ initio motus, usque ad limitem ipsum; tum vero devenient ad distantiam alterius limitis proximi priori, qui idcirco erit limes non cohaesionis. Atque ibi quidem in casu æqualitatis illarum arearum confitent, velocitatibus prioribus proflus elisis, & nulla vigilante novas. At in casu, quo tota illa area sequentis arcus fuerit minor, quam illa pars areae praecedentis, appellant ad distantiam ejus limitis motu quidem retardato, sed cum aliqua velocitate residua, quam distantiam idcirco prætergressa, & nostra vires directionis mutatae jam conspirantes cum directione sui motus, non, ut ante, oppositas, accelerabunt motum usque ad distantiam limitis proxime sequentis, quam prætergressa procedent, sed motu retardato, ut in priore; & si area sequentis arcus non sit par extinguendæ ante suum finem toti velo-

Motus post
proximum li-
mitem super-
tum, & oscil-
lato.

Casus oscilla-
tionis majoris
trans plures li-
mites.

velocitati, quæ fuerat residua in appulso ad distantiam limitis præcedentis non cohæsionis, & quæ acquisita est in arcu sequenti usque ad limitem cohæsionis proximum; tum puncta appellant ad distantiam limitis non cohæsionis sequentis, ac vel ibi sistent, vel progredientur itidem, eritque semper reciprocatio quædam motus perpetuo accelerati, tum retardati; donec deveniatur ad arcum ita validum, nimirum qui concludat ejusmodi aream, ut tota velocitas acquisita extinguitur: quod si accidat alicubi, & non accidat in distantia alicujus limitis; cursus reflectent retro ipsa puncta, & oscillabunt perpetuo.

Velocitatis motu. 193. Porro in hujusmodi motu patet illud, dum itur a distantia alterna: stantia limitis cohæsionis ad distantiam limitis non cohæsionis maximum, & nis, velocitatem semper debere augeri; tum post transitum minimum, ubi per ipsam debere minui, usque ad appulsum ad distantiam limitis non cohæsionis, adeoque habebitur semper in ipsa velocitate aliquod maximum in appulso ad distantiam limitis cohæsionis, & minimum in appulso ad distantiam limitis non cohæsionis. Quamobrem poterit quidem fisti motus in distantia limitis hujus secundi generis; si sola existant illa duo puncta, nec ullum externum punctum turbet illorum motum: sed non poterit fisti in distantia limitis illius primi generis; cum ad ejusmodi distantias deveniatur semper motu accelerato. Præterea patet & illud, si ex quoconque loco impellantur velocitatibus æqualibus vel alterum versus alterum, vel ad partes oppositas, debere haberi reciprocationes easdem auctis semper æque velocitatibus utriusque, dum itur versus distantiam limitis primi generis, & imminutis, dum itur versus distantiam limitis secundi generis.

Circa quos limites oscillatio major esse debet, & unde pendeat eius magnitudo. 194. Patet & illud, si a distantia limitis primi generis dimoveantur vi aliqua, vel non ita ingenti velocitate impressa, oscillationem fore perquam exiguum, saltem si quidam validus fuerit limes; nam velocitas incipiet statim minui, & ei vi statim vis contraria invenietur, ac puncta parum dimota a loco suo, tum sibi relicta statim retro cursum reflectent. At si dimoveantur a distantia limitis secundi generis vi ut cunque exigua; oscillatio erit multo major, quia necessario debebunt progreedi ultra distantiam sequentis limitis primi generis, post quem motus primo retardari incipiet. Quin immo si arcus proximus hinc, & inde ab ejusmodi limite secundi generis conluserit aream ingentem, ac majorem pluribus sequentibus contraria directionis, vel majorem excessu eundem supra areas interjacentes directionis suæ; tum vero oscillatio poterit esse ingens: nam fieri poterit, ut transcurrantur hinc, & inde limites plurimi, antequam deveniatur ad arcum ita validum, ut velocitatem omnem elidat, & motum retro reflectat. Ingens itidem oscillatio esse poterit, si cum ingenti vi dimoveantur puncta a distantia limitum generis utriuslibet; ac res tota pendet a velocitate initiali, & ab arcis, quæ post occur-

currunt, & quadratum velocitatis vel augent, vel minuant quantitate sibi proportionali.

195. Ut cunque magna sit velocitas, qua dimoveantur a distantia limitum illa duo puncta, ut cunque validos inveniant arcus conspirantes cum velocitatis directione; si ad se invicem accedunt, debebunt utique alicubi motum retro reflectere, vel saltem fistere, quia saltem advenient ad distantias illas minimas, quæ respondent arcui asymptotico, cuius area est capax extinguendæ cujuscunque velocitatis ut cunque magna. At si recedant a se invicem, fieri potest, ut deveniant ad arcum aliquem repulsivum validissimum, cuius area sit major, quam omnis excessus sequentium arearum attractivarum supra repulsivas, usque ad languidissimum illum arcum postremi cruris gravitatem exhibentis. Tum vero motus acquisitus ab illo arcu nunquam poterit a sequentibus fisti, & puncta illa recedent a se invicem in immensum; quin immo si ille arcus repulsivus cum sequentibus repulsivis ingentem habeat areæ excessum supra arcus sequentes attractivos; cum ingenti velocitate pergent puncta in immensum recedere a se invicem; & licet ad initium ejus tam validi arcus repulsivi deveniant puncta cum velocitatibus non parum diversis; tamen velocitates recessum post novum ingens illud augmentum erunt parum admodum discrepantes a se invicem: nam si ingentis radicis quadrato addatur quadratum radicis multo minoris, quamvis non exigua; radix extracta ex summa parum admodum differet a radice priori.

Accessum debere fisti saltem
primo arcu repulsivo, re-
cessum posse haberi in infi-
nitum: causa notabilis exi-
guae differentiae velocitatis
aliquantitatis.

196. Id quidem ex Euclidea etiam Geometria manifestum fit. Sit in fig. 20 A B linea longior, cui addatur ad perpendicularum BC, multo minor, quam sit ipsa; tum centro A, intervallo AC, fiat semicirculus occurrens AB hinc, & inde in E, D. Quadrato AB addendo quadratum BC habetur quadratum AC, scilicet AD; & tamen haec excedit præcedentem radicem AB per solam BD, quæ semper est minor, quam BC, & est ad ipsam, ut est ipsa ad totam BE. Exprimat AB velocitatem, quam in punctis quiescentibus gignet arcus ille repulsivus per suam aream, una cum differentia omnium sequentium arcuum repulsorum supra omnes sequentes attractivos: exprimat autem BC velocitatem, cum qua advenitur ad distantiam respondentem initio ejus arcus: exprimet AC velocitatem, quæ habebitur, ubi jam distantia evasit major, & vis insensibilis, ac ejus excessus supra priorem AB erit BD, exiguis sane etiam respectu BC, si BC fuerit exigua respectu AB, adeoque multo magis respectu EB; & ob eandem rationem per quam exigua area sequentis cruris attractivi ingentem illam jam acquisitam velocitatem nihil ad sensum mutabit, quæ permanebit ad sensum eadem post recessum in immensum.

Demonstratio
admodum sim-
plex.

Fig. 20.

197. Haec accident binis punctis sibi relictis, vel impulsis M Quid accidat in

*binis punctis, in recta, qua junguntur, cum oppositis velocitatibus aequali-
cum sunt sola, bus, quo casu etiam facile demonstratur, punctum, quod illo-
quid possit acci- rum distantiam bifariam fecat, debere quiescere; nunquam in
dere actionibus hisce casibus poterit motus extingui in adventu ad distantiam
aliorum exter- nis.*

*limitis cohaesione, & multo minus poterunt ea bina puncta con-
sistere extra distantiam limitis cujuspiam, ubi adhuc habeatur
vis aliqua vel attractiva, vel repulsiva. Verum si alia externa
puncta agant in illa, poterit res multo aliter se habere. Ubi
ex. gr. a se recedunt, & velocitates recessus augeri deberent in
accessu ad distantiam limitis cohaesione; potest externa com-
pressio illam velocitatem minuere, & extinguere in ipso ap-
pulsu ad ejusmodi distantiam. Potest externa compressio coge-
re illa puncta manere immota etiam in ea distantia, in qua se
validissime repellunt, uti duæ cuspides elastri manu compressæ
detinentur in ea distantia, a qua sibi relictae statim recederent;
& simile quid accidere potest vi attractivæ per vires externas
distrahentes.*

*Si limites sint a se invicem re- varios, quos inducit varia arcuum curvæ natura. Si puncta
mota, mutata multum distan- fint in distantia alicujus limitis cohaesione, circa quem sint ar-
cia rediri retro: cus amplissimi, ita, ut proximi limites plurimum inde distent,
secus, si sint proximi.*

*198. Tum vero diligenter notandum discrimen inter casus
varios, quos inducit varia arcuum curvæ natura. Si puncta
mutata multum distan- fint in distantia alicujus limitis cohaesione, circa quem sint ar-
cia rediri retro:
secus, si sint proximi.
& multo magis etiam, quam sit tota distantia proximi criterio-
ris limitis ab origine abscessarum; tum poterunt externa vi com-
prime, vel distrahitente redigi ad distantiam multis vicibus
minorem, vel maiorem priore ita, ut semper adhuc conentur
se restituere ad priorem positionem recedendo, vel accedendo,
quod nimurum semper adhuc sub arcu repulsivo permaneant,
vel attractivo. At si ibi frequentissimi sint limites, curva sa-
pissime secante axem; tum quidem post compressionem, vel
distractionem ab externa vi factam, poterunt sitti in multo mi-
nore, vel majore distantia, & adhuc esse in distantia alterius
limitis cohaesione sine ullo conatu ad recuperandum priorem lo-
cum.*

*Superiorum u. 199. Hæc omnia aliquanto fusius considerare libuit, quia in
fus in Physica applicatione ad Physicam magno usui erunt infra hæc ipsa,
& multo magis hisce similia, quæ massis respondent habentibus
utique multo ubiores casus, quam bina tantummodo habeant
puncta. Illa ingens agitatio cum oscillationibus variis, & mo-
tibus jam acceleratis, jam retardatis, jam retro reflexis, fer-
mentationes, & conflagrationes exhibebit: ille egressus ex in-
genti arcu repulsivo cum velocitatibus ingentibus, quæ ubi jam
ad ingentes deuentum est distantias, parum admodum a se in-
vicem differant, nec ad sensum mutentur quidquam per im-
mensa intervalla, luminis emissionem, & propagationem uni-
formem, ac ferme eandem celeritatem in quovis ejusdem speciei
radio fixarum, Solis, flammæ, cum exiguo discriminè inter
diversos coloratos radios; illa vis permanens post compressio-
nem ingentem, vel distractionem, elasticitati explicandæ in-
fer-*

serviet; quies ob frequentiam littitum, sive cogatu ad priorem recuperandam figuram, mollium corporum idem suggesteret; quæ quidem hic innuo in antecessum, ut magis hærent animo, proficieni jam hinc insigues eorum usus.

200. Quod si illa duo puncta projectantur oblique motibus contrariis, & æqualibus per directiones, quæ cum recta jungente ipsa illa duo puncta angulos æquales efficiant; tum vero punctum, in quo recta illa conjungens secatur bifariam, manebit immotum; ipsa autem duo puncta circa id punctum gyrabunt in curvis lineis æqualibus, & contrariis, quæ data lege virium per distantias ab ipso puncto illo immoto (uti datur, data nostra curva virium figures i, cujus nimirum abscissæ exprimunt distantias punctorum a se invicem, adeoque eorum dimidiaz distantias a punto illo medio immoto) invenitur solutione problematis a Newtono jam olim soluti, quod vocant *inversum problema virium centralium*, cujus problematis generalem solutionem & ego exhibui syntheticam eodem cum Newtoniana residentem, sed noti nihil expositam, in Stayanis Supplementis ad lib. 3. §. 19.

201. Hic illud notabo tantummodo, inter infinita curvarum genera, quæ describi possint, cum nulla sit curva, quæ assumpto quovis puncto pro centro virium describi non possit cum quadam virium legè, quæ definitur per Problema directum virium centralium, esse innumeræ, quæ in se redeant, vel in spiras contorqueantur. Hinc fieri potest, ut duo puncta data sibi obviæ e remotissimis regionibus, sed non accurate in ipsa recta, quæ illa jungit (qui quidem casus accurati oceursus in ea recta est infinites improbabilior casu deflexionis cuiuspiam, cum sit unicus possibilis contra infinitos), non recedant retro, sed circa punctum spatii medium immotum gyrent perpetuo sibi deinceps semper proxima, intervallo etiam sub sensu non cadente; qui quidem casus itidem diligenter notandi sunt, cum sint futuri usui, ubi de cohesione, & molibus corporibus agendum erit.

202. Si utcumque alio modo projectantur bina puncta velocitatibus quibuscunque; potest facile ostendi illud: punctum, quod est medium in recta jungente ipsa, debere quietescere, vel progressi uniformiter in directum, & circa ipsum vel quietum, vel uniformiter progrediens, debere haberi vel illas oscillationes, vel illarum curvarum descriptiones. Verum id generalius pertinet ad massas quotcunque, & qualicunque, quarum commune gravitatis centrum vel quietescit, vel progressit uniformiter in directum a viribus mutuis nihil turbatum. Id theorema Newtonus proposuit, sed non satis demonstravit. Demonstrationem accuratissimam, ac generalem simul, & non per casum inductionem tantummodo, inveni, ac in dissertatione *De Centro Gravitatis* proposui, quam ipsam demonstrationem hic etiam inferius exhibebo.

Casus, in quo
duo puncta de-
beant describi
re spirales circa
medium immo-
tum.

Theorema de
statu puncti me-
di, & genera-
liter in massis
centri gravitatis
perseverante.

Accessum alterius e binis ad planum quod.
vis alterius a
quari recessus ex vi suntus.

203. Interea hic illud postremo loco adnotabo, quod pertinet ad duorum punctorum motum ibi usui futurum: si duo puncta moveantur viribus mutuis tantummodo, & ultra ipsa assumatur planum quocunque; accessus alterius ad illud planum secundum directionem quamcunque, æquabitur recessus alterius. Id sponte consequitur ex eo, quod eorum absoluti motus sint æquales, & contrarii; cum inde fiat, ut ad directionem aliam quamcunque redacti æquales itidem maneant, & contrarii, ut erant ante. Sed de æquilibrio, & motibus duorum punctorum jam satis.

Transitus ad si-
stema puncto-
rum trium :
binaria generalia
problemata.

204. Deveniendo ad systema trium punctorum, ut etiam pro punctis quocunque, res, si generaliter pertractari deberet, reduceretur ad hæc duo problemata, quorum alterum pertinet ad vires, & alterum ad motus: 1. *Data positione, & distantia mutua eorum punctorum, inventire magnitudinem, & directionem vis, qua urgetur quodvis ex ipsis, composite a viribus, quibus urgetur a reliquis, quarum singularium virium lex communis datur per curvam figuram primam.* 2. *Data illa lege virium figura prima inventire motus eorum punctorum, quorum singula cum datis velocitatibus projiciantur ex datis locis cum datis directionibus.* Primum facile solvi potest, & potest etiam opere curvarum figurarum determinari lex virium generaliter pro omnibus distantiis assumptis in quavis recta positionis datæ, atque id tam geometricè determinando per puncta curvas, quæ ejusmodi legem exhibant, ac determininent sive magnitudinem vis absolutæ, sive magnitudines binarum virium, in quas ea concipiatur resoluta, & quarum altera sit perpendicularis datæ illi rectæ, altera secundum illam agat; quam exhibendo tres formulas analyticas, quæ id præsentent. Secundum omnino generaliter acceptum, & ita, ut ipsas curvas describendas liceat definire in quovis casu vel constructione, vel calculo, superat (licet puncta sint tantummodo tria) vires methodorum adhuc cognitarum: & si pro tribus punctis substituantur tres massæ punctorum, est illud ipsum celeberrimum problema quod appellant trium corporum, usque adeo quæsumum per hæc nostra tempora, & non nisi pro peculiaribus quibusdam casibus, & cum ingentibus limitationibus, nec ad hoc satis promoto ad accurationem calculo, solutum a paucissimis nostri ævi Geometris primi ordinis, uti diximus num.

J 22.

**Theorema de motu puncti ha-
bitu puncti bini-
tum aliis binis.**

Fig. 21.

205. Pro hoc secundo casu illud est notissimum, si tria puncta sint in fig. 21 A, C, B, & distantia AB duorum dividens actionem, sa semper bifariam in D, ac ducta CD, & assumpto ejus triente DE, utcunque moveantur eadem puncta motibus compotis a projectionibus quibuscumque, & mutuis viribus; punctum E debere vel quiescere semper, vel progredi in directum motu uniformi. Pendet id a generali theoremate de centro gravitatis, cuius & superiorius injecta est mentio, & de quo ageamus

tus infra pro massis quibuscumque. Hinc si sibi relinquantur, accedit C ad E, & rectæ A B punctum medium D ibit ipsi obviam versus ipsum cum velocitate dimidia ejus, quam ipsum habebit, vel contra recedent, vel hinc, aut inde movebuntur in latus, per lineas tamen similes, atque ita, ut C, & D semper respectu puncti E immoti ex adverso sint, in quo motu tam directio rectæ A B, quam directio rectæ C D, & ejus inclinatio ad A B, plerunque mutabitur.

206. Quod pertinet ad inveniendam vim pro quacunque positione puncti C respectu punctorum A, & B, ea facile sic invenietur. In fig. 1 assumenda essent abscissæ in axe æquales rectis A C, B C figura 21, & erigenda ordinatae ipsis respondentes, quæ vel ambae essent ex parte attractiva, vel ambae ex parte repulsiva; vel prima attractiva, & secunda repulsiva; vel prima repulsiva, & secunda attractiva. In primo casu sumenda essent C L, C K ipsis æquales (figura 21 exhibet minores, ne nimis excrescat) versus A, & B; in secundo C N, C M ad partes oppositas A, B; in tertio C L versus A, & C M ad partes oppositas B; in quarto C N ad partes oppositas A, & C K versus B. Tum completo parallelogrammo L C K F, vel M C N H, vel L C M I, vel K C N G, diameter C F, vel C H, vel C I, vel C G exprimeret directionem, & magnitudinem vis compositæ, qua urgetur C a reliquis binis punctis.

207. Hinc si assumantur ad arbitrium duo loca quæcumque punctorum A, & B, ad quæ referendum sit tertium C; ducta quavis recta D E C indefinita, ex quovis ejus punto posset erigi recta ipsi perpendicularis, & æqualis illi diametro, ut C F in primo casu, ac haberetur curva exprimens vim absolutam puncti in eo siti, & solicitati a viribus, quas habet cum ipsis A, & B. Sed satius esset binas curvas construere, alteram, quæ exprimeret vim redactam ad directionem D C per perpendicularum F O, ut C O; alteram, quæ exprimeret vim perpendiculararem O F: nam eo pacto haberentur etiam directiones vis absolutæ ab iis compositæ per ejusmodi binas ordinatas. Oportet autem ipsam ordinatam curvæ utriuslibet assumere ex altera plaga ipsius C D, vel ex altera opposita; prout C O jaceret versus D, vel ad plagam oppositam pro prima curva; & prout O F jaceret ad alteram partem rectæ D C, vel ad oppositam, pro secunda.

208. Hoc pacto datis locis A, B pro singulis rectis egressis Expressio em-
e puncto medio D duæ haberentur diversæ curvæ, quæ diver-
gas admodum exhiberent virium leges; ac si quæreretur locus
geometricus continuus, qui exprimeret simul omnes ejusmodi
leges pertinentes ad omnes ejusmodi curvas, sive indefini-
te exhiberet omnes vires pertinentes ad omnia puncta C,
ubicunque collocata; oporteret erigere in omnibus punctis
C rectas normales piano A C B, alteram æqualem C O.
al-

Determinatio
vis ejusdem
compositæ
binis viribus.

Methodus con-
struendi cur-
vam, que ge-
neralius experi-
mat vim ejus-
modi.

Expressio em-
gis generalis per
superficiem.

alteram OF, & vertices ejusmodi normalium determinarent binas superficies quasdam continuas, quarum altera exhiberet vires in directione CD attractivas ad D, vel repulsivas respectu ipsius, prout, cadente O citra, vel ultra C, normalis illa suis est erecta supra, vel infra hoc planum; & altera pariter vires perpendicularares. Ejusmodi locus geometricus, si algebraice tractari deberet, esset ex iis, quos Geometræ tractant tribus indeterminatis per unicam æquationem inter se connexis; ac data æquatione ad illam primam curvam figuræ 1, posset utique inveniri tam æquatio ad utramlibet curvam respondentem singulis rectis DC, constans binis tantum indeterminatis, quam æquatio determinans utramlibet superficiem simul indefinitæ per tres indeterminatas. (n)

209. Si

Fig. 22.

(n) Stantis in fig. 22 punctis ADBCKFLO, ut in fig. 21, ducantur perpendiculari BP, AQ in CD, que dabuntur datae inclinatione DC, & punctis B, A, ac pariter dabuntur & DP, DQ. Dicatur præterea $DC = x$, & dabuntur analyticè CQ, CP. Quare ab angulis rectis P, Q, dabuntur etiam analyticè CB, CA. Denominetur CK $= u$, CL $= z$, CF $= y$. Quoniam datur AB, & datur analyticè AC, CB; dabitur analyticè ex applicatione Algebrae ad Trigonometriam sinus anguli ACB per x, & datae quantitates, qui est idem, ac sinus anguli CKF complementi ad duos rectos. Datur autem idem ex datis analyticè valoribus CK $= u$, KF $= CL = z$, CF $= y$; quare habetur ibi una æquatio per x, y, z, u, & constantes. Si præterea valor CB ponatur pro valore abscisse in æquatione curve figure 1; acquiritur altera æquatio per valores CK, CB, sive per x, u, & constantes. Eodem pacto inveniuntur ope equationis curve figure 1 tercia æquatio per AC, & CL, adeoque per x, z, & constantes. Quare jam habebuntur æquationes tres per x, u, z, y, & constantes, que, eliminatis u, & z, reducentur ad unicam per x, y, & constantes, ac ea primam illam curvam definiet.

Quod si queratur æquatio ad secundam curvam, cuius ordinata est CO, vel tertiam, cuius ordinata OF, inveniri idem poterit. Nam datur analyticè sinus anguli DCB $= \frac{BP}{CB}$, & in triangulo FCK datur analyticè sinus FCK $= \frac{FK}{CF} \times \sin CKF$. Quare datur analyticè etiam sinus differentie OCF, adeoque & ejus cosinus, & inde, ac ex CF, datur analyticè OF, vel CO. Si igitur altera ex illis dicatur p, acquiritur nova æquatio, cuius ope una cum superioribus eliminari poteris præterea una alia indeterminata; adeoque eliminata CF $= y$, habebitur unica æquatio per x, p, & constantes, que exhibebit utramlibet e reliquis curvis determinantibus legem virium CO, vel OF.

Pro æquatione cum binis indeterminatis, que exhibeat locum ad superficiem, ducatur CR perpendicularis ad AB, & dicatur DR $= x$, RC $= q$, denominatis, ut prius, CK $= u$, CL $= z$, CF $= y$; & quoniam datur AD, DB; dabuntur analyticè per x, & constantes AR, RB, adeoque per x, q, & constantes AC, CB, & factis omnibus reliquis, ut prius, habebuntur quatuor æquationes per x, q, u, z, y, p, & constantes, que eliminatis valoribus u, z, y, reducentur ad unicam datam per constantes, & tres indeterminatas x, p, q, sive DR, RC, & CQ, vel OF, que exhibebit quasdam locum ad superficiem.

209. Si pro duobus punctis tantummodo agentibus in tertium daretur numerus quicunque punctorum positorum in datis locis, ac agentium in idem punctum, posset utique constructione simili inveniri vis, qua singula agunt in ipsum collocatum in quovis assumpto loci puncto, ac vis ex ejusmodi viribus composita definiretur tam directione, quam magnitudine, per notam virium compositionem. Posset etiam analysis adhiberi ad exprimendas curvas per aequationes duarum indeterminatarum pro rectis quibuscumque, & (o) si omnia puncta jaceant in eodem plano, superficies per aequationem trium.

Mi-

Calculus quidem esset immensus, sed pater methodus, qua deveniri posse ad equationem que sitam. Mirum autem, quanta curvarum, & superficierum, adeoque & legum virium varietas evenerit, mutata tantummodo distantia AB binorum punctorum agentium in tertium, qua mutata, mutatur tota lex, & equatio.

(o) Hec conditio punctorum jacens in eodem plane necessaria fuit pro loco ad superficiem, & pro aequatione, qua legem virium exhibeat per aequationem indeterminatarum tantummodo trium: at si puncta sine plura, & in eodem plane non facient, quod punctis tantummodo tribus acciderit omnina nos possemus sum vero locus ad superficiem, & aequationem indeterminatarum non sufficit, sed ad eam generaliter exprimendam legem Geometria omnis est inceps, & analysi indiget aequatione indeterminatarum quatuor. Primum patet ex eo, quod si manentibus punctis A, B, exeat punctum C ex dato quodam plane, pro quo constructus sit locus ad superficiem; liceret convertere circa rectam A B planum illud cum superficie curva legem virium determinante, donec ad punctum C devenerit planum ipsum: tum enim erecto perpendiculari usque ad superficiem illam curvam, definitetur per ipsum vis agent secundum rectam CD, vel ipsi perpendiculari, prout locus ille ad curvam superficiem costructus fuerit pro altera ex iis.

At secundum sit manifestum ex eo, quod si puncta agentia sunt omnia in eodem plane, & punctum, cuius vis composita queritur, in quavis recta posita extra ipsum planum, relationes annos distanciarum a reliquo punctis, ac directionum, a quibus pendunt vires singulare, & compositio ipsorum virium, longe aliae essent, ac in quavis recta in eodem plane posita, ut facile videre est. Hinc pro queritur puncto loci bicunque assumpto sua responderet vis composita, & quarta aliqua plaga, seu dimensio, praeter longum, latum, & profundum, requireretur ad duos duas ex omnibus punctis spatii rectas iis viribus proportionales, quarum rectangula vertices locum continuum aliquem exhibentes determinantem virium legem.

Sed quod Geometria non assequitur, allequeretur quarta alia dimensio mente concepta, ut si conciporemus spatium totum plenum materie continua, quod in mea sententia cogitatione tantummodo effungi posset, & ea esset in omnibus spatiis punctis densitas diversa, vel diversi pretii; tum illa diversa densitas, vel illud pretium, vel quidquid eismodi, exhibere posset legem virium ipsi respondentium, qua minimum ipsi essent proportionales. Sed ibi iterum ad determinandam directionem vis composita non esse fas sit resolutio in duas vires, alteram secundum rectam transcurrentem per datum punctum; alteram ipsi perpendiculari; sed requirerentur tres, nemirum vel omnes secundum tres datas directiones, vel tendentes per rectas, que per data tria puncta transcant, vel quavis alia circa lego definitas: adeoque tria loca ejusmodi ad spatium, quartu aliqua dimensione, vel qualitate affectu, requirerentur, qua tribus eismodi plurimae. Geometria

Methodus determinandi vim compositam ex viribus resipientibus punctis que. Legum multitudo, & varietas.

Mirum autem, quanta inde diversarum legum combinatio ori-
retur. Sed & ubi duo tantummodo puncta agant in tertium, in-
credibile dictu est, quanta diversitas legum, & curvarum in-
de erumpat. Manente etiam distantia A B, leges pertinentes ad diversas inclinations rectæ DC ad A B, admodum di-
versæ obveniunt inter se: mutata vero punctorum A, B di-
stantia a se invicem, leges etiam pertinentes ad eandem incli-
nationem DC differunt inter se plurimum; & infinitum esset
singula persequi; quamquam earum variationum cognitio, si
obtineri utcunque posset, mirum in modum vires imagina-
tionis extenderet, & objiceret discrimina quamplurima scitu
dignissima, & maximo futura usui, atque incredibilem Theo-
riæ fecunditatem ostenderet.

*Vis in latus in
exiguis distan-
tia, ac ejus u-
sus pro solidis:
in magnis nul-
la: in iis summa
virium simpli-
cum.*

Fig. 21.

210. Ego hic simpliciora quædam, ac faciliora, & usum
habitura in sequentibus, ac in applicatione ad Physicam inpri-
mis attingam tantummodo; sed interea quod ad generalem
pertinet determinationem expositam, duo adnotanda proponam.
Primo quidem in ipsa trium punctorum combinatione occurrit
jam hic nobis præter vim determinantem ad accessum, & re-
cessum, vis urgens in latus, ut in fig. 21, præter vim C F,
vel C H, vis C I, vel C G. Id erit infra magno usui ad ex-
plicanda solidorum phænomena, in quibus, inclinato fundo
virgæ solidæ, tota virga, & ejus vertex moventur in latus,
ut certam ad basim positionem acquirant. Deinde vero il-
lud: hæc omnia curvarum, & legum discrimina, tam quæ
per-

*eis legibus vis compositæ legem definirent, sum quod pertinet ad ejus ma-
gnitudinem, tum quod ad directionem.*

Verum quod non afficitur Geometria, afficeretur Analysis ope equatio-
nis quatuor indeterminatarum; si enim conciperetur planum, quod libue-
rie, ut A C B, & in eo quævis recta A B, ac in ipsa recta quodvis pun-
ctum D; tum quovis hujus segmento DR appellato x, quævis recta RC
ipso perpendiculari y, quævis tercia perpendiculari ad rotum planum z,
per basce tres indeterminatas involueretur positio puncti spatiij cujuscum-
que, in quo collocatum esset punctum materie, cuius vis queritur.

Punctorum agentium utcunque collocatorum ubicunque vel intra id
planum, vel extra, posse definiiri positiones per ejusmodi tres rectas;
datas utique pro singulis, si eorum positiones dentur. Per eas, &
& per illas x, y, z, posset utique haberi distantia eujuscumque ex iis
punctis agentibus, & positione datis, a punto indefinite accepto; adeoque
ope aequationis figure 1 posset haberi analyticæ per aequationes quasdam,
ut supra, vis ad singula agentia puncta pertinens, & per easdem rectas
ejus etiam directio resoluta in tres parallelas illis x, y, z. Hinc habetur
analyticæ omnium summa pro singulis ejusmodi directionibus per aliam a-
equationem derivatam ab ejus summa denominatione, ea nimurū facta
= u, ac expandib; omnibus subsidiariis valoribus, methodo non absimili-
ei, quam addib; superius pro loco ad superficiem, deveniretur ad
unam aequationem constitutam illis quatuor indeterminatis x, y, z, u, &
constantibus; ac tres ejusmodi aequationes pro tribus directionibus vim om-
nem compositam definitam. Sed hæc innuisse sic satis, qua nimurū &
aliora sunt, & ob ingentem complicationem casuum, ac noſtre humanae
mentis imbecillitatem nulli nobis inferius fuita sunt usq;

pertinent ad diversas directiones rectarum DC, data distantia punctorum A, B, quam quæ pertinent ad diversas distantias ipsorum punctorum A, B, data etiam directione DC, ac hasc vires in latus haberi debere in exiguis illis distantiis, in quibus curva figuræ i circa axem contorquetur, ubi nimirum mutata parum admodum distantia, vires singulorum punctorum mutantur plurimum, & e repulsivis etiam abeunt in attractivas, ac vice versa, & ubi respectu alterius puncti haberi possit attractio, respectu alterius repulsio, quod utique requiritur, ut vis dirigatur extra angulum ACB, & extra ipsi ad verticem oppositum. At in majoribus distantiis, in quibus jam habetur illud postremum crus figuræ i exprimens arcum attractivum ad sensum in ratione reciproca duplicata distantiarum, vis in punctum C a punctis A, B inter se proximis, utcumque ejusmodi distantia mutetur, & quæcunque fuerit inclinatio CD ad AB, erit semper ad sensum eadem, directa ad sensum ad punctum D, ad sensum proportionalis reciproce quadrato distantie DC ab ipso punto D, & ad sensum dupla ejus, quam in curva figuræ i requireret distantia DC.

211. Id quidem facile demonstratur. Si enim AB respectu DC fit perquam exigua, angulus ACB erit perquam exiguus, & a recta CD ad sensum bifariam fectus: distantiae AC, CB erunt ad se invicem ad sensum in ratione æqualitatis, adeoque & vires CL, CK ambae attractivæ debebunt ad sensum æquales esse inter se, & proinde LCKF ad sensum rhombus, diametro CF ad sensum secante angulum LCK bifariam, quæ rhombi proprietas est, & ipsa CF congruente cum CO, ac (ob angulum FCK insensibilem, & CKF ad sensum æqualem duobus rectis) æquali ad sensum binis CK, KF, five CK, CL, simul sumpvis; quæ singulæ cum sint quam proxime in ratione reciproca duplicata distantiarum CB, CA; erunt & eadem, & earum summa ad sensum in ratione reciproca duplicata distantie CD.

Demonstratio
postremi theo-
rematis.

212. Porro id quidem commune est etiam massulis constantibus quocunque punctorum numero. Mutata illarum combinatione, vis composita a viribus singulorum agens in punctum distans a massula ipsa per intervallum perquam exiguum, nimirum ejusmodi, in quo curva figuræ i circa axem contorquetur, debet mutare plurimum tam intensitatem suam, quam directionem, & fieri utique potest, quod infra etiam in aliis combinacione punctorum massulæ pro eadem distantia a medio repulsiones prævaleant, in alia attractiones, in alia oritur vis in latus ad perpendicularum, ac in eadem constitutione massulæ pro diversis directionibus admodum diversæ sint vires pro eadem etiam distantia a medio. At in magnis illis distantiis, in quibus singulorum punctorum vires jam attractivæ sunt omnes, & directiones, ob molem massulæ tam exiguum respectu ingentis distantie, ad sensum conspirant, vis compolita

Discrimen in-
gens virium,
quæ massula
exercet in mas-
sulam proximam, confor-
mitas summa in
remotarum vi-
ribus, quæ sunt
directæ ut mas-
se, & recipro-
ce, ut qua-
drata distantie-
rum.

posita ex omnibus dirigetur necessario ad punctum aliquod intra massulam situm , adeoque ad sensum ejus directio erit eadem , ac directio rectæ tendentis ad medium massulam , & æquabitur vis ipsa ad sensum summæ virium omnium punctorum constituentium ipsam massulam , adeoque erit attractiva semper , & ad sensum proportionalis in diversis etiam massulis numero punctorum directe , & quadrato distantiæ a medio massulae ipsius reciproce ; sive generaliter erit in ratione composita ex directa simplici massarum , & reciproca duplicata distantiarum . Multo autem majus erit discrimen in exiguis illis distantias , si non unicum punctum a massula illa solicitetur , sed massula alia , cuius vis componatur e singulis viribus singulorum fuorum punctorum , quod tamen in massula etiam respectu massulae admodum remotæ evanescet , singulis ejus punctis vires habentibus ad sensum æquales , & agentes in eadem ad sensum directione ; unde fit , ut vis motrix ejus massulae solicitatæ , orta ab actionibus illius alterius remotæ massulae , sit ad sensum proportionalis numero punctorum , quæ habet ipsa , numero eorum , quæ habet altera , & quadrato distantiæ , quæcunque sit diversa dispositio punctorum in utralibet , quicunque numerus .

Inde necessaria 213. Mirum sane , quantum in applicatione ad Physicam omnium corporum uniformitas in gravitate , omnia corporum genera gravitatem acceleratricem habeant proportionalem massæ , in quam tendunt , & quadrato distantiarum , aliis innumeris adeoque in superficie Terræ aurum , & pluma cum æquali cœprietatibus .

leritate descendant seclusa resistentia , vim autem totam , quam etiam pondus appellamus , proportionalem præterea massæ sunt , adeoque in ordine ad gravitatem nullum sit discrimen , quæcunque differentia habeatur inter corpora , quæ gravitant , & in quæ gravitant , sed ad solam demum massam , & distantiam res omnis deveniat ; at in iis proprietatibus , quæ pendunt a minimis distantias , in quibus nimirum fiunt reflexiones lucis , & refractiones cum separatione colorum pro visu , vellicationes fibrarum palati pro gusto , incursus odoriferarum particularum pro odoratu , tremor communicatus particulis aeris proximiis , & propagatus usque ad tympanum auriculare pro auditu , asperitas , ac aliæ sensibiles ejusmodi qualitates pro tactu , tot cohesionum tam diversa genera , secretiones , nutritionsque , fermentations , conflagrations , displosiones , dissolutions , præcipitations , ac alii effectus Chemici omnes , & milie aliae ejusmodi , quæ diversa corpora a se invicem discernunt , in iis , inquam , tantum sit discrimen , & vires tam variaz , ac tam varii motus , qui tam varia phænomena , & omnes specificas tot corporum differentias inducunt , consensu Theoriæ hujus cum omni Natura sane admirabili . Sed hec , quæ huc usque dicta sunt ad massas pertinent , & ad applicationem ad Physicam : interea peculiaria quedam persequar ex innumeris iis , quæ pertinent

tinent ad diversas leges binorum punctorum agentium in tertium.

214. Si libeat considerare illas leges, quae oriuntur in recta perpendiculari ad AB ducta per D, vel in ipsa AB hinc, & inde producta, in primis facile est videre illud, directionem vis compositæ utrobique fore eandem cum ipsa recta sine ulla vi in latus, & sine ulla declinatione a recta, quae tendit ad ipsum D, vel ab ipso. Pro recta AB res constat per se se; nam vires illæ, quæ ad bina ea puncta pertinent, vel habebunt directionem eandem, vel oppositas, jacente ipso tertio puncto in directum cum utroque e prioribus: unde fit, ut vis composita æquetur summæ, vel differentiæ virium singularum componentium, quæ in eadem recta remaneat. Pro recta perpendiculari facile admodum demonstratur. Si enim in fig. 23 recta DC fuerit perpendicularis ad AB sectam bifariam in D, erunt AC, BC æquales inter se. Quare vires, quibus C agitur ab A, & B, æquales erunt, & proinde vel ambæ attractivæ, ut CL, CK, vel ambæ repulsivæ, ut CN, CM. Quare vis composita CF, vel CH, erit diameter rhombi, adeoque secabit bifariam angulum LCK, vel NCM; quos angulos cum bifariam fecet etiam recta DC, ob æqualitatem triangulorum DCA, DCB, patet, ipsas CF, CH debere cum eadem congruere. Quamobrem in hisce casibus evanescit vis illa perpendicularis FO, quæ in precedentibus binis figuris habebatur, ac in iis per unicam æquationem res omnis absolvitur (p), quarum ea, quæ ad posteriorem casum pertinet, admodum facile invenitur.

Vis in duo
puncta puncti
positi in recta
jungente ipsa,
vel in recta se-
cante hanc bi-
fariam, & ad
angulos rectos
directa secun-
dum eandem
rectam.

Fig. 23.

215. Legem pro recta perpendiculari rectæ jungenti duo puncta, & æque distanti ab utroque exhibit fig. 24, quæ vietandæ confusionis causa exhibetur, ubi sub numero 24 habetur littera B, sed quod ad ejus constructionem pertinet, habetur separatis, ubi sub num. 24 habetur littera A; ex quibus binis figuris fit unica; si puncta X Y E A E censeantur utrobique eadem. In ea X, Y sunt duo materiæ puncta, & ipsam XY recta CC' fecat bifariam in A. Curva, quæ vires compositas ibi exhibit per ordinatas, constructa est ex fig. 1, quod fieri potest, inveniendo vires singulas singulorum punctorum, tum vim compositam ex iis more consueto juxta

Constructio
curve exhiben-
tis legem casus
posterioris.

Fig. 24.

N 2 genera-

(p) Ducta enim LK in Fig. 23. ipsam FC secabit alibi in I bifariam, & ad angulos rectos ex rhombi natura. Dicatur CD = x, CF = y, DB = a, & erit CB = $\sqrt{aa+xx}$, & CD = x. CB = $\sqrt{aa+xx}$:: CI = $\frac{y}{x}y$. CK = $\frac{y}{x}\sqrt{aa+xx}$, quo valore posito in aequatione curve figura 1 pro valore ordinata, & $\sqrt{aa+xx}$ pro valore abscissa, habebitur immediate aequatio nova per x, y, & constantes, qua ejusmodi curvam determinabitis.

ne curve figura 1 pro valore ordinata, & $\sqrt{aa+xx}$ pro valore abscissa, habebitur immediate aequatio nova per x, y, & constantes, qua ejusmodi curvam determinabitis.

generalem constructionem numeri 205; sed etiam sic facilius idem præstatur: centro Y intervallo cujusvis abscissæ A d figuræ i inveniatur in figura 24 sub litera A in recta C'C punctum d, sumaturque d versus Y æqualis ordinatæ d b figuræ i, ductoque e a perpendiculari in C A, erigatur eidem C A itidem perpendicularis d b dupla d a versus plagan electam ad arbitrium pro attractionibus, vel versus oppositam, prout illa ordinata in fig. i attractionem, vel repulsionem expresserit, & erit punctum b ad curvam experimentem legem virium, qua punctum ubicunque collocatum in recta C'C sollicitatur a binis X, Y.

Construc-
tio.
nis demonstra-

216. Demonstratio facilis est: si enim ducatur d X, & in ea sumatur d c æqualis d e, ac compleatur rhombus d e b c; patet, fore ejus verticem b in recta d A secante angulum X d Y bifariam, cuius diameter d b exprimet vim compositam a binis d e, d c, quæ bifariam secaretur a diametro altera e c, & ad angulos rectos, adeoque in ipso illo puncto a; & d b, dupla d a, æquabitur d b experimenti vim, quæ respectu A erit attractiva, vel repulsiva, prout illa d b figuræ i fuerit itidem attractiva, vel repulsiva.

Plures ejus
curva proprie-
tates.

217. Porro ex ipsa constructione patet, si centro Y, intervallis A E, A G, A I figuræ i inveniantur in recta C A C' hu-
jus figure positæ sub littera B puncta E, G, I &c, ea fore li-
mites respectu novæ curvæ; & eodem pacto reperiri posse li-
mites E' G' I' &c ex parte opposita A; in iis enim punctis evane-
scente d e figuræ ejusdem politæ sub A, evadit nulla d a, & d b. Notandum tamen, ibi in figura posita sub B mutari plagam at-
tractivam in repulsivam, & vice versa; nam in toto tractu C A
vis attractiva ad A habet directionem C C', & in tractu A C'
vis itidem attractiva ad A habet directionem oppositam C' C. Deinde facile patebit, viam in A fore nullam, ubi nimirum op-
positæ vires se destruent, adeoque ibi debere curvam axem se-
care; ac licet distantia A X, A Y fuerint per quam exiguae, ut
idcirco repulsiones singulorum punctorum evadant maximæ; ta-
men prope A vires erunt per quam exiguae ob inclinationes dua-
rum virium ad X Y ingentes, & contrarias; & si ipse A Y,
A X fuerint non majores, quam sit A E figuræ i; postremus
arcus E D A erit repulsivus: secus si fuerint majores, quam
A E, & non majores, quam A G, atque ita porro, cum vires
in exigua distantia ab A debeant esse ejus directionis, quam in
fig. i requirunt abscissæ paullo majores, quam sit hæc Y A. Postrema crura T p V, T' p' V', patet, fore attractiva; & si in
figura i fuerint asymptotica, fore asymptotica etiam hic; sed
in A nullum erit asymptoticum crus.

Construc-
tio.
nis demonstra-

218. At curva, quæ exhibet in fig. 25 legem virium pro
recta C C' transeunte per duo puncta X, Y, est admodum di-
versa a priore. Ea facile construitur: satis est pro quovis ejus
puncto d assumere in fig. i duas abscissas æquales, alteram Y d
hujus figuræ, alteram X d ejusdem, & sumere hic d b æqualem
sum-

Fig. i.

25.

summæ, vel differentiæ binarum ordinatarum pertinentium ad eas abscissas, prout fuerint ejusdem directionis, vel contrariae, & eam ducere ex parte attractiva, vel repulsiva, prout ambæ originatæ figuræ i, vel earum major, attractiva fuerit, vel repulsiva. Habebitur autem asymptotus $b'Yc$, & ultra ipsam crus asymptoticum DE, citra ipsam autem crus itidem asymptoticum dg respectu A, cui attractivum, sed directionis mutata respectu CC, ut in fig. superiore diximus, ad partes oppositas A debet esse aliud g'd, habens asymptotum c'b' transuentem per X; ac utrumque crus debet continuari usque ad A, ubi curva secabit axem. Hoc postremum patet ex eo, quod vires oppositæ in A debeat elidi; illud autem prius ex eo, quod si a sit prope Y, & ad ipsum in infinitum accedat, repulsio ab Y crescat in infinitum, vi, quæ provenit ab X, manente finita; adeoque tam summa, quam differentia debet esse vis repulsiva respectu Y, & proinde attractiva respectu A, quæ immunitis in infinitum distantiis ab Y augebitur in infinitum. Quare ordinata ag in accessu ad b'Yc crescat in infinitum; unde consequitur, arcum g'd fore asymptoticum respectu Yc; & eadem erit ratio pro a'g', & arcu g'd respectu b'Xc.

219. Poterit autem etiam arcus curvæ interceptus asymptotis $b'Yc$, $b'Xc$, sive cruribus dg, dg' secare alicubi axem, ut exhibet figura 26; quin immo & in locis pluribus, si nimirum A Y sit satis major, quam A E figuræ i, ut ab Y habeatur alicubi citram A attractio, & ab X repulsio, vel ab X repulsio major, quam repulsio ab Y. Ceterum sola inspectione postremarum duarum figurarum patebit, quantum discriminem inducat in legem virium, vel curvam, sola distantia punctorum X, Y. Utraque enim figura derivata est a figura i, & in fig. 25 assumpta est XY æqualis AE figuræ i, in fig. 26 æqualis AI, ejusdem quæ varia-
tio usque adeo mutavit figuræ genitæ ductum; & assumptis aliis, atque aliis distantiis punctorum X, Y, alia, atque alia curvæ novæ provenirent, quæ inter se collatae, & cum illis, quæ habentur in recta CAC perpendiculari ad XAY, uti est in fig. 24; ac multo magis cum iis, quæ pertinentes ad alias rectas mente concipi possunt, satis confirmant id, quod supra innui de tanta multitudine, & varietate legum provenientium a sola etiam duorum punctorum agentium in tertium dispositio-
ne diversa; ut & illud itidem patet ex sola etiam harum trium curvarum delineatione, quanta fit ubique conformitas in arcu illo attractivo TPV, ubique conjuncta cum tanto discrimine in arcu se circa axem contorquente.

220. Verum ex tanto discriminum numero unum feligam maxime notatum dignum, & maximo nobis usui futurum inferius. Sit in fig. 27 CAC axis idem, ac in fig. i, & quinque arcus consequenter accepti alicubi GH, IKL, LMN, NOP, PQR sint æquales prorsus inter se, ac similes. Po-
mantur autem bina puncta B', B hinc, & inde ab A in fig. 28 ad

Tris genera
hujus casus no-
tatu dignissima.

Fig. 27.

Fig. 28.
29. 30.

ad intervallum æquale dimidiæ amplitudini unius e quinque iis arcibus, uti uni G I, vel I L; in fig. 29 ad intervallum æquale integræ ipsi amplitudini; in fig. 30 ad intervallum æquale duplae; sint autem puncta L, N in omnibus hisce figuris eadem, & queratur, quæ futura sit vis in quovis puncto g intervalli L N in hisce tribus positionibus punctorum B' B.

Determinatio vis compositæ in iisdem. 221. Si in Fig. 27 capiantur hinc, & inde ab ipso g intervalla æqualia intervallis A B', A B reliquarum trium figurarum ita, ut g_e , g_i respondeant figuræ 28; g_c , g_m figuræ 29; g_a , g_o figuræ 30; patet, intervallum e_i fore æquale amplitudini L N, adeoque L e, N; æquales fore dempto communi L i, sed puncta e, i debere cadere sub arcus proximos directionum contrariarum; ob arcum vero æqualitatem fore æqualem vim e f vi contrariae il, adeoque in fig. 28. vim ab utraque compositam, respondentem puncto g, fore nullam. At quoniam g_c , g_m integræ amplitudini æquantur; cadent puncta c, m sub arcus K L, N Q P, conformes etiam directione inter se, sed directionis contrariae respectu arcus L M N, eruntque æquales m N, c I ipsi g L, adeoque attractiones m n, c d, & repulsioni g b æquales, & inter se; ac idcirco in figura 29 habebitur vis attractiva g b composita ex iis binis duplae repulsivæ figuræ 27. Demum cum g_a , g_o sint æquales duplae amplitudini, cadent puncta a, o sub arcus G H I, P Q R conformis directionis inter se, & cum arcu L M N, eruntque pariter binæ repulsiones a b, o p æquales repulsioni g b, & inter se. Quare vis ex iis composita pro fig. 20 erit repulsio g b dupla repulsionis g b figuræ 27, & æqualis attractioni figuræ 29.

In alia dispositione vim in tractu continuo fore nullam, in partem, quæ respondet intervallo eidem L N, fore in prima alia attractio nem, in alia repulsionem, maxime distantia: usus in Physica summus.

222. Inde igitur jam patet, loci geometrici experimentis vim compositam, qua bina puncta B', B agunt in tertium, partem, quæ respondet intervallo eidem L N, fore in prima tribus eorum positionibus propositis ipsum axem L N, in secunda arcum attractivum L M N, in tertia repulsivum, utroque recedente ab axe ubique duplo plus, quam in fig. 27; ac pro quovis situ puncti g in toto intervallo L N in primo e tribus casibus fore prorsus nullam, in secundo fore attractionem, in tertio repulsionem æqualem ei, quam bina puncta B', B exercerent in tertium punctum situm in g, si collocaarentur simul in A, licet in omnibus hisce casibus distantia puncti ejusdem g a medio systematis eorundem duorum punctorum, sive a centro particulæ constantis iis duobus punctis sit omnino eadem. Possunt autem in omnibus hisce casibus puncta B', B esse simul in arctissimis limitibus cohesionis inter se, adeoque particulam quandam constantis positionis constitutre. Äequalitas ejusmodi accurata inter arcus, & amplitudines, ac limitum distantias in figura non dabitur uspiam; cum autem arcus curvæ derivatae utique continuæ, deductæ nimis rursum eerta lege a curva continua, possit congruere accurate cum recta; at poterunt ea omnia ad æqualitatem accedere, quantum libue-

libuerit : poterunt hæc ipsa discrimina haberi ad sensum per tractus continuos aliis modis multo adhuc pluribus, immo etiam pluribus in immensum, ubi non duo tantummodo puncta, sed immensus eorum numerus constitutat massulas, quæ in se agant, & ut in hoc simplicissimo exemplo deprompto e solo trium punctorum systemate, multo magis in systematis magis compositis, & plures idcirco variationes admittentibus, in eadem centrorum distantia, pro sola varia positione punctorum componentium massulas ipsas vel a se mutuo repelliri, vel se mutuo attrahere, vel nihil ad sensum agere in se invicem. Quod si ita res habet, nihil jam mirum accidet, quod quædam substantiaz inter se commixtae ingentem acquirant intestinalium partium motum per effervescentiam, & fermentationem, quæ deinde cesserit, particulis post novam commixtionem respective quiescentibus; quod ex eodem cibo alia per secretionem repellantur, alia in succum nutrititum convertantur, ex quo ad eandem præterfluente distantiam alia aliis partibus solidis adhaereant, & per alias valvulas transmittantur, aliis libere progredientibus. Sed adhuc multa supersunt notatu dignissima, quæ pertinent ad ipsum etiam adeo simplex trium punctorum systema.

223. Jaceant in figura 31 tria puncta A DB in directum: ea poterunt respective quiescere, si omnibus mutuis viribus careant, quod fieret, si tres distantiaz A D, DB, AB omnes essent distantiaz limitum; sed potest haberi etiam quies respectiva per elisionem contrariarum virium. Porro virium mutantur casus diversi tres esse poterunt: vel enim punctum medium D ab utroque extremorum A, B attrahitur, vel ab utroque repellitur, vel ab altero attrahitur, ab altero repellitur. In hoc postremo casu, patet, non haberi quietem respectivam; cum debeat punctum medium moveri versus extreum attrahens recedendo simul ab altero extremo repellente. In reliquis binis casibus poterit utique res haberi: nam vires attractivæ, vel repulsivæ, quas habet medium punctum, possunt esse æquales; tuin autem extrema puncta debebunt itidem attrahi a medio in primo casu, repelliri in secundo; quæ si se invicem e contrario æque repellant in casu primo, attrahant in secundo; poterunt mutuae vires elidi omnes.

224. Adhuc autem ingens est discrimin inter hosce binos casus. Si nimirum puncta illa a directione rectæ lineæ quidquam removeantur, ut nimirum medium punctum D distet jam non nihil a recta AB, delatum in C, in secundo casu adhuc magis sponte recedet inde, & in primo accedet iterum; vel si vi aliqua externa urgeatur, conabitur recuperare positionem priorem, & ipsi urgenti vi resistet. Nam binæ repulsiones CM, CN adhuc habebuntur in secundo casu in ipso primo recessu a D (licet ex mutatis jam satis distantias BD, AD in BC, AC, evadere possint attractiones) & vim component

Alius casus vis nullius trium punctorum positionum in directum ex distantia limitum: tres alii in quorum binis vis nulla ex elisione contrariarum.

Fig. 31.

In eorum altero nisus ad recuperandam positionem, in altero ad magis ab ea recedendum, si incipiunt inde removersi.

ponent directam per CH contrariam directioni tendenti ad rectam AB. At in primo casu habebuntur attractiones CL, CK, quæ component vim CF directam versus AB, quo casu attractio AP cum repulsione AR, & attractio BV cum repulsione BS component vires AQ, BT, quibus puncta A, B ibunt obviam puncto C redeunti ad rectam transituram per illud punctum E, quod est in triente rectæ DC, & de quo suprà mentionem fecimus num. 205.

Theoria generaliter indicata: trium puncto: sed & cuivis positioni trium massarum applicari potest, ac apparet jacentium in directum: vis maxima ad conservandam di-stantiam.

225. Hæc Theoria generaliter etiam non rectilineæ tantum, sed & cuivis positioni trium massarum applicari potest, ac applicabitur infra, ubi etiam generale simplicissimum, ac secundum diffissimum theorema eruetur pro comparatione virium inter se; sed hic interea evolvemus nonnulla, quæ pertinent ad simpli- ciorem hunc casum trium punctorum. Inprimis fieri utique potest, ut ejusmodi tria puncta positionem ad sensum rectilineam retineant cum prioribus distantias, utcunque magna fuerit vis, quæ illa dimovere tentet, vel utcunque magna velocitas impressa fuerit ad ea e suo respectivo statu deturbanda. Nam vires ejusmodi esse possunt, ut tam in eadem directione ipsius rectæ, quam in directione ad eam perpendiculari, adeoque in quavis obliqua etiam, quæ in eas duas resolvi cogitatione potest, validissimus exurgat conatus ad redeundum ad priorem locum, ubi inde discesserint puncta. Contra vim impressam in directione ejusdem rectæ satis est, si pro puncto medio attractio plurimum crescat, aucta distantia ab utrolibet extremitate, & plurimum decrescat, eadem imminuta; ac pro utrovis puncto extremitate satis est, si repulsio decrescat plurimum aucta distantia ab extremitate, & attractio plurimum crescat, aucta distantia a medio, quod secundum utique fiet, cum, ut dictum est, debeat attractio medii in ipsum crescere, aucta distantia. Si hæc ita se habuerint, ac vice versa; differentia virium vi extrinsecæ resistet, sive ea tentet contrahere, sive distractare puncta, & si aliquod ex iis velocitatem in ea direcione acquisiverit utcunque magnam, poterit differentia virium esse tanta, ut extinguat ejusmodi respectivam velocitatem tem-pusculo, quantum libuerit, parvo, & post percursum spatio- lum, quantum libuerit, exiguum.

Quid ubi vis externa urgeat perpendiculiter, ut ex. gr. punctum medium D moveatur per rectam DC perpendiculararem in latus: idea ad AB; tum vires CK, CL possunt utique esse ita validæ, ut virga rigida, ut vis composita CF sit post recessum, quantum libuerit, exiguum satis magna ad ejusmodi vim elidendam, vel ad extinguentem velocitatem impressam. In casu vis, quæ constanter urgeat, & punctum D versus C, & puncta A, B ad partes oppositas, habebitur inflexio; ac in casu vis, quæ agat in eadem directione rectæ jungentis puncta, habebitur contractio, seu distractio; sed vires resistentes ipsis poterunt esse ita validæ, ut & inflexio, & contractio, vel distractio, sint prorsus insensibiles; ac

ac si actione externa velocitas imprimatur punctis ejusmodi, quæ flexionem, vel contractionem, aut distractionem inducat, tum ipsa puncta permittantur sibi libera; habebitur oscillatio quædam, angulo jam in alteram plagam obverso, jam in alteram oppositam, ac longitudine ejus veluti virgæ constantis iis tribus punctis jam aucta, jam imminuta, fieri poterit; ut oscillatio ipsa sensum omnem effugiat, quod quidem exhibebit nobis ideam virgæ, quam vocamus rigidam, & solidam, contractionis nimirum, & dilatationis incapacem, quas proprietates nulla virga in Natura habet accurate tales, sed tantummodo ad sensum. Quod si vires sint aliquanto debiliores, tum vero & inflexio ex vi externa mediocri, & oscillatio, ac tremor erunt majores, & jam hinc ex simplicissimo trium punctorum systemate habebitur species quædam satis idonea ad stendendum animo discrimen, quod in Natura obversatur quotidie oculis, inter virgas rigidas, ac eas, quæ sunt flexiles, & ex elasticitate trementes.

227. Ibidem si binæ vires, ut A Q, B T fuerint perpendicularares ad A B, vel etiam utcunque parallelæ inter se, tertia quoque erit parallela illis, & æqualis earum summae, sed directionis contrariae. Ducta enim C D parallela iis, tum ad illam K I parallela B A, erit ob C K, V B æquales, triangulum C I K æquale simili B T V, sive T B S, adeoque C I æqualis B T, I K æqualis B S, sive A R, vel Q P. Quare si sumpta I F æquali A Q ducatur K F; erit triangulum F I K æquale A Q P, ac proinde F K æqualis, & parallela A P, sive L C, & C L F K parallelogramnum, ac C F, diameter ipsius, exprimit vim puncti C utique parallelam viribus A Q, B T, & æqualem earum summae, sed directionis contrariae. Quoniam vero est S B ad B T, ut B D ad D C; ac A Q ad A R, ut D C ad D A; erit ex æqualitate perturbata A Q ad B T, ut B D ad D A, nimurum vires in A, & B in ratione reciproca distantiarum A D, D B a recta C D ducta per C secundum directionem virum,

Systemate inflexo per vires parallelas via puncti mediae contraria extremitas, & equalis eorum summae.

228. Ea, quæ hoc postremo numero demonstravimus, æque pertinent ad actiones mutuas trium punctorum habentium positionem mutuam quamcumque, etiam si a rectilinea recedat quantumlibet; nam demonstratio generalis est: sed ad massas utcunque inæquales, & in se agentes viribus etiam divergentibus, multo generalius traduci possunt, ac traducuntur inferius, & ad æquilibrii leges, & velem, & centra oscillationis ac percussione nos deducent. Sed interea pergeamus alia nonnulla persequi pertinentia itidem ad puncta tria, quæ in directum non jaceant.

Postremum theorema generale, ubi etiam tria puncta non jaceant in directum.

229. Si tria puncta non jaceant in directum, tum vero si ne externis viribus non poterunt esse in æquilibrio; nisi omnes tres distantiae, quæ latera trianguli constituunt, sint distantiae limitum figuræ 1. Cum enim vires illæ rautate non habeant externa, nisi

Æquilibrium trium punctorum non in directum jacentium impossibile sine vi dire-

sint in distantia directiones oppositas; sive unica vis ab altero e reliquis binis iis qui non nisi punctis agat in tertium punctum, sive ambæ; haberi fas ad retinendam formam debebit in illo tertio puncto motus, vel in recta, quæ jungit systematis ipsum cum puncto agente, vel in diagonali parallelogrammi, cuius latera binas illas exprimant vires. Quamobrem si assumentur in figura i tres distantiae limitum ejusmodi, ut nulla ex iis sit major reliquis binis simul sumptis, & ex ipsis constituantur triangulum, ac in singulis angularum cuspidibus singula materiae puncta collocentur; habebitur sistema trium punctorum quiescens, cuius punctis singulis si imprimentur velocitates æquales, & parallelae; habebitur sistema progrediens quidem, sed respective quiescens; adeoque istud etiam sistema habebit ibi suum quemdam limitem, sed horum quoque limitum duo genera erunt: ii, qui orientur ab omnibus tribus limitibus cohesionis, erunt ejusmodi, ut mutata positione, contentur ipsam recuperare, cum debeant conari recuperare distantias: ii vero, in quibus etiam una e tribus distantiis fuerit distantia limitis non cohesionis, erunt ejusmodi, ut mutata positione: ab ipsa etiam sponte magis discedat sistema punctorum eorundem. Sed consideremus jam casus quosdam peculiares, & elegantes, & utiles, qui huc pertinent.

Elegantia theoria puncti siti in distantia A B, A E, B E sint distantiae limitum cohesionis, & perimetro ellipsis binis aliis occupantibus foco: suis nulla in verticibus transiens per E, cuius axis transversus sit F O, conjugatus E H, centrum D: sit in fig. i A N æqualis semiaxi transverso hujus D O, sive B E, vel A E, ac sit D B hic minor, quam in fig. i amplitudo proximorum arcuum L N, N P, & sint in eadem fig. i arcus ipsi N M, N O similes, & æquales ita, ut ordinatae u_y , z_t , æque distantes ab N, sint inter se æquales. Inprimis si punctum materiae sit hic in E; nullam ibi habebit vim, cum A E, B E sint æquales distantiae A N limitis N figuræ i; ac eadem est ratio pro puncto collocato in H. Quod si fuerit in O, itidem erit in æquilibrio. Si enim assumantur in fig. i A z, A u æquales hisce B O, A O; erunt N z, N u illius æquales D B, D A hujus, adeoque & inter se. Quare & vires illius z_t , u_y erunt æquales inter se, quæ cum pariter oppositæ directionis sint, se mutuo elident; ac eadem ratio est pro collocatione in F. Attrahetur hic utique A, & repelletur B ab O; sed si limes, qui respondet distantia A B, sit satis validus; ipsa puncta nihil ad sensum discedent a focus ellipsois, in quibus fuerant collocata, vel si debeant discedere ob limitem minus validum, considerari poterunt per externam vim ibidem immota, ut contemplari liceat solam relationem tertii puncti ad illa duo.

In reliquis punctis parime tri tam in verticibus axis conjugati ejus ellipsois, quam in verticibus axis transversi; & si ponatur in quovis puncto C ipsam perim-

Fig. i. 230. Sint in fig. 32 tria puncta A E B ita collocata, ut tres

32. postremæ duæ sint æquales. Focis A, B concipiatur ellipsis transiens per E, cuius axis transversus sit F O, conjugatus E H, centrum D: sit in fig. i A N æqualis semiaxi transverso hujus D O, sive B E, vel A E, ac sit D B hic minor, quam in fig. i amplitudo proximorum arcuum L N, N P, & sint in eadem fig. i arcus ipsi N M, N O similes, & æquales ita, ut ordinatae u_y , z_t , æque distantes ab N, sint inter se æquales. Inprimis si punctum materiae sit hic in E; nullam ibi habebit vim, cum A E, B E sint æquales distantiae A N limitis N figuræ i; ac eadem est ratio pro puncto collocato in H. Quod si fuerit in O, itidem erit in æquilibrio. Si enim assumantur in fig. i A z, A u æquales hisce B O, A O; erunt N z, N u illius æquales D B, D A hujus, adeoque & inter se. Quare & vires illius z_t , u_y erunt æquales inter se, quæ cum pariter oppositæ directionis sint, se mutuo elident; ac eadem ratio est pro collocatione in F. Attrahetur hic utique A, & repelletur B ab O; sed si limes, qui respondet distantia A B, sit satis validus; ipsa puncta nihil ad sensum discedent a focus ellipsois, in quibus fuerant collocata, vel si debeant discedere ob limitem minus validum, considerari poterunt per externam vim ibidem immota, ut contemplari liceat solam relationem tertii puncti ad illa duo.

231. Manet igitur immotum, ac sine vi, punctum collocatum tam in verticibus axis conjugati ejus ellipsois, quam in verticibus axis transversi; & si ponatur in quovis puncto C peri-

perimetri ejus ellipseos, tum ob AC , CB simul æquales in ellipsi axi transverso, sive duplo semiaxi DO ; erit AC tanto longior, quam ipsa DO , quanto BC brevior; adeoque si jam in fig. 1 sint Au , Az æquales hisce AC , BC ; habebuntur ibi utique uy , zt itidem æquales inter se. Quare hic attractio CL æquabitur repulsioni CM , & $LIMC$ erit rhombus, in quo inclinatio IC secabit bifariam angulum LCM ; ac proinde si ea utrinque producatur in P , & Q ; angulus ACP , qui est idem, ac LCI , erit æqualis angulo BCQ , qui est ad verticem oppositus angulo ICM . Quæ cum in ellipsi sit notissima proprietas tangentis relata ad focos; erit ipsa PQ tangens. Quamobrem dirigetur vis puncti C in latus secundum tangentem, sive secundum directionem arcus elliptici, atque id, ubiunque fuerit punctum in perimetro ipsa, versus verticem propiorem axis conjugati, & sibi relictum ibit per ipsam perimetrum versus eum verticem, nisi quatenus ob vim centrifugam motum non nihil adhuc magis incurvat.

232. Quamobrem hic jam licebit contemplari in hac curva perimetro vicissitudinem limitum prorsus analogorum limitibus cohaæsionis, & non cohaæsionis, qui habentur in axe rectilineo curvæ primigeniæ figuræ 1. Erunt limites quidam in E , in F , in H , in O , in quibus nimirum vis erit nulla, cum in omnibus punctis C intermediis sit aliqua. Sed in E , & H erunt ejusmodi, ut si utravis ex parte punctum dimoveatur, per ipsam perimetrum, debeat redire versus ipsos ejusmodi limites, sicut ibi accidit in limitibus cohaæsionis; at in F , & O erit ejusmodi, ut in utramvis partem, quantum libuerit, parum inde punctum dimotum fuerit, sponte debeat inde magis usque recedere, prorsus ut ibi accidit in limitibus non cohaæsionis.

Analogia. verticium binorum axium cum limitibus curvæ virium.

233. Contrarium accideret, si DO æquaretur distantia limitis non cohaæsionis: tum enim distantia BC minor haberet attractionem CK , distantia major AC repulsionem CN , & vis composita per diagonalem CG rhombi $CNGK$ haberet itidem directionem tangentis ellipseos; & in verticibus quidam axis utriusque haberetur limes quidam, sed punctum in perimetro collocatum tenderet versus vertices axis transversi, non versus vertices axis conjugati, & hi referrent limites cohaæsionis, illi e contrario limites non cohaæsionis. Sed adhuc major analogia in perimetro harum ellipsoidum habebitur cum axe curvæ primigeniæ figuræ 1; si fuerit DO æqualis distantia limitis cohaæsionis AN illius, & DB in hac major, quam in fig. 1 amplitudo NL , NP ; multo vero magis, si ipsa hujus DB superet plures ejusmodi amplitudines, ac arcuum æqualitas maneat hinc, & inde. per totum ejusmodi spatium. Ubi enim AC hujus figuræ fiet æqualis abscisse AP illius, etiam BC hujus fiet pariter æqualis AL illius. Quare in ejusmodi loco habebitur limes, & ante ejusmodi locum versus A distantia

Quando limites contrario modo positi causus elegantissimi alternationis plurium limitum in perimetro ellipsois.

longior AC habebit repulsionem, & BC brevior attractionem; ac rhombus erit $KGNC$, & vis dirigetur versus O . Quod si alicubi ante in loco adhuc propiore O distantia AC , BC sequentur abscissis AK , AI figurae 1; ibi iterum esset limes; sed ante eum locum rediret iterum repulsio pro minore distantia, attractio pro majore, & iterum rhombi diadeter jaceret versus verticem axis conjugati E . Generaliter autem ubi semiaxis transversus aequaliter distantiæ cujuspiam limitis cohaesioneis, & distantia punctorum a centro ellipsois, sive ejus eccentricitas est major, quam intervallum dicti limitis a pluribus sibi proximis hinc, & inde, ac maneat aequalitas accuum, habebuntur in singulis quadrantibus perimetri ellipsois tot limites, quot limites transibit eccentricitas hinc translata in axem figurae 1, a limite illo nominato, qui terminet in fig. 1 semiaxem transversum hujus ellipsois; ac præterea habebuntur limites in verticibus amborum ellipsois axium; eritque incipiendo ab utrovis vertice axis conjugati in gyrum per ipsam perimetrum is limes primus cohaesioneis, tum illi proximus esset non cohaesioneis, deinde alter cohaesioneis, & ita porro, donec redeatur ad primum, ex quo incepitus fuerit gyrus, ut in transitu per quemvis ex ejusmodi limitibus mutante directionem in oppositam. Quod si semiaxis hujus ellipsois aequaliter distantiæ limitis non cohaesioneis figurae 1; res eodem ordine pergit cum hoc solo discrimine, quod primus limes, qui habetur in vertice semiaxis conjugati sit limes non cohaesioneis, tum eundo in gyrum ipsi proximus sit cohaesioneis limes, deinde iterum non cohaesioneis, & ita porro.

Perimetri plurium ellipsum aequivalentes limitibus.

234. Verum est adhuc alia quædam analogia cum his limitibus; si considerentur plures ellipses àisdem illis foci, quarum semiaxes ordine suo aequaliter distantiis, in altera cujuspiam e limitibus cohaesioneis figurae 1, in altera limitis non cohaesioneis ipsi proximi, & ita porro alternatim, communis autem illa eccentricitas sit adhuc etiam minor quavis amplitudine arcum interceptorum limitibus illis figurae 1, ut nimis singulari ellipsum perimetri habeant quateros tantummodo limites in quatuor verticibus axium. Ipsi ejusmodi perimetri totæ erunt quidam velutini limites relate ad accessum, & recessum a centro. Punctum collocatum in quavis perimetro habebit determinationem ad motum secundum directionem perimetri ejusdem; at collocatum inter binas perimetras diriget semper vim suam ita, ut tendat versus perimetrum definitam per limitem cohaesioneis figurae 1, & recedat a perimetro definita per limitem non cohaesioneis; ac proinde punctum a perimetro primi generis dimotum conabitur ad illam redire; & dimotum a perimetro secundi generis, sponte illam adhuc magis fugiet, ac recedet.

Demonstratio: 236. Sint enim in fig. 33. ellipsum $FEOH$, $F'E'O'H'$, $F''E''O''H''$ semiaxes DO , DO' , DO'' aequales. primus di-

stan-

Distantiae A L limitis non cohesionis figuræ ; secundus distantia N limitis cohesionis ; tertius distantia P limitis iterum non cohesionis , & primo quidem collocetur C aliquanto ultra perimetrum medium F' E' O' H' : erunt AC , BC majores , quam si essent in perimetro , adeoque in fig. 1 factis A u , A z majoribus , quam essent prius , decrescit repulsio z t , crescit attractio z y , se proinde hic in parallelogrammo L C M I erit attractio C L major , quam repulsio CM , & idcirco accedet directio diagonalis CI magis ad CL , quam ad CM , & inflegetur introrsum versus perimetrum medianum . Contra vero si C sit intra perimetrum medium , factis BC , AC minoribus , quam si essent in perimetro media ; crescit repulsio CM , & decrescit attractio CL , adeoque directio CI accedet magis ad priorem CM , quam ad posteriorem CL , & vis dirigetur extrorsum versus eandem medium perimetrum . Contrarium autem accideret ob rationem omnino similem in vicinia primæ , vel tertia perimetri : atque inde patet , quod fuerat propolitum .

236. Quoniam arcus hinc , & inde a quovis limite non sunt prorsus æquales ; quanquam , ut supra observavimus num. 184 , exigui arcus ordinatas ad sensum æquales hinc , & inde habere debeant ; curva , per eūjus tangentem perpetuo dirigatur vis , licet in exigua eccentricitate debeat esse ad sensum ellipsis , tamen nec in iis erit ellipsis accurate , nec in eccentricitatibus majoribus ad ellipses multum accedet . Erunt tamen semper aliqua curvæ , quæ determinant continuam directionem virium , & curvæ etiam , quæ trajectoriam describendam definiant , habita quoque ratione vis centrifugæ : atque hic quidem uberrima seges succrescit problematum Geometriæ , & Analysis exercendæ aptissimum ; sed omnem ego quidem ejusmodi perquisitionem omittam , cuius nimirum ad Theoriz applicationem usus mili idoneus occurrit nullus ; & quæ huc usque vidi mus , abunde sunt ad ostendendam elegantem sane analogiam alternationis in directione virium agentium in lacus , cum viribus primigeniis simplicibus , ac harum limitum cum illarum limitibus , & ad ingerendam animo semper magis causum , & combinationum diversarum ubertatem tantam in folio etiam trium punctorum systemate simplicissimo : unde conjectare liceat , quid futurum sit , ubi immensus quidam punctorum numerus coalefcet in massulas constituentes omnem hanc usque adeo inter se diversorum corporum multitudinem sane immensam .

237. At præterea est & aliis insignis , ac magis determinatus fractus , quem ex ejusmodi contemplationibus capere possuntus , usui futurus etiam in applicatione Theoriz ad Physicam . Si nimirum duo puncta A , & B sint in distantia limitis cohesionis satis validi , & punctum tertium colloca tum in ventice axis conjugati in E distantiam a reliquis habeat , quam habet limes itidem cohesionis satis validus ; poterit sane

Fig. 1.
33.

Alias curvas
ellipibus sub-
stituendas am-
pla problema-
tum seges , sed
minus utilis :
immensa com-
binationum va-
rietas .

Conversio ta-
tius systematis
illarum : impul-
su per perime-
trum ellipsoes
oscillatio : idea
liquidationis , &
conglaciatio-
nis .

vis ,

vis, qua ipsum retinetur in eo vertice, esse admodum ingens pro utcunque exigua dimotione ab eo loco, ut sine ingenti externa vi inde magis dimoveri non possit. Tum quidem si quis impedit motum puncti B, & circa ipsum circumducatur punctum A, ut in fig. 34 abeat in A'; abibit utique & E versus E', ut servetur forma trianguli A E B, quam necessario requirit conservatio distantiarum, sive laterum inducta a limitum validitate, & in qua sola poterit respectiva quiescere systema, ac habebitur idea quadam soliditatis cuius & supra injecta est mentione.

Fig. 34.

At si stantibus in fig. 32 punctis A, B per quaspiam vires externas, quae eorum motum impedian, vis aliqua exerceatur in E ad ipsum a sua positione deturbandum; donec ea fuerit mediocris, dimovebit illud non nihil; tum, illa cessante, ipsum se restituet, & oscillabit hinc, & inde ab illo vertice per perimetrum curvæ cujusdam proximæ arcui elliptico. Quo major fuerit vis externa dimovens, eo major oscillatio fiet; sed si non fuerit tanta, ut punctum a vertice axis conjugati recedens deveniat ad verticem axis transversi; semper retro cursus reflectetur, & describetur minus, quam semiellipsi. Verum si vis externa coegerit percurrere totum quadrantem, & transilire ultra verticem axis transversi; tum vero gyrbabit punctum circumquaque per totam perimetrum motu continuo, quem a vertice axis conjugati ad verticem transversi retardabit, tum ab hoc ad verticem conjugati accelerabit, & ita porro, nec sistetur periodicus conversionis motus, nisi exteriorum punctorum impedimentis occurrentibus, quae sensim celeritatem immittant, & post ipsos ejusmodi motus periodicos per totum ambitum reducant meras oscillationes, quas contrahant, & pristinam debitam positionem restituant, in qua una haberi potest quies respectiva. An non ejusmodi aliquid accidit, ubi solida corpora, quorum partes certam positionem servant ad se invicem, ingenti agitatione accepta ab igneis particulis liquefunt, tum iterum refrigerescentes, agitatione sensim cessante per vires, quibus igneæ particulæ emittuntur, & evolant, positionem priorem recuperant, ac tenacissime iterum servant, & tuentur? Sed haec de trium punctorum systemate hucusque dicta sint satis.

Systema punctorum quartuor, in eodem plano cum distantia limitum, sive formæ senax.

238. Quatuor, & multo magis plurimum, punctorum systemata multo plures nobis variationes objicerent; si rite ad examen eodem possonunt positionem mutuam tueri tenacissime; si singulorum distantiaæ a reliquis æquentur distantiaæ limitum satis validorum figuræ 1: neque enim in eodem plano positionem respectivam mutare possunt, aut aliquod ex iis exire e plano ducio per reliqua tria, nisi mutet distantiam ab aliquo e reliquis, cum datis trium punctorum distantiaæ mutuis detur triangulum, quod constituere debent, tum datis distantiaæ quarti a duobus detur itidem ejus positio respectu eorum in eodem plano, & detur distantia ab eorum tertio, quæ, si id punctum exeat e priore

priore plano, sed retineat ab iis duobus distantiam priorem, mutari utique debet, ut facili negotio demonstrari potest.

239. Quin immo in ipsa ellipsi considerari possunt puncta quatuor, duo in focus, & alia duo hinc, & inde a vertice axis conjugati in ea distantia a se invicem, ut vi mutua repulsiva sibi invicem elidant vim, qua juxta præcedentem Theoriam urgenter in ipsum verticem; quo quidem pacto rectangulum quoddam terminabunt, ut exhibet fig. 35, in punctis A, B, C, D. Atque inde si supra angulos quadratae basis assurgant series ejusmodi punctorum exhibentium series continuas rectangulorum; habebitur quædam adhuc magis præcisa idea virgæ solidæ, in qua si basis ima inclinetur; statim omnia superiora puncta movebuntur in latus, ut rectangulorum illorum positionem retineant, & celeritas conversionis erit major, vel minor, prout major fuerit, vel minor vis illa in latus, quæ ubi fuerit aliquanto languidior, multo serius progredietur vertex, quam fundum, & inflectetur virga, quæ inflexio in omni virgarum genere apparet adhuc multo magis manifesta, si celeritas conversionis fuerit ingens. Sed extra idem planum possunt quatuor puncta collocari ita, ut positionem suam validissime tueantur, etiam ope unicae distantiae limitis unici satis validi. Potest enim fieri pyramis regularis, cujus latera singula triangularia habeant ejusmodi distantiam. Tum ea pyramis constituet particulam quandam suæ figuræ tenacissimam, quæ in puncta, vel pyramides ejusmodi aliquanto remotiores ita poterit agere, ut ejus puncta respectivum situm nihil ad sensum mutant. Ex quatuor ejusmodi particulis in aliam majorem pyramidem dispositis fieri poterit particula secundi ordinis aliquanto minus figuræ tenax ob majorem distantiam particularum primi eam componentium, qua fit, ut vires in easdem ab externis punctis impressæ multo magis inæquales inter se sint, quam fuerint in punctis constituentibus particulæ ordinis primi; ac eodem pacto ex his secundi ordinis particulæ fieri possunt particulæ ordinis tertii adhuc minus tenaces figuræ suæ, atque ita porro, donec ad eas deventum sit multo majores, sed adhuc multo magis mobiles, atque variables, ex quibus pendent chemicæ operationes, & ex quibus hæc ipsa crassiora corpora componuntur, ubi id ipsum accideret, quod Newtonus in postrema Opticæ quæstione proposuit de particulis suis primigeniis, & elementaribus, alias diversorum ordinum particulæ efformantibus. Sed de particularibus hisce systematis determinati punctorum numeri jam satis, ac ad massas potius generaliter considerandas faciemus gradum.

240. In massis primum nobis se offerunt considerandæ elegan-
tissimæ sane, ac & secundissimæ, & utilissimæ proprietates cen-
tri gravitatis, quæ quidem e nostra Theoria sponte propemodum
fluunt, aut saltem ejus ope evidentissime demonstrantur. Porro
centrum gravitatis a gravium æquilibrio nomen accepit suum, a
quo etiam ejus consideratio ortum duxit; sed id quidem a gravi-
tate

Alia ratio sys-
tematis pun-
ctorum quatuor
in eodem pla-
no cum idea
virge rigidæ,
& flexilis: sy-
stema eorum
de formæ py-
ramidalis; or-
dines vari par-
ticularum py-
ramidalium.

Fig. 35.

Transitus ad
massas: quid
centrum gravi-
tatis: theore-
mata hic de eo
demonstranda,

tate non pendet, sed ad massam potius pertinet. Quamobrem ejus definitionem proferam ab ipsa gravitate nihil omnino pendentem, quanquam & nomen retinebo, & innuam, unde originem duxerit; tum demonstrabo accuratissime, in quavis massa haberi aliquod gravitatis centrum, idque unicum, quod quidem passim omittere solent, & perperam; deinde ad ejus proprietatem præcipuam exponendam gradum faciam, demonstrando celeberrimum theorema a Newtono propositum, centrum gravitatis commune massarum, sive mihi punctorum quoecunque, & utcunque dispositorum, quorum singula moveantur sola inertiaz vi motibus quibuscumque, qui in singulis punctis uniformes sint, in diversis utcunque diversi, vel quiescere, vel moveri uniformiter in directum: tum vero mutuas actiones quacunque inter puncta quælibet, vel omnia simul, nihil omnino turbare centri communis gravitatis statum quiescendi, vel moveri uniformiter in directum, uade nobis & actionis, ac reactio- nis æqualitas in massis quibusque, & principia collisiones corporum definitia, & alia plurima sponte provenient. Sed aggre diamur rem ipsam.

Definitio centri gravitatis non pendens ab idea gravitatis: ejus congruentia cum idea communis.

241. Centrum igitur commune gravitatis punctorum quot- cunque, & utcunque dispositorum, appellabo id punctum, per quod si ducatur planum quocunque; summa distantiarum perpendicularium ab eo piano punctorum omnium jacentium ex altera ejusdem parte, æquetur summae distantiarum ex altera. Id quidem extenditur ad quascunque, & quotcunque massas; nam eorum singulæ punctis utique constant, & omnes simul sunt quædam punctorum diversorum congeries. Nomen traxit ab æquilibrio gravium, & natura vectis, de quibus agemus infra: ex iis habetur illud, singula pondera ita connexa per virgas inflexiles, ut moveri non possint, nisi motu circa aliquem horizontalem axem, exercere ad conversionem vim proportionalem sibi, & distantiaz perpendiculari a piano verticali ducto per axem ipsum; unde fit, ut ubi ejusmodi vires, vel, ut ea vocant, momenta vi- rium hinc, & inde æqualia fuerint, habeatur æquilibrium. Porro ipsa pondera in nostris gravibus, in quibus gravitatem concipiimus, ac etiam ad sensum experimur, proportionalem in singulis quantitatibus materiaz, & agentem directionibus inter se parallelis, proportionalia sunt massis, adeoque punctorum eas constitutientium numero; quam ob rem idem est, ea pondera in distantias ducere, ac assumere summam omnium distantiarum omnium punctorum ab eodem piano. Quod si igitur respectu aggregati cujuscunque punctorum materie quotcunque, & quocunque dispositorum sit aliquod punctum spatii ejusmodi, ut, ducto per ipsum quovis piano, summa distantiarum ab illo punctorum jacentium ex parte altera æquetur summae distantiarum jacentium ex altera; concipientur autem singula ea puncta animata viribus æqualibus, & parallelis, cujusmodi sunt vi- res, quas in nostris gravibus concipiimus; illud utique consequitur, suspen-

suspensō utcunque ex ejusmodi puncto, quale definivimus gravitatis centrum, omni eo systemate, cuius systematis puncta viribus quibuscunque, vel conceptis virginis inflexilibus, & gravitate carentibus, positionera mutuam, & respectivum statum, ac distaneias omnino servent, id systema fore in æquilibrio atque illud ipsum requiri, ut in æquilibrio sit. Si enim vel unicum planum ducum per id punctum sit ejusmodi, ut summae illarum distantiarum non sint æquales hinc, & inde; converso systemate omni ita, ut illud punctum evadat verticale, jam non essent æquales inter se summae momentorum hinc, & inde, & altera pars alteri præponderaret. Verum haec quidem, ut supra monui, fuit occasio quædam nominis imponendi; at ipsum punctum ea lege determinatum longe ulterius extenditur, quam ad solas massas animatas viribus æqualibus, & parallelis, cuiusmodi concipiuntur a nobis in nostris gravibus, licet ne in ipsis quidem accurate sint tales. Quamobrem assumpta superioriter definitione, quæ a gravitatis, & æquilibrii natura non pendet, progrediar ad deducenda inde corollaria quædam, quæ nos ad ejus proprietates demonstrandas ducant.

242. Primo quidem si aliquod fuerit ejusmodi planum, ut binæ summae distantiarum perpendicularium punctorum omnium hinc, & inde acceptorum æquentur inter se; æquabuntur & summae distantiarum acceptarum secundum quancunque aliam directionem datam, & communem pro omnibus. Erit enim quævis distantia perpendicularis ad quavis in dato angulo inclinata semper in eadem ratione, ut patet. Quare & summa illarum ad hanc summas erunt in eadem ratione, ac æquales summarum alterius binarii utriuslibet secum trahet æqualitatem alterius. Quare in sequentibus, ubi distantias nominavero, nisi exprimam perpendicularares, intelligam generaliter distantias acceptas in quavis directione data.

243. Quod si assumatur planum aliud quodcumque parallelum, plano habenti æquales hinc, & inde distantiarum summas; summa distantiarum omnium punctorum jacentium ex parte altera superabit summam jacentium ex altera, excessu æquali distantiarum planorum acceptarum secundum directionem eandem ductarum in numerum punctorum; & vice versa si duo plana parallela sint, ac is excessus alterius summae supra summam alterius in altero ex iis æquetur eorum distantiarum ductarum in numerum punctorum; planum alterum habebit oppositarum distantiarum summas æquales. Id quidem facile concipitur; si concipiatur, planum distantiarum æqualium moveri versus illud alterum planum motu parallelo secundum eam directionem, secundum quam sumuntur distantiarum. In eo motu distantiarum singulæ ex altera parte crescunt, ex altera decrescent continuo tantum, quantum promovetur planum, & si aliqua distantia evanescit interea; jam eadem deinde incipit tantundem ex parte contraria crescere. Quare patet excessum omnium citeriorum

Corollarium
generale perti-
nens ad sum-
mas distantia-
rum omnium
punctorum mas-
sa a piano trans-
eunte per cen-
trum gravitatis
æquales utrin-
que.

Bina theore-
mata pertinen-
tia ad planum
parallelum pla-
no distantia-
rum æqualium
cum eorum de-
monstrati-
bus.

distantiarum supra omnes ulteriores sequari progressui plani toties sumpto, quot puncta habentur, & in regressu destruitur e contrario, quidquid in ejusmodi progressu est factum, atque idcirco ad aequalitatem redditur. Verum ut demonstratio quam accuratissima evadat, exprimat in fig. 36 recta A B planum distantiarum aequalium, & C D planum ipsi parallelum, ac omnia puncta distribui poterunt in classes tres, in quorum prima sint omnia puncta jacentia citra utrumque planum, ut punctum E; in secunda omnia puncta jacentia inter utramque, ut F, in tertia omnia puncta adhuc jacentia altra utrumque, ut G. Rectas autem per ipsa ductas in directione data quacunque, occurrant rectas A B in M, H, K, & rectas C D in N, I, L; ac sit quædam recta directionis ejusdem: ipsis A B, C D occurrentis in O, P. Patet, ipsam O P fore aequalem ipsis MN, HI, KL. Dicatur jam summa omnium punctorum E primæ classis E, & distantiarum omnium E M summa e; punctorum F secundæ classis F, & distantiarum f; punctorum G tertiae classis summa G, & distantiarum earundem g; distantia vero O P dicatur O. Patet, summam omnium M N fore $E \times O$; summam omnium H I fore $F \times O$; summam omnium K L fore $G \times O$; erit autem quævis EN $\equiv EM + MN$; quævis FI $\equiv HI - FH$; quævis GL $\equiv KG - KL$. Quare summa omnium EN erit $e + E \times O$; summa omnium FI $\equiv F \times O - f$, & summa omnium GL $\equiv g - G \times O$; adeoque summa omnium distantiarum punctorum jacentium citra planum C D, primæ nimirum, ac secundæ classis, erit $e + E \times O + F \times O - f$, & summa omnium jacentium ultra, nimirum classis tertiaz, erit $g - G \times O$. Quare excessus prioris summae supra secundam erit $e + E \times O + F \times O - f - g + G \times O$; adeoque si prius fuerit $e \equiv f + g$; deleto $e - f - g$, totus excessus erit $E \times O + F \times O + G \times O$, sive $(E + F + G) \times O$, summa omnium punctorum ducta in distantiam planorum; & vice versa si is excessus respectu secundi plani BC fuerit aequalis huic summae ductæ in distantiam O, oportebit, $e - f - g$ aequetur nihilo, adeoque sit $e \equiv f + g$, nimirum respectu primi plani A B summas distantiarum, hinc, & inde aequales esse.

Complementum demonstrationis, ut extendatur ad omnes casus.

244. Si aliqua puncta sint in altero ex iis planis, ea superioribus formulis contineri possunt, concepta zero singulorum distantia a piano, in quo jacent; sed & ii casus involvi facile possent, concipiendo alias binas punctorum classes; quorum priora sint in priore plano A B, posteriora in posteriore C B, quæ quidem nihil tem turbant: nam prioris classis distantia a priore plano erunt omnes simul zero, & a posteriore aequaliter distantia O ducta in eorum numerum, quæ summa accedit priori summa punctorum jacentium citra; posterioris autem classis distantia a priore erant prius simul aequales summas ipsorum ductæ itidem in O, & deinde sunt nihil; adeoque sum-

summæ distantiarum punctorum jacentium ultra, demittitur horum posteriorum punctorum summa itidem ducta in O, & proinde excessui summæ citeriorum supra summam ulteriorum accedit summa omnium punctorum harum quarum classium ducta in eandem O.

245. Quod si planum parallelum plano distantiarum æqualium jaceat ultra omnia puncta; jam habebitur hoc theorema: *Summa omnium distantiarum punctorum omnium ab eo plato æquabitur distantia planorum ductæ in omnium punctorum summam,* & si fuerint duo plana parallela ejusmodi, ut alterum jaceat ultra omnia puncta, *& summa omnium distantiarum ab ipso æquetur distantia planorum ductæ in omnium punctorum numerum;* alterum illud planum erit planum distantiarum æqualium. Id sane patet ex eo, quod jam secunda summa pertinens ad puncta ulteriora, quæ nulla sunt, evanescat, & excessus totus sit sola prior summa. Quin immo idem theorema habebit locum pro quovis plano habente etiam ulteriora puncta, si citeriorum distantiarum habeantur pro positivis, & ulteriorum pro negativis; cum nimirum summa constans positivis, & negativis sit ipse excessus positivorum supra negativa; quo quidem pacto licebit considerare planum distantiarum æqualium, ut planum, in quo summa omnium distantiarum sit nulla, negativis nimirum distantiis elidentibus positivis.

246. Hinc autem facile jam patet, *dato cuivis plano habenti aliquod planum parallelum, quod sit planum distantiarum æqualium;* quin immo data positione punctorum, & *plano illo ipso, facile id alterum definitur.* Satis est ducere a singulis punctis datis rectas in data direccione ad planum datum, quæ dabuntur: tum a summa omnium, quæ jacent ex parte altera, demere summam omnium, si quæ sunt, jacentium ex opposita, ac residuum dividere per numerum punctorum. Ad eam distantiam ducto plano priori parallelo, id erit planum quæsumum distantiarum æqualium. Patet autem admodum facile & illud ex eadem demonstratione, & ex solutione superioris problematis, *dato cuivis plano non nisi unicum esse posse planum distantiarum æqualium, quod quidem per se satis patet.*

247. Hisce accuratissime demonstratis, atque explicatis, progrederi ad demonstrandum, haberi aliquod gravitatis centrum in quavis punctorum congerie, utcumque dispersorum, & in quotunque massas ubicunque sitas coalescentium. Id fieri ope sequentis theorematis: *si per quoddam punctum transeant tria plana distantiarum æqualium se non in eadem communi aliqua recta secantia; omnia alia plana transversalia per illud idem punctum erunt itidem distantiarum æqualium plana.* Sit enim in fig. 37. ejusmodi punctum C, per quod transeant tria plana GABH, XABY, ECDF, quæ omnia sint plana distantiarum æqualium, ac sit quodvis aliud planum KICL transiens

Theorematum
pro plano pos-
tulo ultra omnia
puncta: eorum
extensio ad quæ-
vis plana.

Cuivis plano
inveniri posse
parallelum pla-
num distantia-
rum æqualium.

Fig. 37.

siens itidem per C, ac secans primum ex iis recta CI quacunque; oportet ostendere, hoc quoque fore planum distantiarum æqualium, si illa priora ejusmodi sint. Concipiatur quodcunque punctum P: & per ipsum P concipientur tria plana parallela planis DCEF, ABYX, GABH, quorum sibi priora duo mutuo occurrant in recta PM, postrema duo in recta PV, primum cum tertio in recta PO; ac primum occurrat piano GABH in MN, secundum vero eidem in MS, piano DCEF in QR, ac piano CIKL in SV, ducaturque ST parallela rectis QR, MP, quas, utpote parallelorum planorum intersectiones, patet fore itidem parallelas inter se, uti & MN, PO, DC inter se, ac MS, PTV, BA inter se.

Demonstratio
evidens.

248. Jam vero summa omnium distantiarum a piano KICL secundum datam directionem BA erit summa omnium PV, quæ resolvitur in tres summas, omnium PR, omnium RT, omnium TV, sive eæ, ut figura exhibet, in unam colligendæ sint, sive, quod in aliis plani novi inclinationibus posset accidere, una ex iis demenda a reliquis binis, ut habeatur omnium PV summa. Porro quævis PR est distantia a piano DCEF secundum eandem directionem; quævis RT est æqualis QS sibi respondenti, quæ ob datas directiones laterum trianguli SCQ est ad CQ, æqualem MN, sive PO, distantæ a piano XABY secundum datam directionem DC, in ratione data; & quævis VT est itidem in ratione data ad TS æqualem PM, distantæ a piano GABH secundum datam directionem EC; ac idcirco etiam nulla ex ipsis PR, RT, TV poterit evanescere, vel directione mutata abire e positiva in negativam, aut vice versa, mutato situ puncti P, nisi sua sibi respondens ipsius puncti P distantia ex iis PR, PO, PM evanescat simul, aut directionem mutet. Quamobrem & summa omnium positivarum vel PR, vel RT, vel TV ad summam omnium positivarum vel PR, vel PO, vel PM, & summa omnium negativarum prioris directionis ad summam omnium negativarum posterioris sibi respondentis, erit itidem in ratione data: ac proinde si omnes positivæ directionum PR, PO, PM a suis negativis destruuntur in illis tribus æqualium distantiarum planis, etiam omnes positivæ PR, RT, TV a suis negativis destruentur, adeoque & omnes PV positivæ a suis negativis. Quamobrem planum LCIK erit planum distantiarum æqualium. Q. E. D.

249. Demonstrato hoc theoremate jam sponte illud consequitur, in quavis punctorum congerie, adeoque massarum utcunque dispersarum summa, haberi semper aliquod gravitatis centrum, atque id esse unicum, quod quidem data omnium punctorum positione facile determinabitur. Nam assumpto punto quovis ad arbitrium ubicunque, ut punto P, poterunt duci per ipsum tria plana quæcunque, ut OPM, RPM, RPO. Tum singulis poterunt per num. 246 inveniri plana parallela, quæ

quæ sint plana distantiarum æqualium, quorum priora duo si sint DCEF, XABY, se secabunt in aliqua recta CE parallela illorum intersectioni MP; tertium autem GABH ipsam CE debet alicubi secare in C; cum planum RPO fecet PM in P: nam ex hac sectione constat, hanc rectam non esse parallelam huic plano, adeoque nec illa illi erit, sed in ipsum alicubi incurret. Transibunt igitur per punctum C tria plana distantiarum æqualium, adeoque per num. 247 & aliud quodvis planum transiens per punctum idem C erit planum æqualium distantiarum pro quavis directione, & idcirco etiam pro distantiis perpendicularibus; ac ipsum punctum C juxta definitionem num. 241, erit commune gravitatis centrum omnium massarum, sive omnis congeriei punctorum, quod quidem esse unicum, facile deducitur ex definitione, & hac ipsa demonstratione; nam si duo essent, possent utique per ipsa duci duo plana parallela directionis cuiusvis, & eorum utrumque esset planum distantiarum æqualium, quod est contra id, quod num. 246 demonstravimus.

250. Demonstrandum necessario suit, haberi aliquod gravitatis centrum, atque id esse unicum; & perperam id quidem monstrandi haberi semper centrum gravitatis. a Mechanicis passim omittitur: si enim id non ubique adesset, & non esset unicum, in paralogismum incurrent quamplurimæ Mechanicorum ipsorum demonstrationes, qui ubi in plano duas invenerunt rectas, & in solidis tria plana determinantia æquilibrium, in ipsa intersectione constituant gravitatis centrum, & supponunt omnes alias rectas, vel omnia alia plana, quæ per id punctum ducantur, eandem æquilibrii proprietatem habere, quod utique fuerat non supponendum, sed demonstrandum. Et quidem facile est similis paralogismi exemplum præbere in alio quodam, quod magnitudinis centrum appellare liceret, per quod nimirum figura sectione quavis seceretur in duas partes æquales inter se, sicut per centrum gravitatis secta, secatur in binas partes æquilibratas in hypothesi gravitatis constantis, & certam directionem habentis piano secanti parallelam.

251. Erraret sane, qui ita definiret centrum magnitudinis, Centrum enim tum determinaret id ipsum in datis figuris eadem illa methodo, quæ pro centro gravitatis adhibetur. Is ex. gr. pro triangulo A BG in fig. 38 sic ratiocinationem institueret. Se-
cetur AG bifariam in D, ducaturque BD, quæ utique ipsum triangulum secabit in duas partes æquales. Deinde, secta AB itidem bifariam in E, ducatur GE, quam itidem constat, debere secare triangulum in partes æquales duas. In earum igitur concursu C habebitur centrum magnitudinis. Hoc invento si progrederetur ulterius, & haberet pro æqualibus partibus, quæ alia sectione quacunque facta per C obtinentur; erraret pesime. Nam ducta ED, jam constat, fore ipsam ED parallelam BG, & ejus dimidiā; adeoque similia fore triangula ECD,

Fig. 38.

ECD, BCG, & CD dimidiā CB. Quare si per C ducatur FH parallela AG; triangulum FBH, erit ad ABG, ut quadratum BC ad quadratum BD, seu ut 4 ad 9, adeoque segmentum FBH ad residuum FAGH est ut 4 ad 5, & non in ratione equalitatis.

*Ubi hæc pri-
mo demonstra-
ta.* 252. Nimur quæcunque punctorum, & massarum congeries, adeoque & figura quævis, in qua concipiatur punctorum numerus auctus in infinitum, donec figura ipsa evadat continua, habet suum gravitatis centrum; centrum magnitudinis infinitæ earum non habent; & illud primum, quod hic accuratissime demonstravi, demonstraveram jam olim methodo aliquanto contractiore in dissertatione *De Centro Gravitatis*; hujus vero secundi exemplum hic patet, ac in dissertatione *De Centro Magnitudinis*, priori illi addita in secunda ejusdem impressione, determinavi generaliter, in quibus figuris centrum magnitudinis habeatur, in quibus desit; sed ea ad rem præsentem non pertinent.

*Inde ubi sit
centrum com-
mune massa-
rum duarum.* 253. Ex hac generali determinatione centri gravitatis facile colligitur illud, centrum commune binarum massarum jacere in directum cum centris gravitatis singularium, & horum distantias ab eodem esse reciproce, ut ipsas massas. Sint enim binæ massæ, quarum centra gravitatis sint in fig. 39 in A, & B. Si per rectam AB ducatur planum quodvis, id debet esse planum distantiarum æqualium respectu utriuslibet. Quare etiam respectu summæ omnium punctorum ad utrumque simul pertinentium distantiarum omnes hinc, & inde acceptæ æquantur inter se; ac proinde id etiam respectu summæ debet esse planum distantiarum æqualium, & centrum commune debet esse in quovis ex ejusmodi planis, adeoque in intersectione duorum quorūmcunque ex iis, nimurum in ipsa recta AB. Sit id in C, & si jam concipiatur per C planum quodvis secans ipsam AB; erit summa omnium distantiarum ab eo plano secundum directionem AB punctorum pertinentium ad massam A, si a positivis demantur negativæ, æqualis per num.

243 numero punctorum massæ A ducto in AC, & summa pertinentium ad B numero punctorum in B ducto in BC; quæ producta æquari debent inter se, cum omnium distantiarum summæ positivæ a negativis elidi debeant respectu centri gravitatis C. Erit igitur AC ad CB, ut numerus punctorum in B ad numerum in A, nimurum in ratione massarum reciproca.

*Inde & com-
muni metho-
dus pro quo-
tunguntur prius
centra duarum,
et eorum
distantia dividitur
eunque massis.
in ratione reciproca ipsarum.* Tum barum commune centrum sic inventum conjugitur cum centro tertie, & dividitur distan-
tia in ratione reciproca summae massarum priorum ad massam
tertiam, & ita porro. Quin immo possunt seorsum inveniri cen-
tra gravitatis binarum quarumvis, ternarum, denarum quoconque
ordine,

ordine, tum binaria conjungi cum ternariis, denariis, aliisque, ordine itidem quocunque, & semper eadem methodo devenitur ad centrum commune gravitatis masse totius. Id patet, quia quotcunque massæ considerari possunt pro massa unica, cum agatur de numero punctorum massæ tantummodo, & de summa distantiarum punctorum omnium: summe massarum constituunt massam, & summæ distantiarum summam per solam conjunctionem ipsarum. Quoniam autem ex generali demonstratione superius facta devenitur semper ad centrum gravitatis, atque id centrum est unicum; quocunque ordine res peragatur, ad illud utique unicum devenitur.

255. Inde vero illud consequitur, quod est itidem commune, si plurium massarum centra gravitatis sint in eadem aliqua recta, rema, ope cu-
fore etiam in eadem centrum gravitatis summæ omnium; quod id in figuris
viam sternit ad investiganda gravitatis centra etiam in pluribus
continuis.

F. 38.

Sic in fig. 38 centrum commune gravitatis totius trianguli est in illo puncto, quod a recta ducta a vertice anguli cuiusvis ad medianam basim oppositam relinquit trientem versus basim ipsam. Nam omnium rectarum basi parallelarum, quæ omnes a recta BD secantur bisariam, ut FH, centra gravitatis sunt in eadem recta, adeoque & areas ab iis contextæ centrum gravitatis est tam in recta BD, quam in recta GE ob eandem rationem, nempe in illo puncto C. Eadem methodus applicatur aliis Figuris solidis, ut pyramidibus; at id, ut & reliqua omnia pertinentia ad inventronem centri gravitatis in diversis curvis lineis, superficiebus, solidis, hinc profluentia, sed meæ Theoriæ communia jam cum vulgaribus elementis, hic omittam, & solum illud iterum innuam, ea rite procedere, ubi jam semel demonstratum fuerit, haberi in massis omnibus aliquod gravitatis centrum, & esse unicum, ex quo nimirum hic & illud fluit, areas FAGH, FBH licet inæquales, habere tamen æquales summæ distantiarum omnium suorum punctorum ab eadem recta FH.

256. In communi methodo alio modo se res habet. Posteaquam inventum est in fig. 40 centrum gravitatis commune massis A, & B, juncta pro tertia massa DC, & secta in F in ratione massarum D, & A + B reciproca, habetur F pro centro communis omnium trium. Si prius inventum esset centrum commune E massarum D, B, & juncta AE, ea secta fuisset in F in ratione reciproca massarum A, & B + D; haberetur itidem illud sectionis punctum pro centro gravitatis. Nisi generaliter demonstratum fuisset, haberi semper aliquod, & esse unicum gravitatis centrum; oporteret hic iterum demonstrare, id novum sectionis punctum fore idem, ac illud prius; sed per singulos casus ire, res infinita esset, cum diversæ rationes conjungendi massas eodem redeant, quo diversi ordines litterarum conjungendarum in voces, de quarum multitudine immensa in exiguo etiam terminorum numero mentionem fecimus num. 114.

Difficilis de-
monstratio-
nis in com-
muni
methodo.

Fig. 40.

257. At-

Similis diffi- 257. Atque hic illud quidem accedit, quod in numerorum cultas in summa, & multiplicatione experimur, ut nimirum quocunque ma, & multi- ordine accipientur numeri, vel singuli, ut addantur numero rum numero. jam invento, vel ipsum multiplicent, vel plurium aggregata rum, & in vi seorsum addita, vel multiplicata; semper ad eundem demum pluribus: me deveniatur numerum post omnes, qui dati fuerant, adhibitos thodus compo- semel singulos; ac in summa patet facile deveniri eodem, & in mendi simul o- multiplicatione potest res itidem demonstrari etiam generali- ter, sed ea hoc non pertinent. Pertinet autem huc magis aliud ejusmodi exemplum petitum a compositione virium, in qua itidem si multæ vires componantur communi methodo compo- nendo inter se duas per diagonalem parallelogrammi, cuius la- tera eas exprimant, tum hanc diagonalem cum tertia, & ita porro; quocunque ordine res procedat, semper ad eandem de- dum post omnes adhibitas devenitur. Hujusmodi compositio- ne plurimarum virium generali jam indigebimus, & ad abso- lutam demonstrationem requiritur generalis expressio composi- tionis virium quocunque, qua uti soleo. Compono nimirum generaliter motus, qui sunt virium effectus, & ex effectu com- posito metior vim, ut e spatiolo, quod dato tempuscule vi ali- qua percurreretur, solet ipsa vis simplex qualibet estimari. As- sumo illud, quod & rationi est consentaneum, & experimentis constat, & facile etiam demonstratur consentire cum communi methodo componendi vires, ac motus per parallelogramma, ni- mirum punctum solicitatum simul initio cujusvis tempusculi actione conjuncta virium quarumcunque, quarum directio, & magnitudo toto tempusculo perseveret eadem, fore in fine ejus tempusculi in eo loci punto, in quo esset, si singulae eademi intensitate, & directione egissent alias post alias totidem tempu- sculis, quot sunt ipsæ vires, cessante omni nova solicitatione, & omni velocitate jam producta a vi qualibet post suum tem- pusculum: tum rectam, quæ conjungit primum illud punctum cum hoc postremo, assumo pro mensura vis ex omnibus com- positæ, quæ cum eadem perseveret per totum tempusculum; punctum mobile utique per unicam illam eandem rectam ab- iret. Quod si & velocitatem aliquam haberit initio illius tempusculi jam acquisitam ante; assumo itidem, fore in eo punto loci, in quo esset, si altero tempusculo percurreret spa- tiolum, ad quod determinatur ab illa velocitate, altero spa- tiolum, ad quod determinatur a vi, sive aliis totidem tempu- culis percurreret spatiola, ad quorum singula determinatur a vi- ribus singulis.

Consensu ejus 258. Huc recidere methodum componendi per parallelogram- methodi cum ma facile constat; si enim in fig. 41 componendi sint plures communi per parallelogram- motus, vel vires expressæ a rectis PA, PB, PC &c, & in- ma. cipiendo a binis quibusque PA, PB, ex componantur per parallelogrammum P A M B, tum vis composita P M cum tertia PC per parallelogrammum P M N C, & ita porro; patet,

Fig. 41.

patet, ad idem loci punctum N per hæc parallelogramma definitum debere devenire punctum mobile, quod prius percurrat P A, tum A M parallelam, & æqualem P B; tum M N parallelam, & æqualem P C, atque ita porro additis quotcunque aliis motibus, vel viribus, quæ per nova parallelæ, & æqualia parallelogrammorum latera debeant componi.

259. Deveniretur quidem ad idem punctum N, si alio etiam ordine componerentur ii motus, vel vires, ut compositis viribus P A, P C per parallelogramnum P A O C, tum vi P O cum vi P B per novum parallelogramnum, quod itidem haberet cuspidem in N; sed eo deveniretur alia via P A O N. Hoc autem ipsum, quod tam multis viis, quam multas diversæ plurium compositiones motuum, ac virium exhibere possunt, eodem semper deveniri debeat, sic generaliter demonstro. Si assumatur ultra omnia puncta, ad quæ per ejusmodi compositiones deveniri potest, planum quocunque; ubi punctum mobile percurrit lineolam pertinacientem ad quocunque determinatum motum, habet eundem perpendicularē accessum ad id planum, vel recessum ab eo, quocunque tempusculo id fiat, sive aliquo e prioribus, sive aliquo e postremis, vel mediis. Nam ea lineola ex quocunque puncto discedat, ad quod devenitum jam sit, habet semper eandem & longitudinem, & directionem, cum eidem componentibus parallela esse debeat, & æqualis. Quare summa ejusmodi accessum, ac summa recessuum erit eadem in fine omnium temporisculorum, quocunque ordine disponantur lineolæ hæ paralleles, & æquales lineolis componentibus, adeoque etiam id, quod prodit demonstrando recessum summam a summa accessum, vel vice versa, erit idem, & distantia puncti postremi, ad quod devenitum est ab illo eodem plano, erit eadem. Inde autem sponte jam fluit id, quod demonstrandum erat, nimirum punctum illud esse idem semper. Si enim ad duo puncta duabus diversis viis deveniretur, assumpto plano perpendiculari ad rectam, quæ illa duo puncta jungeret, distantia perpendicularis ab ipso non esset utique eadem pro utroque, cum altera distantia deberet alterius esse pars.

260. Porro similis admodum est etiam methodus, qua utor ad demonstrandum præclarissimum Newtoni theorema, in quod statu centri gravitatis manente etiam ubi agent utcumque vires mutuæ, ac eis demonstrationis iniuria urgeantur viribus mutuis quibuscumque, que in binis quibusque punctis equaliter agant in platas oppositas; centrum commune gravitatis omnium vel quiescat, vel movebitur uniformiter in directum eodem motu, quem haberet, si nulla adesset mutua punctorum actio in se invicem. Hoc autem theorema sic generaliter, & admodum facile, ac luculentiter demonstratur.

T H E O R I A E

Concipiamus vires singulas per quodvis determinatum tempusculum servare directiones suas, & magnitudines: in fine ejus tempusculi punctum materiæ quodvis erit in eo loci puncto, in quo esset, si singularum virium effectus, vel effectus velocitatis ipsius illi tempusculo debitus, haberentur cum eadem sua directione, & magnitudine alii post alios totidem tempusculis, quot vires agunt. Afflantur jam totidem tempuscula, quot sunt punctorum binaria diversa in ea omni congerie, & præterea unum, ac primo tempusculo habeant omnia puncta motus debitos velocitatibus illis suis, quas habent initio ipsius, singula singulos; tum assignato quovis e sequentibus tempusculis cuivis binario, habeat binarium quodvis tempusculo sibi respondentे motum debitum vi mutuz, quæ agit inter bina ejus puncta, ceteris omnibus quiescentibus. In fine postremi tempusculi omnia puncta materiæ erunt in hac hypothesi in iis punctis loci, in quibus revera esse debent in fine unici primi tempusculi ex actione conjuncta virium omnium cum singulis singulorum velocitatibus.

Progressus ejusmodi demonstrationis.

261. Concipiat jam ultra omnia ejusmodi puncta planum quocunque. Primo ex illis tot assumptis tempusculis alia puncta accedent, alia recedent ab eo plano, & summa omnium accessuum punctorum omnium demptis omnibus recessibus, si qua supererit, vel vice versa summa recessuum demptis accessibus, divisa per numerum omnium punctorum, æquabitur accessui perpendiculari ad idem planum, vel recessui centri gravitatis communis; cum summa distantiarum perpendicularium tam initio tempusculi, quam in fine, divisa per eundem numerum exhibeat ipsum communis centri gravitatis distantiam juxta num. 246. Sequentibus autem tempusculis manebit utique eadem distantia centri gravitatis communis ab eodem plano nunquam mutata; quia ob æquales & contrarios punctorum motus, alterius accessus ab alterius recessu æquali eliditur. Quamobrem in fine omnium tempusculorum ejus distantia erit eadem, & accessus ad planum erit idem, qui esset, si solæ adfuisse ejusmodi velocitates, quæ habebantur initio; adeoque etiam cum omnes vires simul agunt, in fine illius unici tempusculi habebitur distantia, quæ haboretur, si vires illæ mutuz non egissent, & accessus æquabitur summa accessuum, qui haberentur ex solis velocitatibus, demptis recessibus. Si jam consideretur secundum tempusculum in quo simul agant vires mutuz, & velocitates; debebunt considerari tria genera motuum: primum eorum, qui proveniunt a velocitatibus, quæ habebantur initio primi tempusculi; secundum eorum, qui proveniunt a velocitatibus acquisitis actione virium durante per primum tempusculum; tertium eorum, qui proveniunt a novis actionibus virium mutuarum, quæ ob mutatas jam positiones concipiuntur aliis directionibus agere per totum secundum tempusculum. Porro quoniam hi posteriorum duorum generum motus sunt

sunt in singulis punctorum binaris contrarii, & æquales; iti-
dem distantiam centri gravitatis ab eodem plano, & acce-
sum, vel recessum debitum secundo tempusculo non mutant;
sed ea habentur, sicuti haberentur, si semper durarent solæ illæ
velocitates, quæ habebantur initio primi tempusculi; & idem
redit argumentum pro tempusculo quoconque: singulis adve-
nientibus tempusculis accedit novum motuum genus durantibus
cum sua directione, & magnitudine velocitatibus omnibus in-
ductis per singula præcedentia tempuscula, ex quibus omnibus,
& ex nova actione vis mutuæ, componitur quovis tempusculo
motus puncti cuiusvis: sed omnia ista inducunt motus contra-
rios, & æquales, adeoque summam accessum, vel recessum or-
tam ab illis solis initialibus velocitatibus non mutant.

262. Quod si jam tempusculorum magnitudo minuatur in infinitum, aucto itidem in infinitum intra quodvis finitum tempus eorundem numero, donec evadat continuus tempus, & continua positionum, ac virium mutatio; adhuc centrum gravitatis in fine continui temporis cujuscunque, adeoque in fine partium quarumcunque ejusdem temporis, habebit ab eodem plano distantiam perpendicularē, quam haberet ex solis velocitatibus habitis initio ejus temporis, si nullæ deinde egissent mutuæ vires; & accessus ad illud planum, vel recessus ab eo, aquabitur summa omnium accessum pertinen-
tium ad omnia puncta demptis omnibus recessibus, vel vice versa. Is vero accessus, vel recessus assumptis binis ejus temporis partibus quibuscunque, erit proportionalis ipsis tempo-
ribus. Nam singulorum punctorum accessus, vel recessus orti ab illis velocitatibus initialibus perseverantibus, adeoque ab motu æquabili, sunt in ratione eadem earundem temporis partium; ac proinde & eorum summae in eadem ratione sunt.

263. Inde vero prona jam est theorematis demonstratio. Po-
namus enim, centrum gravitatis quiescere quodam tempore, tuum moveri per aliquod aliud tempus. Debet utique aliquo momento ejus temporis esse in alio loci puncto, diverso ab eo, in quo erat initio motus. Sumatur pro prima et duabus par-
tibus temporis continui pars ejus temporis, quo punctum qui-
escebat, & pro secunda tempus ab initio motus usque ad quodvis momentum, quo centrum illud gravitatis devenit ad aliud aliquod punctum loci. Ducta recta ab initio ad finem hu-
iusce motus, tum accepto plano aliquo perpendiculari ipsi pro-
ductæ ultra omnia puncta, centrum gravitatis ad id planum accederet secunda continui ejus temporis parte per interval-
lum æquale illi rectæ, & nihil accessisset primo tempore, adeo-
que accessus non fuissent proportionales illis partibus continui
temporis. Quamobrem ipsum commune gravitatis centrum
vel semper quiescit, vel movetur semper. Si autem movetur,
debet moveri in directum. Si enim omnia puncta loci, per
quæ transit, non jacent in directum, sumantur tria in dire-
ctum

Etum non jacentia, & ducatur recta per prima duo, quæ per tertium non transibit, adeoque per ipsam duci poterit planum, quod non transeat per tertium, tum ultra omnem punctorum congeriem planum ipsi parallelum. Ad id secundum nihil accessisset illo tempore, quo a primo loci puncto devenisset ad secundum, & eo tempore, quo ivisset a secundo ad tertium. accessisset per intervallum æquale distantie a priore plano, adeo, que accessus iterum proportionales temporibus non fuissent. Demum motus erit æquabilis. Si enim ultra omnia puncta concipiatur planum perpendicularare rectæ, per quam movetur ipsum centrum commune gravitatis, jacens ad eam partem, in quam id progreditur, accessus ad ipsum planum erit totus integer motus ejusdem centri; adeoque cum ii accessus debeant esse proportionales temporibus; erunt ipsis temporibus proportionales motus integri; & idcirco non tantum rectilineus, sed & uniformis erit motus; unde jam evidentissime patet theorema totum.

Corollarium de quantitate motus in eandem plasmam confer. vata in Mun. do.

264. Ex eodem fonte, ex quo profluxit hoc generale theorema, sponte fluit hoc aliud ut consequarium: *quantitas motus in Mundo conservatur semper eadem, si ea computetur secundum directionem quancunque ita, ut motus secundum directionem oppositam consideretur ut negativus, ejusmodi motuum contrariorum summa subtracta a summa directorum.* Si enim consideretur eidem directioni perpendicularare planum ultra omnia materie puncta, quantitas motus in ea directione est summa omnium accessuum, demptis omnibus recessibus, quæ summa tempusculis æqualibus manet eadem, cum mutua vires inducant accessus, & recessus se mutuo destruentes; nec ejusmodi conservationi obfunt liberi motus ab anima nostra producti, cum nec ipsa vires illas possit exercere, nisi quæ agant in partes oppositas æqualiter juxta num. 74.

Equalitas actionis & reactionis in massis inde orta.

265. Porro ex illo Newtoniano theoremate statim jam profuit lex actionis, & reactionis æqualium pro massis omnibus. Nimirum si duæ massæ quæcunque in se invicem agant viribus quibuscumque mutuis, & inter singula punctorum binaria æqualibus; binæ illæ massæ acquirent ab actionibus mutuis summas motuum æquales in partes contrarias, & celeritates acquisitæ ab earum centris gravitatis in partes oppositas, componendæ cum antecedentibus ipsarum celeritatibus, erunt in ratione reciproca massarum. Nam centrum commune gravitatis omnium a mutuis actionibus nihil turbabitur per hoc theorema, & sive ejusmodi vires agant, sive non agant, sed solius inertiae effectus habeantur; semper ab eodem communi gravitatis centro distabunt ea bina gravitatis centra hinc, & inde in directum ad distantias reciproce proportionales massis ipsis per num. 253. Quare si præter priores motus ex vi inertiae uniformes, ob actionem mutuam adhuc magis ad hoc commune centrum accedet alterum ex iis, vel ab eo recedet; accedet & alterum, vel

vel recesset, accessibus; vel recessibus reciproce proportionalibus ipsis massis. Nam accessus ipsi, vel recessus, sunt differentiae distantiarum habitatarum cum actione mutuarum virium a distantia habendis fine iis, adeoque erunt & ipsi in ratione reciproca massarum, in qua sunt totæ distantiae. Quod si per centrum commune gravitatis concipiatur planum quocumque, cui quæpiam data directio non sit parallela; summa accessum, vel recessuum punctorum omnium massæ utriuslibet ad ipsum secundum eam directionem demptis oppositis, quæ est summa motuum secundum directionem eandem, æquabitur accessui, vel recessui centri gravitatis ejus massæ ducto in punctorum numerum; accessus vero, vel recessus alterius centri ad accessum, vel recessum alterius in directione eadem, erit ut secundus numerus ad primum; nam accessus, & recessus in quavis directione data sunt inter se, ut accessus, vel recessus in quavis alia itidem data; & accessus, ac recessus in directione, quæ jungit centra massarum, sunt in ratione reciproca ipsarum massarum. Quare productum accessus, vel recessus centri primæ massæ per numerum punctorum, quæ habentur in ipsa, æquatur producto accessus, vel recessus secundæ per numerum punctorum, quæ in ipsa continentur; nimis ipse motuum summæ in illa directione computatorum æquales sunt inter se, in quo ipsa actionis, & reactionis æqualitas est sita.

266 Ex hac actionum, & reactionum æqualitate sponte fluent leges collisionis corporum, quas ex hoc ipso principio Wrennus olim, Hugenius, & Wallisius invenerunt simul, ut in hac ipsa lege Naturæ exponenda Newtonus etiam memorat Principiorum lib. 1. Ostendam autem, quo pacto generales formulæ inde deducantur tam pro directis collisionibus corporum mollium, quam pro perfecte, vel pro imperfecte elasticorum. Corpora mollia dicuntur ea, quæ resistunt mutationi figuræ, seu compressioni, sed compressa nullam exercent vim ad figuram recuperandam, ut est cera, vel sebum: corpora elastica, quæ figuram amissam recuperare nituntur; & si vis ad recuperandam fit æqualis vi ad non amittendam; dicuntur perfecte elastica, quæ quidem, ut & perfecte mollia, nulla, ut arbitror, sunt in Natura; si autem imperfecte elastica sunt, vis, quæ in amittenda, ad vim, quæ in recuperanda figura exercetur, datam aliquam rationem habet. Ad di solet & tertium corporum genus, quæ dura dicunt, quæ nimis figuram prorsus non mutent; sed ea itidem in Natura nusquam sunt juxta communem sententiam, & multo magis nulla usquam sunt in hac mea Theoria. Adhuc qui ipsa velit agnoscere, is mollia consideret, quæ minus, ac minus comprimantur, donec compressio evadat nulla; & ita, quæ de molibus dicentur, aptari poterunt duris multo meliore jure, quam alii elasticorum leges ad ipsa transferant, considerando elasticitatem infinitam ita, ut figura nec mutetur, nec se restituat;

Inde leges collisionum: dictamen virium in corporibus elasticis, & molibus.

nam si figura non mutetur, adhuc concipi poterit, impenetrabilitatis vi amissus motus, ut amitteretur in compressione; sed ad sufflendam vim, quæ exeritur ab elasticis in recuperanda figura, non est, quod concipi possit, ubi figura recuperari non debet. Porro unde corpora molia sunt, vel elastica, hic non quero; id pertinet ad tertiam partem, quanquam id ipsum innui superius num. 199; sed leges, quæ in eorum collisionibus observari debent, & ex superiori theoremate fluunt, expono. Ut autem simplicior evadat res, considerabo globos, atque hos ipsos circunquaque circa centrum, in eadem saltem ab ipso centro distantia, homogeneos, qui primo quidem concurrent directe; nam deinde ad obliquas etiam collisiones faciemus gradum.

*Præparatio pro
collisionibus
globorum, pla-
norum, circu-
lorum.*

267. Porro ubi globus in globum agit, & anabo paribus a centro distantias homogenei sunt, facile constat, vim mutuam, quæ est summa omnium virium, qua singula alterius puncta agunt in singula puncta alterius, habituram semper directionem, quæ jungit centra; nam in ea recta jacent centra ipsorum globorum, quæ in eo homogeneitatis casu facile constat, esse centra itidem gravitatis globorum ipsorum; & in eadem jacet centrum commune gravitatis utriusque, ad quod viribus illis mutuis, quas alter globus exercet in alterum, debent ad se invicem accedere, vel a se invicem recedere; unde fit, ut motus, quos acquirunt globorum centra ex actione mutua alterius in alterum, debeant esse in directione, quæ jungit centra. Id autem generaliter extendi potest etiam ad casum, in quo concipiatur, massam immensam terminatam superficie plana, sive quoddam immensum planum agere in globum finitum, vel in punctum unicum, ac vice versa: nam alterius globi radio in infinitum aucto superficies in planum definit; & radio alterius in infinitum immunito, globus abit in punctum. Quin etiam si massa quævis teres, sive circa axem quendam rotunda, & in quovis piano perpendiculari axi homogenea, vel etiam circulus simplex, agat, vel concipiatur agens in globum, vel punctum in ipso axe constitutum; res eodem redit.

*Formulæ pro
corpo molli
incurrente in
molli lentis
progrediens in
eandem pla-
gam.*

268. Præcurrat jam globus molis cum velocitate minore, quem aliis itidem molis consequatur cum majore ita, ut centra ferantur in eadem recta, quæ illa conjugit, & hic demum incurrat in illum, quæ dicitur collisio directa. Is incursus mihi quidem non fiet per immediatum contactum, sed antequam ad contactum deveniant, vi mutua repulsiva comprimentur partes posteriores præcedentis, & anteriores sequentis, quæ compressio fiet semper major, donec ad æquales celeritates devenerint; tum enim accessus ulterior desinet, adeoque & ulterior compressio; & quoniam corpora sunt molia, nullam aliam exercent vim mutuam post ejusmodi compressionem, sed cum æquali illa velocitate pergunt moveri porro. Hæc æqualitas velocitatis, ad quam reducuntur ii duo globi,

bi, una cum æqualitate actionis, & reactionis æqualem, rem totam perficiunt. Sit enim massa, five quantitas materiæ, globi præcurrentis $\equiv q$, insequentis $\equiv Q$; celeritas illius $\equiv c$, hujus $\equiv C$: quantitas motus illius ante collisionem erit cq , bujus CQ ; nam celeritas ducta per numerum punctorum exhibet summam motuum punctorum omnium, five quantitatem motus; unde etiam fit, ut quantitas motus per massam divisa exhibeat celeritatem. Ob actionem, & reactionem æquales, hæc quantitas erit eadem etiam post collisionem, post quam motus totus utriusque massæ, erit $CQ + cq$. Quoniam autem progrediuntur cum æquali celeritate; celeritas illa habebitur; si quantitas motus dividatur per totam quantitatem materiæ; quæ

idcirco erit $\frac{CQ + cq}{Q + q}$. Nimirum ad habendam velocitatem communem post collisionem, oportebit ducere singulas massas in suas celeritates, & productorum summam dividere per sumam massarum.

269. Si alter globus q quiescat; satis erit illius celeritatem c considerare $\equiv 0$: & si moveatur motu contrario motui prioris globi; satis erit illi valorem negativum tribuere; ut adeo & hic, & in sequentibus formula inventa pro illo primo casu globorum in eandem progredientium plagam, omnes casus continet. In eo autem si libeat invenire celeritatem amissam a globo Q , & celeritatem acquisitam a globo q , satis erit redu-

cere singulas formulas $C - \frac{CQ + cq}{Q+q}$, & $\frac{CQ + cq}{Q+q} = c$

ad eundem denominatorem, ac habebitur $\frac{Cq - cq}{Q+q}$, &

$\frac{CQ - cq}{Q+q}$, ex quibus deducitur hujusmodi theorema: ut summa massarum ad massam alteram, ita differentia celeritatum ad celeritatem ab altera acquisitam, quæ in eo casu accelerabit motum præcurrentis, & retardabit motum consequentis.

270. Ex hisce, quæ pertinent ad corpora mollia, facile est progredi ad perfecte elatrica. In iis post compressionem maximam, & mutationem figuræ inductam ab ipsa, quæ habetur, ubi ad æquales velocitates est ventum, agent adhuc in se invicem bini globi, donec deveniant ad figuram priorem, & hæc actio duplicabit effectum priorem. Ubi ad sphæricam figuram deventum fuerit, quod fit recessu mutuo oppositarum superficierum, quæ in compressione ad se invicem accesserant, pergent utique a se invicem recedere aliquanto magis eadem superficies, & figura producetur, sed opposita jam vi mutua inter partes ejusdem globi incipient retrahiri, & productio perget fieri, sed usque lentius, donec ad maximum quandam productionem de-

Eius extensio
ad omnes ca-
sus: ex' eritas
amissa, vel se-
quitas.

Transitus ad a-
laticorum col-
lisiones.

ven-

ventum fuerit, quæ deinde incipiet minui, & globus ad sphæricam figuram accedet iterum, ac iterum comprimetur motu quodam oscillatorio, ac partium trepidatione hinc, & inde a figura sphærica, ut supra vidimus etiam duo puncta circa distantiam limitis cohaæfionis oscillare hinc, & inde; sed id ad collisionem, & motus centrorum gravitatis nihil pertinebit, quorum status a viribus mutuis nihil turbatur; actio autem unius globi in alterum statim cessabit post regressum ad figuram sphæricam, post quem superficies alterius postica, & alterius antica in centra jam retractæ, ulteriore centrorum discesu a se invicem incipient ita distare, ut vires in se invicem non exerant, quarum effectus sentiri possit; & hypothesis perfecte elasticorum est, ut tantus sit mutuaæ actionis effectus in recuperanda, quantus fuit in amittenda figura.

Formulas pro
perfecte elasti-
cis.

$$271. \text{ Duplicato igitur effectu, globus } Q \text{ amittet celeritatem } \frac{2Cq - 2cq}{Q+q}, \text{ & globus } q \text{ acquiret celeritatem } \frac{2CQ - 2cQ}{Q+q}.$$

$$\text{Quare illius celeritas post collisionem erit } C - \frac{2CQ - 2cQ}{Q+q}.$$

$$\text{Sive } \frac{Cq - Cq + 2cq}{Q+q}; \text{ hujus vero erit } c + \frac{2CQ - 2cQ}{Q+q}$$

$$\frac{cQ - cQ + 2Cq}{Q+q}, \text{ & motus fieri in eandem plagam, vel glo-}$$

bis alter quiesceret, vel fient in plagas oppositas; prout determinatis valoribus Q, q, C, c , formulæ valor evaserit positivus, nullus, vel negativus.

Formulas pro
imperfecte elas-
ticis.

272. Quod si elasticitas fuerit imperfecta, & vis in amittenda ad vim in recuperanda figura fuerit in aliqua ratione data, erit & effectus prioris ad effectum posterioris itidem in ratione data, nimirum in ratione subduplicata prioris. Nam ubi per idem spatium agunt vires, & velocitas oritur, vel extinguitur tota, ut hic respectiva velocitas extinguitur in compressione, oritur in restitutione figuræ, quadrata velocitatum fuit ut areae, quas describunt ordinatæ viribus proportionales juxta num. 176, & hinc areae erunt in ratione vi- rium, si, viribus constantibus, sint constantes & ordinatæ, cum inde fiat, ut scalæ celeritatum ab iis descriptæ sint rectangu- la. Sit igitur rationis constantis illarum virium ratio subdu- plicata m ad n , & erit effectus in amittenda figura ad sum- mam effectuum in tota collisione, ut m ad $m+n$, quæ ratio si ponatur esse 1 ad r , ut sit $r = \frac{m+n}{m}$ satis erit, effectus il-

los inventos pro globis mollibus, sive celeritatem ab altero amissam, ab altero acquisitam, non duplicare, ut in perfecte elas- ticis, sed multiplicare per r , ut habeantur velocitates acqui- sitæ in partes contrarias, & componendæ cum velocitatibus prio-

prioribus. Erit nimurum illa quæ pertinet ad globum $Q \approx \frac{rCq - rcq}{Q+q}$, & quæ pertinet ad globum q , erit $\approx \frac{rCQ - rcQ}{Q+q}$.

adeoque velocitas illius post congressum erit $C \approx \frac{rCq - rcq}{Q+q}$
 $\approx hujus c + \frac{rCQ - rcQ}{Q+q}$; quæ formulæ itidem reducuntur

ad eosdem denominatores; ac tum ex hisce formulis, tum e superioribus quam plurima elegantissima theorematæ deducuntur, quæ quidem paßim inveniuntur in elementaribus libris, & ego ipse aliquanto uberiori persecutus sum in Supplementis Stayanis ad lib. 2, §. 2; sed hic satis est, fundamenta ipsa, & primatias formulas derivasse ex eadem Theoria, & ex proprietatibus centri gravitatis, ac motuum oppositorum æquilibrium, deductis ex Theoria eadem; nec nisi binos, vel ternos evolvam casus usui futuros infra, antequam ad obliquam collisionem, ac reflexionem motuum gradum faciam.

273. Si globus perfecte elasticus incurrat in globum itidem quiescentem, erit $c \approx v$, adeoque velocitas contraria priori per-

Casus, in quo
globus perfecte
elasticus incur-
rit in aliis.

tinens ad incurrentem, quæ erat $\frac{2Cq - 2cq}{Q+q}$, erit $\frac{2Cq}{Q+q}$; ve-

locitas acquisita a quiescente, quæ erat $\frac{2CQ - 2cQ}{Q+q}$, erit
 $\frac{2CQ}{Q+q}$; unde habebitur hoc theorema: *ut summa massarum ad*

duplam massam quiescentis, vel incurrentis, ita celeritas incurrentis ad celeritatem amissam a secundo, vel acquisitam a primo; & si massæ æquales fuerint, fit ea ratio æqualitatis; ac proinde globus incurrens totam suam velocitatem amittit, acquirendo nimurum æqualem contrariam, a qua ea elidatur, & globus quiescens acquirit velocitatem, quam ante haberet globus incurrens.

274. Si globus imperfecte elasticus incurrat in globum quiescentem immensem, & qui habeatur pro absolute infinito, cu-

Casus tripes
globi incurren-
tis in planum
immobile,

jus idcirco superficies habetur pro plana, in formula velocita-

tis acquisitæ a globo quiescente $\frac{rCQ - rcQ}{Q+q}$, cum evanescat Q .

respectu q absolute infiniti, & proinde $\frac{Q}{Q+q}$ evadat ≈ 0 , tota

formula evanescit, adeoque ipse haberi potest pro piano im-

mobili. In formula vero velocitatis, quam in partem opposi-

tam acquiret globus incurrens, $\frac{rCq - rcq}{Q+q}$, evadit $c \approx 0$,

R & Q

& Q evanescit itidem respectu q . Hinc habetur $\frac{rCq}{q}$, sive rC , nimirum ob $r = \frac{m+n}{m}$ fit $(\frac{m+n}{m}) \times C$, cuius prima pars $\frac{m}{m} \times C$, sive C , est illa, quæ amittitur, sive acquiritur in partem oppositam in comprimenda figura, & $\frac{n}{m} \times C$ est illa, quæ acquiritur in recuperanda, ubi si sit $n = o$, quod accidit nimirum in perfecte molibus; habetur sola pars prima; si $m = n$, quod accidit in perfecte elasticis, est $\frac{n}{m} \times C = C$, secunda pars æqualis primæ; & in reliquis casibus est, ut m ad n , ita illa pars prima C , sive præcedens velocitas, quæ per primam partem acquisitam eliditur, ad partem secundam, quæ remanet in plagam oppositam. Quamobrem habetur ejusmodi theorema. Si incurrat ad perpendicularum in planum immobile globus perfecte molles, acquirit velocitatem contrariam æqualem sua priori, & quiescit; si perfecte elasticus, acquirit duplam sua, nimirum æqualem in compressione, qua motus omnis sistitur, & æqualem in recuperanda figura, cum qua resilit; si fuerit imperfecte elasticus in ratione m ad n , in illa eadem ratione erit velocitas priori sua contraria acquisita, dum figura mutatur, quæ priorem ipsam velocitatem extinguit, ad velocitatem, quam acquirit, dum figura restituitur, & cum qua resilit.

Summa quadratorum velocitatis ducta, 275. Est & aliud theorema aliquanto operosius, sed generale, & elegans, ab Hugenio inventum pro perfectæ elasticis, sum in massas quod nimirum summa quadratorum velocitatis ductorum in manens in per- massas post congressum remaneat eadem, quæ fuerat ante i-

psum. Nam Velocitates post congressum sunt $C - \frac{2q}{Q+q} \times (C - c)$, & $c + \frac{2Q}{Q+q} \times (C - c)$; quadrata ducta in massas continent singula ternos terminos: primi erunt $QCC + qcc$; secundi erunt $(-CC+Cc) \times \frac{4Qq}{Q+q} + (cC-cc) \times \frac{4Qq}{Q+q}$, quorum summa evadit $(-CC+2Cc-cc) \times \frac{4Qq}{Q+q}$; postremi erunt $\frac{4Qqq}{(Q+q)^2} \times (CC-2Cc+cc)$, & $\frac{4qQQ}{(Q+q)^2} \times CC-2Cc+cc$, sive simul $\frac{4(Q+q) \times Qq}{(Q+q)^2} \times (CC$

$$\times (CC - 2Cc + cc), \text{ vel } \frac{4Qg}{Q+q} \times (CC - 2Cc + cc),$$

quod destruit summam secundi terminorum binarii, remanente sola illa $QCC + qcc$, summa quadratorum velocitatum praecedentium ducta in massas. Sed hæc æqualitas nec habetur in mollibus, nec in imperfecte elasticis.

276. Veniendo jam ad congressus obliquos, deveniant dato tempore bini globi A, C in fig. 42 per rectas quascunque A B, C D, quæ illorum velocitates metiantur, in B, & D ad physicum contactum, in quo jam sensibilem effectum edunt vires mutuæ. Communi methodo collisionis effectus sic definitur. Junctis eorum centris per rectam B D, ducantur ad eam productam, qua opus est, perpendicularia A F, C H, & completis rectangulis A F B E, C H D G resolvantur singuli motus A B, C D in binos: ille quidem in A F, A E, sive E B, F B, hic vero in C H, C G, sive G D, H D. Primus utroque manet illæsus; secundus F B, & H D collisionem facit directam. Inveniantur per legem collisionis directæ velocitates B I, D K, quæ juxta ejusmodi leges superius expositas habentur post collisionem diversæ pro diversis corporum speciebus, & componantur cum velocitatibus expositis per rectas B L, D Q jacentes in directum cum E B, G D, & illis æquales. His peractis experimentum B M, D P celeritates, ac directiones motuum post collisionem.

278. Hoc pacto consideratur resolutio motuum, ut vera Compositio vi- quædam resolutio in duos, quorum alter illæsus perseveret, al- rium resolutio- ter mutationem patiatur, ac in casu, quem figura exprimit, ni substituta. extinguatur penitus, tum iterum alijs producatur. At sine ultra vera resolutio res vere accidit hoc pacto. Mutua vis, quæ agit in globos B, D, dat illis toto collisionis tempore velocitates contrarias B N, D S æquales in casu, quem figura exprimit, binis illis, quarum altera vulgo concipitur ut elisa, altera ut renascens. Ex compositæ cum B O, D R jacentibus in directum cum A B, C D, & æquilibus iis ipsis, adeoque experimentibus effectus integros praecedentium velocitatum, exhibent illas ipsas velocitates B M, D P. Facile enim patet, fore L O æqualem A E, sive F B, adeoque M O æqualem N B, & B N M O fore parallelogrammum; ac eadem demonstratione est itidem parallelogrammum D R P S. Quamobrem nulla ibi est vera resolutio, sed sola compositio motuum, perseverante nimisrum velocitate priore per vim inertiam, & ea composita cum nova velocitate, quam generant vires, quæ agunt in collisione.

278. Idem etiam mihi accidit, ubi oblique globus incurrit in planum, sive consideretur motus, qui haberi debet deinde, sive percussione oblique energia respectu perpendiculari. Deveniat in fig. 43 globus A cum directione obliqua A B ad planum

immobile. CD consideratum ut immobile, quod contingat physice in N, & concipiatur planum GI parallelum priori ductum per centrum B, ad quod appellat ipsum centrum, & a quo resiliat, si resilit. Ducta AF perpendiculari ad GI, & completo parallelogrammo AFB E, in communi methodo resolvitur velocitas AB in duas AF, AE: sive FB, EB, primam dicunt manere illasam, secundam destrui a resistentia plani: tum perfevere illam solam per BI aequali ipsi FB; si corpus incurrens sit perfecte molle, vel componi cum alia in perfecte elasticis BE aequali priori EB, in imperfecte elasticis BS, quae ad priorem EB habeat rationem datam, & percurrens in primo casu BI, in secundo BM, in tertio Bm. At in mea Theoria globus a viribus in illa minima distantia agentibus, quae ibi sunt repulsivæ, acquirit secundum directionem NE perpendiculari plane repellenti CD in primo casu velocitatem BE, aequali illi, quam acquireret, si cum velocitate EB perpendiculariter advenisset per EB, in secundo B L ejus duplam, in tertio BP, quae ad ipsam habeat illam rationem datam r ad 1, sive $m+n$ ad m , & habet deinde velocitatem compositam ex velocitate priore manente, ac expressa per BO aequali AB, & positam ipsi in directum, ac ex altera BE, BL, BP, ex quibus constat, componi illas ipsas BI, BM, Bm, quas prius; cum ob IO aequali AF, sive EB, & IM, Im aequales BE, Be, sive EL, EP, totæ etiam BE, BP, BL totis OI, OM, Om sint aequales, & paralleles.

Ubique in hac Theoria compositionem virium ubique eodem reddit, quo in communi methodo per earum resolutionem. Resolutionem solent vulgo admittere in motibus, quos vocant impeditos, ubi vel planum subjectum, vel ripa ad latus procursum impediens, ut in fluviorum alveis, vel filum, aut virga sustentans, ut in pendulorum oscillationibus, impedit motum secundum eam directionem, qua agunt velocitates jam conceptræ, vel vires; ut & virium resolutionem agnoscant, ubi binæ, vel plures etiam vires unius ejusdem vis alia directione agentis effectum impediunt, ut ubi grave & binis obliquis planis sustinetur, quorum utrumque premit directione ipsi plani perpendiculari, vel ubi a pluribus filis elasticis oblique fitis sustinetur. In omnibus istis casibus illi velocitatem, vel vim agnoscent vere resolutam in duas, quarum utriusque simul illa unica velocitas, vel vis aequivalat, ex illis veluti partibus constituta, quarum si altera impediatur, debeat altera perseverare, vel si impediatur utraque, sum utraque effectum edat seorsum. At quoniam id impedimentum in mea Theoria nuncquam habebitur ab immediato contactu plani rigidi subjecti, nec a virga vere rigida, & inflexili sustentante, sed semper & viribus mutuis repulsivis in primo casu, attractivis in secundo; semper habebitur nova velocitas, vel vis aequalis, & contraria illi, quam communis methodus elisam dicit, quae cum tota

Fig. 43. trum B, ad quod appellat ipsum centrum, & a quo resiliat, si resilit. Ducta AF perpendiculari ad GI, & completo parallelogrammo AFB E, in communi methodo resolvitur velocitas AB in duas AF, AE: sive FB, EB, primam dicunt manere illasam, secundam destrui a resistentia plani: tum perfevere illam solam per BI aequali ipsi FB; si corpus incurrens sit perfecte molle, vel componi cum alia in perfecte elasticis BE aequali priori EB, in imperfecte elasticis BS, quae ad priorem EB habeat rationem datam, & percurrens in primo casu BI, in secundo BM, in tertio Bm. At in mea Theoria globus a viribus in illa minima distantia agentibus, quae ibi sunt repulsivæ, acquirit secundum directionem NE perpendiculari plane repellenti CD in primo casu velocitatem BE, aequali illi, quam acquireret, si cum velocitate EB perpendiculariter advenisset per EB, in secundo B L ejus duplam, in tertio BP, quae ad ipsam habeat illam rationem datam r ad 1, sive $m+n$ ad m , & habet deinde velocitatem compositam ex velocitate priore manente, ac expressa per BO aequali AB, & positam ipsi in directum, ac ex altera BE, BL, BP, ex quibus constat, componi illas ipsas BI, BM, Bm, quas prius; cum ob IO aequali AF, sive EB, & IM, Im aequales BE, Be, sive EL, EP, totæ etiam BE, BP, BL totis OI, OM, Om sint aequales, & paralleles.

279. Res mihi per compositionem virium ubique eodem reddit, quo in communi methodo per earum resolutionem. Resolutionem solent vulgo admittere in motibus, quos vocant impeditos, ubi vel planum subjectum, vel ripa ad latus procursum impediens, ut in fluviorum alveis, vel filum, aut virga sustentans, ut in pendulorum oscillationibus, impedit motum secundum eam directionem, qua agunt velocitates jam conceptræ, vel vires; ut & virium resolutionem agnoscant, ubi binæ, vel plures etiam vires unius ejusdem vis alia directione agentis effectum impediunt, ut ubi grave & binis obliquis planis sustinetur, quorum utrumque premit directione ipsi plani perpendiculari, vel ubi a pluribus filis elasticis oblique fitis sustinetur. In omnibus istis casibus illi velocitatem, vel vim agnoscent vere resolutam in duas, quarum utriusque simul illa unica velocitas, vel vis aequivalat, ex illis veluti partibus constituta, quarum si altera impediatur, debeat altera perseverare, vel si impediatur utraque, sum utraque effectum edat seorsum. At quoniam id impedimentum in mea Theoria nuncquam habebitur ab immediato contactu plani rigidi subjecti, nec a virga vere rigida, & inflexili sustentante, sed semper & viribus mutuis repulsivis in primo casu, attractivis in secundo; semper habebitur nova velocitas, vel vis aequalis, & contraria illi, quam communis methodus elisam dicit, quae cum tota

tota velocitate, vel vi obliqua composita eundem motum, vel idem aequilibrium restituet, ac idem omnino erit, in effectuum computatione considerare partes illas binas, & alteram, vel utrumque impeditam, ac considerare priorem totam, aut velocitatem, aut vim, compositam cum iis novis contrariis, & aequalibus illi parti, vel illis partibus, quae dicebantur elidi. In id autem, quod vel inferne, vel superne motum massæ cùjuspiam impedit, vel vim, non ager pars illa prioris velocitatis, vel illius vis, quae concipitur resoluta, sed velocitas orta a vi mutua, & contraria velocitati illi novæ genitæ in eadem massa, a vi mutua, vel ipsa vis mutua, quae semper debet agere in partes contrarias, & cui occasionem præbet illa determinata distantia major, vel minor, quam sit, quæ limites, & aequilibrium constitueret,

280. Id quidem abunde apparet in ipso superiore exemplo. Exemplum rei Ibi in fig. 43 globus (quem concipiamus mollem) advenit in ipso globo aequaliter per AB, & oblique impeditur a plano ejus progressus. Non est velocitas perpendicularis AF, vel EB, quæ extinguitur, durante AE, vel FB, ut diximus; nec illa ursit planum CD. Velocitas AB occasionem dedit globo accedendi ad planum CD usque ad eam exiguum distantiam, in qua vires varia agent; donec ex omnium actionibus conjunctis impediretur ulterior accessus ad ipsum planum, sive perpendicularis distantia ulterior diminutio. Illæ vires agent simul in directione perpendiculari ad ipsum planum juxta num. 266: debebunt autem, ut impedian ejusmodi ulteriorem accessum, producere in ipso globo velocitatem, quæ composita cum tota BO perseverante in eadem directione AB, exhibeat velocitatem per BI parallelam CD. Quoniam vero triangula rectangularia AFB, BIO aequalia erunt necessario ob AB, BO aequalis; erit BEIO parallelogrammum, adeoque velocitas perpendicularis, quæ cum priore velocitate BO debeat compondere velocitatem per rectam parallelam plano, debet necessario esse contraria, & aequalis illi ipsi EB perpendiculari eidem plano, in quam resolvunt vulgo velocitatem AB. Interea vero vis, quæ semper agit in partes contrarias aequaliter, ursit planum tantundem, & omnes in eo produxit effectus illos, qui vulgo tribuuntur globo advenienti cum velocitate ejusmodi, ut perpendicularis ejus pars sit EB.

281. Idem accidet etiam in reliquis omnibus casibus superius memoratis. Descendat globus gravis per planum inclinatum CD (fig. 44) oblique, quod in communis sententia continget hunc in modum. Resolvunt gravitatem BO in duas, alteram BR perpendicularem planorum CD, qua urgetur ipsum planum, quod eum sustinet; alteram BI, parallelam eidem plano, quae obliquum descensum accelerat. In mea Theoria gravitas cogit globum semper magis accedere ad planum CD; donec distantia ab eodem evadat ejusmodi; ut vires mutuæ

repul-

Fig. 44.

repulsivæ agant, & illa quidem, quæ agit in B, sit ejusmodi, ut composita cum BO exhibeat BI parallelam plano ipsi, adeoque non inducentem ulteriorem accessum, sit autem perpendicularis plano ipsi. Porro ejusmodi est BE, jacens in directum cum RB, & ipsi æqualis, cum nimirum debeat esse parallela, & æqualis OI. Vis autem æqualis ipsi, & contraria, adeoque expressa per BR, urgebit planum.

*Aliud in pen.
dulo.*

Fig. 45.

282. Quod si grave suspensum in fig. 45 filo, vel virga BC debeat oblique descendere per arcum circuli BD; tum vero in communi methodo gravitatem BO itidem resolvunt in duas BR, BI, quarum prima filum, vel virgam tendat, & elidatur, secunda acceleret descensum obliquum, qui fieret ex velocitate concepta per regiam BA perpendicularem BC, ac præterea etiam tensionem fili agnoscant ortam a vi centrifuga, quæ exprimitur per DA perpendicularem tangenti. At in mea Theoria res hoc pacto procedit. Globus ex B abit ad D per vires tres compositas simul cum velocitate præcedente; prima e viribus est vis gravitatis BO; secunda attractio versus C orta a tensione fili, vel virgæ, expressa per BE parallelam, & æqualem OI, adeoque RB, quæ solæ comparent vim BI; tertia est attractio in C expressa per BH æqualem AD orta itidem a tensione fili respondente vi centrifugæ, & incurvante motum. Adebat præterea velocitas præcedens, quam exprimit BK æqualis IA, ut sit BI æqualis KA. His viribus cum ea velocitate simul agentibus erit globus in D in fine ejus tempusculi, cui ejusmodi effectus illarum virium respondent. Nam ibi debet esse, ubi esset, si aliae ex illis causis agerent post alias: gravitate agente veniret per BO, vi BE abiret per OI, velocitate BK abiret per IA ipsi æqualem, vi BH abiret per AD. Quamobrem res tota itidem peragit sola compositione virium, & motuum.

*Alia ratio com-
ponendi vires
in eodem casu.*

283. Porro si sumatur EG æqualis BH; tum tota attractio orta a tensione fili erit BG, quæ prius considerata est tanquam e binis partibus in directum agentibus composita, ac res eodem redit; nam si prius componantur BH, & BE in BG (quo casu tota BG ut unica vis haberetur), tum BO, ac demum BK, ad idem punctum D rediretur juxta generalem demonstrationem, quam dedi num. 259. Jam vero vi expressa per totam BG attraheretur ad centrum suspensionis C ab integra tensione fili, ubi pars EG, vel BH ad partem BE habet proportionem pendentem a celeritate BK, ab angulo RBO, ac a radio CB; sed ista meæ Theoriæ cum omnium usitatis Mechanicæ elementis communia sunt, poste aquam compositionis hujus cum illa resolutione æquivalentia est demonstrata.

*Aliud exem-
plum in globo
sustentato a bi-
nis planis. Diffi-
cilitas com-*

284. Quæ de motu diximus factò vi oblique, sed non pennis impedita, eadem in æquilibrio habent locum, ubi omnis impeditur motus. Innitatur globus gravis B in fig. 46 binis planis AC, CD, quæ accurate, vel in mea Theoria phy-

physice solum, contingat in H, & F, & gravitatem referat recta verticalis BO, ac ex punto O ad rectas BH, BF du-
cantur rectæ OR, OI parallelæ ipsis BF, BH, & producta sursum BK tantundem, ducantur ex K ipsis BF, BH paral-
lelæ KE, KL usque ad eisdem BH, BF; ac patet, fore re-
ctas BE, BL æquales, & contrarias BR, BI. In communi
methodo resolutionis virium concipitur gravitas BO resoluta
in binas BR, BI, quarum prima urgeat planum AC, secun-
da DC: & quoniam si angulus HCF fuerit satis acutus; erit
itidem satis acutus angulus R, qui ipsis æqualis esse debet, cum
uterque sit complementum HBF ad duos rectos, alter ob pa-
rallelogrammum, alter ob angulos BHC, BFC rectos; fieri
potest, ut singula latera BR, RO, five BI, sint, quantum li-
buerit, longiora quam BO; vires singulæ, quæ urgent illa pla-
na, possunt esse, quantum libuerit, majores, quam sola gravi-
tas: mirantur multi, fieri posse, ut gravitas per solam ejus-
modi applicationem tantum quodammodo supra se assurgat, &
effectum tanto majorem edat.

munis methodi
in eodem.

Fig. 46.

285. Difficultas ejusmodi in communi etiam sententia evi-
tari facile potest exemplo vectis, de quo agemus infra, in Solutio in ipsa
quo sola applicatio vis in multo majore distantia collocata
multo majorem effectum edit. Verum in mea Theoria ne ul-
lus quidem difficultati est locus. Non resolvitur revera gravi-
tas in duas vires BR, BI, quarum singulæ plana urgeant, sed
gravitas inducit ejusmodi accessum ad ea plana, in quo vires
repulsivæ perpendiculares ipsis planis agentes in globum com-
ponant vim BK æqualem, & contrariam gravitati BO, quam
sustineat, & ulteriore accessum impedit. Ad id præstandum
requiruntur illæ vires BE, BL æquales, & contrariaæ hisce
BR, BI, quæ rem conficiunt. Sed quoniam vires sunt mutuae,
habebuntur repulsiones agentes in ipsa plana contrariae, & æqua-
les illis ipsis BE, BL, adeoque agent vires expressæ per illas
ipsas BR, BI, in quas communis methodus gravitatem resolvit.

Solutio in ip-
sa methodo com-
muni: in hac
Theoria nul-
lum ipsi diffi-
cultati esse lo-
cum.

286. Quod si globus gravis P in fig. 47 e filo BP pen-
deat, ac sustineatur ab obliquis filiis AB, DB, exprimat au-
tem BH gravitatem, & sit BK ipsi contraria, & æqualis, ac
sint HI, KL parallelæ DB, & HR, KE parallelæ filo AB;
communis methodus resolvit gravitatem BH in duas BR, BI,
quæ a filiis sustineantur, & illa tendant; sed ego compono vim
BK gravitati contraria, & æqualem e viribus BE, BL,
quas exerunt attractivas puncta fili, quæ ob pondus P delatum
deorum sua gravitate ita distrahuntur a se invicem, donec ha-
beantur vires attractivæ componentes ejusmodi vim contraria, & æqualem gravitati.

Aliud in glo-
bo suspenso filiis
obliquis.

Fig. 47.

287. Quamobrem per omnia casuum diverforum genera per-
vagari jam vidimus, nullam esse uspiam in mea Theoria veram
aut virium, aut motuum resolutionem, sed omnia prorsus phæ-
nomena pendere a sola compositione virium, & motuum, adeo-
Conclusio ge-
neralis pro hac
theoria, que
omnia præstat
per solam com-
positionem.

que

que naturam eodem ubique modo simplicissimo agere, compo-
nendo tantummodo vires, & motus plures, sive edendo simul
eum effectum, quem ederent illæ omnes causæ ; si alia post
alias effectus ederent suos æquales, & eandem habentes dire-
ctionem cum iis, quos singulæ, si solæ essent, producerent .
Et quidem id generale esse Theoriæ meæ , patet vel ex eo,
quod nulli possunt esse motus ex parte impediti , ubi nullus
est immediatus contactus, sed in libero vacuo spatio punctum
quodvis liberrime movetur parendo simul velocitati , quam ha-
bet jam acquisitam, & viribus omnibus, quæ ab aliis omni-
bus pendent materiæ punctis.

Resolutio tan-
tum mente
concepta tæpe-
riūm ; licebit adhuc vires imaginatione nostra resolvere in plu-
utilis ad con-
trahendas solu-
tiones .

288. Quanquam autem habeatur revera sola compositio vi-
rium ; licebit adhuc vires imaginatione nostra resolvere in plu-
res, quod sæpe demonstrationes theorematum , & solutionem
problematum contrahet mirum in modum , ac expeditiores
reddet, & elegantiores ; nam licebit pro unica vi assumere
vires illas, ex quibus ea componeretur. Quoniam enim idem
omnino effectus oriri debet, sive adsit unica vis componens ,
sive reapse habeantur simul plures illæ vires componentes ; ma-
nifestum est, substitutione harum pro illa nihil turbari con-
clusiones, quæ inde deducuntur : & si post resolutionem ejus-
modi inveniatur vis contraria, & æqualis alicui e viribus, in
quas vis illa data resolvitur ; illa haberri potest pro nulla, con-
sideratis solis reliquis, si in plures resoluta fuit , vel sola al-
tera reliqua, si resoluta fuit in duas. Nam componendo vim,
quæ resolvitur, cum illa contraria uni ex iis, in quas resol-
vitur, eadem vis provenire debet omnino , quæ oritur com-
ponendo simul reliquas, quæ fuerant in resolutione sociæ il-
lius elisæ , vel retinendo unicam illam alteram reliquam , si
resolutio facta est in duas tantummodo ; atque id ipsum con-
stat pro resolutione in duas ipsis superioribus exemplis, & pro
quacunque resolutione in vires quocunque facile demonstratur;

Methodus ge-
neralis resol-
veri vim in
alias quotcun-
que.

289. Porro quod pertinet ad resolutionem in plures vires ,
vel motus, facile est ex iis, quæ dicta sunt num. 257. definire
alias quotcun- legem, quæ ipsam resolutionem rite dirigat, ut habeantur vi-
res, quæ datam aliquam componant. Sit in fig. 48. vis que-
cunque, vel motus A P, & incipiendo ab A ducantur quot-
cunque, & cujuscunque longitudinis rectæ A B, B C, C D,
D E, E F, F G, G P, continuo inter se connexæ ita, ut
incipiant ex A, ac desinant in P ; & si ipsis B C, C D &c.
ducantur parallelæ, & æquales A c, A d &c; vires omnes A B,
A c, A d, A e, A f, A g, A p component vim A P ; unde
patet illud : ad componendam vim quamcumqua posse assumi
vires quotcunque, & quascunque, quibus assumptis determina-
ri poterit una alia præterea, quæ compositionem perficiat ; nam
poterunt duci rectæ A B, B C, C D &c. parallelæ, & æqua-
les datis quibuscunque, & ubi postremo deventum fuerit ad
aliquod punctum G, satis erit addere vim expressam per G P.

Fig. 48.

290. Eo

290. Eo autem generali casu continetur particularis casus resolutionis in vires tantummodo duas, quæ potest fieri per duo quævis latera trianguli cujuscunque, ut in fig. 49, si datur vis $A P$, & fiat quodecunque triangulum $A B P$; vis resolutio potest in duas $A B$, $B P$, & data illarum altera, datur & altera, quod quidem constat etiam ex ipsa compositione, seu resolutione per parallelogrammum $A B P C$, quod semper completi potest, & in quo $A C$ est parallela, & æqualis $B P$, ac binæ vires $A B$, $A C$ eomponunt vim $A P$: atque idem dicendum de motibus.

Evolutio resolutionis in duas tantum.
Fig. 49.

291. Ejusmodi resolutio illud etiam palam faciet; cur vis composita a viribus non in directum jacentibus, sit minor ipsi componentibus, quæ nimurum sunt ex parte fibi invicem contraria, & elitis mutuo contrariis, & æqualibus, remanet in vi composita summa virium conspirantium, vel differentia oppositarum pertinentium ad componentes. Si enim in fig. 50, 51, 52 vis $A P$ compomeratur ex viribus $A B$, $A C$, quæ sint latera parallelogrammi $A B P C$, & ducantur in $A P$ perpendicularia $B E$, $C F$, cadentibus E , & F inter A , & P in fig. 50, in A , & P in fig. 51, extra in fig. 52; satis patet, fore in prima, & postrema æqualia triangula $A E B$, $P F C$, adeoque vires $E B$, $F C$ contrarias, & æquales elidi; vim vero $A P$ in primo casu esse summam binarum virium conspirantium $A E$, $A F$, æquari unicæ $A F$ in secundo, & fore differentiam in tertio oppositarum $A E$, $A F$.

Fig. 50.
51.
52.

292. In resolutione quidem vis crescit quadammodo; quia Cur ea cresce- mente adjungimus alias oppositas, & æquales, quæ adjunctæ re videatur in resolutione: nihil inde possit deduci pro viribus vivis.

re videatur in resolutione: nihil inde possit deduci pro viribus vivis.

cum se invicem elidant, rem non turbant. Sic in fig. 52 resolvento $A P$ in binas $A B$, $A C$, adjicimus ipsi $A P$ binas $A E$, $P F$ contrarias, & præterea in directione perpendiculari binas $E B$, $F C$ itidem contrarias, & æquales. Cum resolutio non sit realis, sed imaginaria tantummodo ad faciliorum problematum solutionem; nihil inde difficultatis afferri potest contra communem methodum concipiendi vires, quas hic usque consideravimus, & quæ momento temporis exercent solum nisum, sive pressionem; unde etiam fit, ut dicantur vires mortuæ, & idcirco solum continuo durantes tempore sine contraria aliqua vi, quæ illas elidat, velocitatem inducent, ut causæ velocitatis ipsius inductæ: nec inde argumentum ullum desumi poterit pro admittendis illis, quas Leibnitius invexit primus, & vires vivas appellavit, quas hinc potissimum necessario saltu concipiendas esse arbitrantur nonnulli, ne nimurum in resolutione virium habeatur effectus non æqualis suæ causæ. Effectus quidem non æqualis, sed proportionalis esse debet, non causæ, sed actioni causæ, ubi ejusmodi actio contraria aliqua actione non impeditur vel tota, vel ex parte, quod accidit, ut vidimus, in obliqua compositione: ac utcunque & aliæ responsiones sint in communi etiam sententia pro casu resolutionis;

in mea Theoria, cum ipsa resolutio realis nulla sit, nulla itidem est, uti monui, difficultas.

Satis patet ex hac Theoria, sunt, quam ex iis, quæ consequentur, satis apparebit, nullum Vires Vivas in Naturæ nullas esse ejusmodi virium vivarum indicium, nullam necessitatem; cum omnia Naturæ phenomena pendeant a motibus, & æquilibrio, adeoque a viribus mortuis, & velocitatibus inductis per earum actiones, quam ipsam ob causam in illa dissertatione *De Viribus Viviis*, quæ hujus ipsius Theorizæ occasionem mihi præbuit ante annos 13, affirmavi, *Vires Vivas in Naturæ nullas esse*, & multa, quæ ad eas probandas proferri solebant, satis luculenter exposui per solas velocitates a viribus non vivis inductas.

Impactus obliquus globi elasticæ in quatuor globos, qui pro aliern solet. 294. Unum hic proferam, quod pertinet ad collisionem globorum elasticorum obliquam, quæ compositionem resolutioni substitutam illustrat. Sint in fig. 53 triangula ADB, BHG, GLM rectangula in D, H, M ita, ut latera BD, GH, LM

Fig 53. sint æqualia singula dimidiaz basi AB, ac sint BG, GL, LQ parallelæ AD, BH, GM. Globus A cum velocitate AB = 2 incurrat in B in globum C sibi æqualem jacentem in DB producta: ex collisione obliqua dabit illi velocitatem CE = 1, æqualem suæ BD, quam amitteret, & progredietur per BG cum velocitate = AD = ✓ 3. Ibi eodem pacto si inveniat globum I, dabit ipsi velocitatem IK = 1, amissa sua GH, & progredietur per GL cum ✓ 2; tum ibi dabit globo O velocitatem OP = 1, amissa sua LM, & abibit cum LQ = 1, quam globo R, directe in eum incurrens, communicabit. Quare, ajunt, illa vi, quam habebat cum velocitate = 2, communicabit quatuor globis sibi æqualibus vires, quæ junguntur cum velocitatibus singulis = 1; ubi si vires fuerint itidem singulæ = 1, erit summa virium = 4, quæ cum fuerit simul cum velocitate = 2, vires sunt, non ut simplices velocitates in massis æqualibus, sed ut quadrata velocitatum.

Eius explicatio in hac Theoria id argumentum nullam sane vim habet. Globus A non transfert in globum C partem DB suæ velocitatis AB resolutæ in duas DB, TB, & cum ea partem suæ vis. Agit in globos vis nova mutua in partes oppositas, quæ alteri imprimit velocitatem CE, alteri BD. Velocitas prior globi A expressa per BF positam in directum cum AB, & ipsi æqualem, componitur cum hac nova accepta BD, & oritur velocitas BG minor ipsa BF ob obliquitatem compositionis. Eodem pacto nova vis mutua agit in globos in G, & I, in L, & O, in Q, & R, & velocitates novas primi globi GL, LQ, zero, componunt velocitates GH, & GN; LM, & LS; LQ, & QL, sine ulla aut vera resolutione, aut translatione vis vivæ, Natura in omni omnino casu, & in omni corporum genere agente prorsus eodem modo.

Quid notari. 295. Sed quod attinet ad collisiones corporum, & motus

reflexos, unde digressi eramus; in primis illud monendum du-
co: cum nulli mihi sint continui globi, nulla plana continua; quod nulli sunt
pleraque ex illis, quæ dicta sunt, habebunt locum tantummodo,
aut plena continua, aut ma-
do ad sensum, & proxime tantummodo, non accurate; nam thematicus con-
intervalla, quæ habentur inter puncta, inducent iuxqualitates
fane multas. Sic etiam in fig. 43. ubi globus delatus ad B in-
currit in CD, mutatio viae directionis non fiet in unico pun-
cto B, sed per continuam curvaturam; ac ubi globus refle-
ctetur, ipsa reflexio non fiet in unico punto B, sed per cur-
vam quandam. Recta AB, per quam globus adveniet, non
erit accurate recta, sed proxime; nam vires ad distantias o-
mnes constanti lege se extendunt, sed in majoribus distantiis
sunt insensibiles; nisi massa, in quam tenditur, sit enormis,
ut est totius Terræ massa, in quam sensibili vi tendunt gravia.
At ubi globus advenierit satis prope planum CD; incipiet in-
curvari etiam via centri, quæ quidem, jam attractio, jam re-
pulso globo, serpet etiam, donec alicubi repulso satis præva-
leat ad omnem ejus perpendiculararem velocitatem extinguen-
dam (utar enim impoterum etiam ego vocabulis communibus
a virium resolutione petitis, uti & superius aliquando usus fue-
ram, & nunc quidem potiore jure, posteaquam demonstravi
sequipotestiam veræ compositionis virium cum imaginaria re-
solutione), & retro etiam motum reflectat.

297. Et quidem si vires in accessu ad planum, ac in rece-
su a piano fuerint prorsus æquales inter se; dimidia curva ab Lex reflexio-
nisi perfecte, &
initio sensibilis curvatura usque ad minimam distantiam a pla- imperfecte eti-
no erit prorsus æqualis, & similis reliqua dimidiæ curvæ, quæ
habebitur inde usque ad finem curvaturæ sensibilis, ac angulus
incidentia erit æqualis angulo reflexionis. Id in casu, quem
exprimit fig. 43, curva ob insensibilem ejus tractum considerata pro unico punto, pro perfecte elasticis patet ex eo, quod in triangulis rectangulis AFB, MIB latera æqualia circa an-
gulos rectos secum trahant æquilitatem angularum ABF,
MBI, quorum alter dicitur angulus incidentia, & alter re-
flexionis, ubi in imperfecte elasticis non habetur ejusmodi æqua-
litas, sed tantummodo constans ratio inter tangentem anguli incidentia, & tangentem anguli reflexionis, quæ nimis ad radios æquales BF, BI sunt FA, & Im, & sunt juxta de-
nominationem, quam supra adhibuimus num. 272, & retinui-
mus hoc usque, ut m ad n.

298. Curvaturam in reflexione exhibet figura 54, ubi via puncti mobilis repulsi a piano CO est ABQDM, quæ cir-
ca B, ubi vires incipiunt esse sensibiles, incipit ad sensum in-
curvari, & definit in eadem distantia circa D. Ea quidem,
si habeatur temper repulso, incurvatur perpetuo in eandem pla-
gam, ut figura exhibet; si vero & attractio repulsionibus in-
terferatur, serpet, uti monui; sed si paribus a piano distantiis
viæ æquales sunt; tatis patet, & accuratissime demonstrari

Fig. 43.

dum idcirco,
globi continuo,
aut plena con-
tinua, aut ma-

tus.

Eadem facta
vi agente in a-
liqua distantia
considerata cur-
vatura sensibilis
etiam

Fig. 54.

etiam posset, ubi semel deventum sit alicubi, ut in Q, ad directionem parallelam plano, debere deinceps describi arcum QD prorsus æqualem, & similem arcui QB, & ita similiter positum respectu plani CO, ut ejus inclinationes ad ipsum planum in distantias æqualibus ab eo, & a Q hinc, & inde sint prorsus æquales; quam ob causam tangentes BN, DP, quæ sunt quasi continuationes rectarum AB, MD, angulos faciunt ANC, MPO æquales, qui deinde habentur pro angulis incidentiæ, & reflexionis.

Quid, si planum sit asperum, ut Figura exhibet, & ut semper contingit in Natura; æqualitas illa virium utique non habetur. At si scabrities sit fatis exigua respectu ejus distantiarum, ad quam vires sensibiles protenduntur; inæqualitas ejusmodi erit perquam exigua, & anguli incidentiæ, & reflexionis æquales erunt ad sensum. Si enim eo intervallo concipiatur sphæra VRTS habens centrum in puncto mobili, cuius segmentum RTS jaceat ultra planum; agent omnia puncta constituta intra illud segmentum, adeoque monticuli prominentes fatis exigui respectu totius ejus massæ, satis exiguum inæqualitatem poterunt inducere; & proinde sensibilem æqualitatem angularum incidentiarum, & reflexionis non turbabunt, sicut & nostri terrestres montes in globo oblique projecto, & ita ponde- rante, ut a resistentia aeris non multum patiatur, sensibiliter non turbant parabolicum motum ipsius, in quo bina crura ad idem horizontale planum eandem ad sensum inclinationem habent. Secus accideret, si illi monticuli ingentes essent etiam respectu ejusdem sphæræ. Atque hæc quidem, qui diligentius perpenditer, videbit sane, & lucem a vitro satis lœvigate resiliere debere cum angulo reflexionis æquali ad sensum angulo incidentiæ; licet & ibi pulvrisculus, quo poliuntur vitra, relinquit fulcos, & monticulos, sed perquam exiguos etiam respectu distantiarum, ad quam extehditur sensibilijs actio vitri in lucem; sed respectu superficierum, quæ ad sensum scabrae sunt, debere ipsam lucem irregulariter dispergi quaqua versus.

Quid in impactu obliquo globi mollis in planum: velocitas amissa, pet, & saltitabit non nihil: erit tamen recta ad sensum: velocitas vero mutabitur ita; ut fit velocitas prior AB ad portu continua.

Fig. 43.

Pariter ubi globus non elasticus deveniat per AB in eadem illa fig. 43, & deinde debeat sine reflexione excurrere per BQ, non describet utique rectam lineam accurate, sed fer- citas amissa, pet, & saltitabit non nihil: erit tamen recta ad sensum: ve- locitas vero mutabitur ita; ut fit velocitas prior AB ad por- tu continuo BI, ut radius ad cosinum inclinationis OBI recte BO ad planum CD, ac ipsa velocitas prior ad velocitatum dif- ferentiam, sive ad partem velocitatis amissam, quam exprimit IQ determinata ab arcu OQ habente centrum in B, erit ut ra- dius ad sinum versus ipsius inclinationis. Quoniam autem im- minuto in infinitum angulo, sinus versus decrescit in infinitum etiam respectu ipsius arcus, adeoque summa omnium sinuum ver- sorum pertinentium ad omnes inflexiones infinitesimas tempore finito factas adhuc in infinitum decrescit; ubi inflexio evadat con-

continua, uti sit in curvis continuis, ea summa evanescit, & nulla fit velocitatis amissio ex inflexione continua orta, sed vis perpetua, quæ tantummodo ad habendam curvaturam requiritur perpendicularis ipsi curvæ, nihil turbat velocitatem, quam parit vis tangentialis, si qua est, quæ motum perpetuo acceleret, vel retardet; ac in curvilineis motibus quibuscumque, qui habeantur per quascunque directiones virium, semper resolvi potest vis illa, quæ agit, in duas, alteram perpendicularē curvæ, alteram secundum directionem tangentis, & motus in curva per hanc tangentialē vim augebitur, vel retardabitur eodem modo, quo si eadem vires agerent, & motus haberetur in eadem recta linea constanter. Sed hæc jam meæ Theoriæ communia sunt cum Theoria vulgari.

301. Communis est itidem in fig. 44, & 45 ratio gravitatis absolutæ BO ad vim BI, quæ obliquum descensum accelerat, vel ascensum retardat, quæ est, ut radius ad sinum angulari BOI, vel OBR, sive cosinum OBI. Angulus OBI est is in fig. 44, quem continet directio BI, quæ est eadem, ac directio plani CD, cum linea verticali BO, adeoque angulus OBR est æqualis inclinationi plani ad horizontem, & angulus idem OBR in fig. 45 est is, quem continet cum verticali BO recta CB jungens punctum oscillans cum puncto suspensionis. Quare habentur hæc theorematum: *Vis accelerans descensum, vel retardans ascensum in planis inclinatis, vel ubi oscillatio fit in arcu circulari, est ad gravitatem absolutam, ibi quidem ut sinus inclinationis ipsius plani, hic vero ut sinus anguli, quem cum verticali linea continet recta jungens punctum oscillans cum puncto suspensionis, ad radium.* E quorum theorematum priore fluunt omnia, quæ Galileus tradidit de descensu per planam inclinata; ac e posteriore omnia, quæ pertinent ad oscillationes in circulo; quin immo etiam ad oscillationes factas in curvis quibuscumque pondere per filum suspenso, & curvis evolutionis applicato; ac eodem utemur infra in definiendo centro oscillationis.

302. Hisce perspectis, applicanda est etiam Theoria ad motuum refractionem, ubi continentur elementa mechanica pro refractione luminis, & occurrit elegantissimum theorema a Newtono inventum huc pertinens. Sint in fig. 55 binæ superficies AB, CD parallelae inter se, & punctum mobile quodpiam extra illa plana nullam sentiat vim, inter ipsa vero urgeatur viribus quibuscumque, quæ tamen & semper habeant directionem perpendicularē ad ipsa plana, & in æqualibus distantias ab altero ex iis aquales sint ubique; ac mobile deseratur ad alterum ex iis, ut AB, directione quacunque GE. Ante appulsum feretur motu rectilineo, & æquabili, cum nulla urgeatur: ejus velocitatem exprimat EH, quæ erecta ER, perpendiculari ad AB, resolvi poterit in duas, alteram perpendicularē ES, alteram parallelam HS. Post ingressum inter illa duo

Theorematum pro vi accelerante defec-
tum, vel re-
tardante ascen-
sum in planis
inclinatis, &
pendulis.

Fig. 44.
45.

Applicatio
Theoriæ ad re-
fractionem: tres
casus velocita-
tis normalis ex-
tinctæ, minimu-
mæ, autæ.

Fig. 55.

plana incurvabitur motus illis viribus, sed ita, ut velocitas parallela ab iis nihil turbetur, velocitas autem perpendicularis vel minuatur, vel augeatur; prout vires tendent versus planum citerius A B, vel versus ulterius C D. Jam vero tres casus haberi hinc possunt; vel enim iis viribus tota velocitas perpendicularis E S extinguitur, antequam deveniatur ad planum ulterius C D; vel perstat usque ad appulsum ad ipsum C D, sed imminuta, vi contraria praevalente viribus eadem directio ne agentibus; vel perstat potius aucta.

*Primo refle
xione indu
ct.*

303. In primo casu, ubi primum velocitas perpendicularis extincta fuerit alicubi in X, punctum mobile reflectet cursum retro per X I, & iisdem viribus agentibus in regressu, quæ egerant in progressu, acquirat velocitatem perpendiculararem I L æqualem amissæ E S, quæ composita cum parallela L M, æquali priori H S, exhibebit obliquam I M in recta nova I K, quam describet post egressum, & erunt æquales anguli H I L, M E S, adeoque & anguli K I B, G E A; quod congruit cum iis, quæ in fig. 54. sunt exhibita, & pertinent ad reflexionem.

*Secundo refle
xione cum
accessu ad fu
tum, re
tingentem,
tertio itidem
refractionem,
sed cum re
gressu.*

304. In secundo casu prodibit ultra superficiem ulteriorem C D, sed ob velocitatem perpendiculararem O P minorem priori E S, parallelam vero P N æqualem priori H S, erit angulus O N P minor, quam E H S, adeoque inclinatio V O D ad superficiem in egressu minor inclinatione G E A in ingressu. Contra vero in tertio casu ob op majorem E S, angulus uoD erit major. In utroque autem hoc casu differentia quadratorum velocitatis E S, & O P vel op, erit constans, per num. 177 in adn. m, quæcunque fuerit inclinatio G E in ingressu, a qua inclinatione pendet velocitas perpendicularis S E.

*Ratio constans
sinus anguli in
cidentia H E S, ad
sinus anguli refracti P O N (& quidquid
sinus anguli dicitur de iis, quæ designantur litteris P O N, erunt commu
nus iis, qæ exprimuntur litteris p o n) in ratione constanti,*

305. Inde autem facile demonstratur, fore sinum anguli incidentia H E S, ad sinum anguli refracti P O N (& quidquid sinus anguli dicitur de iis, quæ designantur litteris P O N, erunt communus iis, qæ exprimuntur litteris p o n) in ratione constanti, quæcunque fuerit inclinatio rectæ incidentis G E. Sumatur enim H E constans, quæ exprimat velocitatem ante incidentiam: exprimet H S velocitatem parallelam, quæ erit æqualis rectæ P N exprimenti velocitatem parallelam post refractionem; ac E S, O P exprimenti velocitates perpendicularares ante, & post, quarum quadrata habebunt differentiam constantem. Sed ob H S, P N semper æquales, differentia quadratorum H E, O N æquatur differentia quadratorum E S, O P. Igitur etiam differentia quadratorum H E, O N erit constans; cum que ob H E constantem debeat esse constans ejus quadratum; erit constans etiam quadratum O N, adeoque constans etiam ipsa O N, & proinde constans erit & ratio H E ad O N; quæ quidem ratio est eadem, ac sinus anguli N O P ad sinus H E S: cum enim sit in quovis triangulo rectangulo radius ad latus utrumvis, ut basis ad sinus anguli oppositi; in diversis triangulis rectangulis sunt sinus, ut latera opposita divisa par

bases, sive directe ut latera, & reciproce ut bases, & ubi latera sunt æqualia, ut hic HS, PN, erunt reciproce ut bases.

306. Quamobrem in refractionibus, quæ hoc modo fiant motu libero per intervallum inter duo plana parallela, in quo vires paribus distantias ab altero eorum pares fiant, ratio sinus anguli incidentiæ, sive anguli, quem facit via ante incursum cum recta perpendiculari piano, ad sinum anguli refracti, quem facit via post egressum itidem cum verticali, est constans, quæcunque fuerit inclinatio in ingressu. Præterea vero habetur & illud, fore celeritates absolutas ante, & post in ratione reciproca eorum sinuum. Sunt enim ejusmodi velocitates ut HE, ON, quæ sunt reciproce ut illi sinus.

307. Hæc quidem ad luminis refractiones explicandas viam sternunt, ac in Tertia Parte videbimus, quo pacto hypothesis hujusce theorematis applicetur particulis luminis. Sed interea considerabo vires mutuas, quibus in se invicem agant tres massæ, ubi habebuntur generalius ea, quæ pertinent etiam ad actiones trium punctorum, & quæ a num. 225, & 228 huc reservavimus. Porro si integræ vires alterius in alteram diriguntur ad ipsa centra gravitatis, referam hic ad se invicem vires ex integris compositas; sed etiam ubi vires aliam directionem habeant quancunque; si singulæ resolvantur in duas, alteram, quæ se dirigat a centro ad centrum; alteram, quæ sit ipsi perpendicularis, vel in quocunque dato angulo obliqua; omnia in prioribus habebunt itidem locum.

308. Agant in se invicem in fig. 56 tres massæ, quarum centra gravitatis sint A, B, C, viribus mutuis ad ipsa centra directis, & considerentur in primis directiones virium. Vis puncti C ex utraque CV, Cd attractiva erit Ce; ex utrake repulsiva CY, Ca, erit CZ, & utriusque directio saltem ad partes oppositas producta ingreditur triangulum, & secat illa angulum internum ACB, hæc ipsi ad verticem oppositum aCY. Vi CV attractiva in B, ac CY repulsiva ab A, habetur CX; & vi Cd attractiva in A, ac Ca repulsiva a B, habetur Cb, quarum utraque abit extra triangulum, & secat angulos ipsius externos. Primæ Ce, cum debeat respondere attractiones BP, AG, respondent cum attractionibus mutuis BN, AE, vires BO, AF, vel cum repulsionibus BR, AI, vires BQ, AH, ac tam priores binæ, quam posteriores, jacent ad eandem partem lateris AB, & vel ambae ingrediuntur triangulum tendentes versus ipsum, vel ambae extra ipsum etiam productæ abeunt, & tendunt ad partes oppositas directionis Ce respectu AB. Secundæ CZ debent respondere repulsiones BT, AL, quæ cum repulsionibus BR, AI, constituant BS, AK, cum attractionibus BN, AE constituant BM, AD, ac tam priores binæ, quam posteriores jacent ad eandem plagam respectu AB, & ambarum

Fig. 56.

Consideratio
directionis vi-
rium, quibus
tres massæ in se
mutuo agunt.

Transitus ad
Theorema, quod
huic operi oc-
casione dedit.

directiones vel productæ ex parte posteriore ingre liuntur triangulum, sed tendunt ad partes ipsi contrarias, ut CZ, vel extra triangulum utrinque abeunt ad partes oppositas directioni CZ respectu AB. Quod si habeatur CX, quæ exponunt CV, CY, tum illi respondent BP, & AL, ac si prima conjugitur cum BN, jam habetur BO ingrediens triangulum; si BR, tum habetur quidem BQ, cadens etiam ipsa extra triangulum, ut cadit ipsa CX; sed secunda AL jungetur cum AI, & habebitur AK, quæ producta ad partes A ingredietur triangulum. Eodem autem argumento cum vi Cb vel conjugitur AF ingrediens triangulum, vel BS, quæ producta ad B triangulum itidem ingreditur. Quamobrem semper aliqua ingreditur, & tum de reliquis binis redeunt, quæ dicta sunt in casu virium Ce, CZ.

Theorema per. 309. Habetur igitur hoc theorema. Quando tres massæ in finens ad directio- se invicem agunt viribus directis ad centra gravitatis, vis com- fiones virium. posita saltem unius habet directionem, quæ saltem producta ad partes oppositas fecat angulum internum trianguli, & ipsum ingreditur: reliqua autem duæ vel simul ingrediuntur, vel simul evitant, & semper diriguntur ad eandem plagam respectu lateris jungentis earum duarum massarum centra; ac in primo casu vel omnes tres tendunt ad interiora trianguli jacendo in angulis internis, vel omnes tres ad exteriora in partes triangulo oppositas jacendo in angulis ad verticem oppositis; in secundo vero casu respectu lateris jungentis eas binas massas tendunt in plagas oppositas ei, in quam tendit vis illa prioris massæ.

Theorema ele. 310. Sed est adhuc elegantius theorema, quod ad directio- gantius ad eas nem pertinet, nimirum: Omnim trium compositarum virium di- pertinens cum rectiones utrinque productæ transeunt per idem punctum: & si id ejus demonstra. jaceat intra triangulum; vel omnes simul tendunt ad ipsum, vel omnes simul ad partes ipsi contrarias: si vero jaceat extra trian- gulum; binæ, quarum directiones non ingrediuntur triangulum, tendunt ad ipsum, ac tertia, cujus directio triangulum ingreditur, tendit ad partes ipsi contrarias; vel illæ binæ ad partes ipsi con- trarias, & tertia ad ipsum.

Prima pars, quod omnes transeant per idem punctum, sic demonstratur. In figura quavis a 57 ad 62, quæ omnes casus exhibit, vis pertinens ad C sit ea, quæ triangulum ingreditur, ac reliquæ binæ HA, QB concurrant in D: oportet demonstrare, vim etiam, quæ pertinet ad C, dirigi ad D. Sint CV, Cd vires componentes, ac ducta CD, ducatur VT parallela CA, ocurrrens CD in T; & si ostensum fuerit, ipsam fore æqualem Cd; res erit perfecta: ducta enim dT remanebit CV Td parallelogrammum, per cuius diagonalem CT dirigetur vis composita ex CV, Cd. Ejusmodi autem æqualitas demonstrabitur considerando rationem CV ad Cd compositam ex quinque intermediis, CV ad BP, BP ad PQ, PQ, sive BR ad AI, AI, sive HG ad AG, AG ad Cd.

Fig. 57.

58.

.

.

.

.

62.

Cd. Prima vocando A, B, C massas, quarum ea puncta sunt centra gravitatum, est ex actione, & reactione æqualibus ratio massæ B ad C: secunda $\sin P Q B$, sive ABD ad $\sin P B Q$, sive CBD: tertia A ad B: quarta $\sin H A G$, sive CAD ad $\sin G H A$, sive BAD: quinta C ad A. Tres rationes, in quibus habentur massæ, componunt rationem $B \times A \times C$ ad $C \times B \times A$, quæ est 1 ad 1, & remanet ratio $\sin A B D \times \sin C A D$ ad $\sin C B D \times \sin B A D$. Pro $\sin A B D$, & $\sin B A D$, ponantur AD, & BD ipsis proportionales; ac pro $\sin C A D$, $\sin A C D \times C D$ & $\sin B C D \times C D$

& $\sin C B D$ ponantur $\frac{AD}{AD}$, & $\frac{BD}{BD}$,

ipsis æquales ex Trigonometria, & habebitur ratio $\sin A C D \times C D$ ad $\sin B C D \times C D$, sive $\sin A C D$, vel CTV, qui ipsi æquatur ob VT, CA parallelas, ad $\sin B C D$, sive VCT, nimirum ratio ejusdem illius CV ad VT. Quare VT æquatur Cd, CTV d est parallelogrammum, & vis pertinens ad C, habet directionem itidem transuentem per D.

Secunda pars patet ex iis, quæ demonstrata sunt de directione duarum virium, ubi tertia triangulum ingreditur, & sex casus, qui haberis posse, exhibentur totidem figuris. In fig. 57. & 58 cadit D extra triangulum ultra basim AB, in 59, & 60 intra triangulum, in 61, & 62 extra triangulum citra verticem ad partes basi oppositas, ac in singulorum binariorum priore vis CT tendit versus basim, in posteriore ad partes ipsi oppositas. In iis omnibus demonstratio est communis juxta leges transformationis locorum geometricorum, quas diligenter exposui, & fusius perfecutus sum in dissertatione adjecta meis Sectionum Continuarum Elementis, Elementorum tomo 3.

311. Quoniam evadentibus binis HA, QB parallelis, punctum D abit in infinitum, & tertia CT evadit parallela reliquis binis etiam ipsa juxta easdem leges; patet illud: *Si binæ ex ejusmodi directionibus fuerint parallelae inter se; erit iisdem parallela* Cd *tertia: ac illa, que jacet inter directiones virium transuentes per reliquias binas, que idcirco in eo casu appellari potest media, habebit directionem oppositam directionibus reliquarum conformibus inter se.*

312. Patet autem, datis binis directionibus virium, dari semper & tertiam. Si enim illæ sint parallelae; erit illis parallela & tertia: si autem concurrent in aliquo puncto; tertiam determinabit recta ad idem punctum ducta: sed oportet, habeant illum conditionem, ut tam binæ, quæ triangulum non ingrediantur, quam quæ ingrediantur, vel simul tendant ad illud punctum, vel simul ad partes ipsi contrarias.

313. Hæc quidem pertinent ad directiones: nunc ipsas earum virium magnitudines inter se comparabimus, ubi statim occurret elegantissimum illud theorema, de quo mentionem feci num 225: *Vires acceleratrices binarum quarumvis e tribus massis in se mutuo agentibus sunt in ratione composita ex tribus, nimis*

Corollarium
pro casu direc-
tionum paral-
lelarum.

Aliud generale
tertiæ direc-
tio-
nis datae datis
binis.

Theorema præ-
cipuum de ma-
gnitudine, quod
toti Operi oc-
casione dedit.

nimirum ex directa sinuum angulorum, quos continent rectæ junctæ ipsarum centra gravitatis cum rectis ductis ab iisdem centris ad centrum tertiae massa; reciproca sinuum angulorum, quos directiones ipsarum virium continent cum iisdem rectis illas jungentibus cum tertia; & reciproca massarum.

Eius demonstratio expeditissima.

Nam est BQ ad AH assumptis terminis mediis BR , AI in ratione composita ex rationibus BQ , ad BR , & BR ad AI , & AI ad AH . Prima ratio est sinus QRB , sive CBA ad sinum BQR , sive PBQ , vel CBD : secunda massa A ad massam B : tertia sinus IHA , sive HAG , vel CAD , ad sinum HIA , sive CAB : ex rationes, permutato solo ordine antecedentium, & consequentium, sunt rationes sinus CBA ad sinum CAB , quæ est illa prima e rationibus propositis directa; sinus CAD ad sinum CBD , quæ est secundæ reciproca: & massa A ad massam B , quæ est tertia itidem reciproca. Eadem autem est prorsus demonstratio; si comparetur BQ , vel AH cum CT , ac in hac demonstratione, ut & alibi ubique, ubi de sinibus angulorum agitur, angulis quibusvis substitui possunt, uti saepe est factum, & fiet imposterum, eorum complementa ad duos rectos, quæ eosdem habent sinus.

Corollarium
simplex pro viribus ipsis.

314. Inde consequitur, esse ejusmodi vires reciproce, ut massæ ductas in suas distantias a tertia massa, & reciproce, ut sinus, quos earum directiones continent cum iisdem rectis; adeoque ubi ex ad ejusmodi rectas inclinentur in angulis æqualibus, esse tantummodo reciproce, ut producta massarum per distantias a massa tertia. Nam ratio directa sinum CBA , CAB est eadem, ac distantiarum AC , BC , sive reciproca distantiarum BC , AC , qua substituta pro illa, habentur tres rationes reciprocae, quas exprimit ipsum theorema hic propositum. Porro ubi anguli æquales sunt, sinus itidem sunt æquales, adeoque eorum sinuum ratio fit 1 ad 1.

Ratio virium motricium.

315. Vires autem motrices sunt in ratione composita ex binis tantummodo, nimirum directa sinuum angulorum, quos continent distantiae a tertia massa cum distantia a se invicem; & reciproca sinuum angulorum, quos continent cum iisdem distantiis directæ virium; vel in ratione composita ex reciproca illarum distantiarum, & reciproca horum posteriorum sinuum: ac si inclinatio-nes ad distantias sint æquales, in sola ratione reciproca distantiarum. Nam vires motrices sunt summae omnium virium determinantium celeritatem in punctis omnibus secundum eam directionem, secundum quam movetur centrum gravitatis communæ, que idcirco sunt præterea directæ, ut massæ, sive ut numeri punctorum; adeoque ratio directa, & reciproca massarum mutuo eliduntur.

Ratio virium acceleratrici-um, ubi ex direc-tionibus concurrent, sunt ad se invicem in ratione composita ex recipi-entur ad ali-proca massarum, & reciproca sinuum angulorum, quibus incli-quo commune punctum, nantur ad directionem tertię; & vires motrices in hac poste-riore

riore tantum. Nam ob latera proportionalia sinibus angulorum oppositorum, erit $AC \times \sin CAD = CD \times \sin CDA$; & pariter $CB \times \sin CBA = CD \times \sin CDB$. Quare ob CD communem, sola ratio sinuum ADC, BDC, quibus directiones AD, BD inclinantur ad CD, æquatur compositæ ex rationibus sinuum CAD, CBD, & distantiarum CA, CB, quæ ingrediebantur rationem virium B, & A; ac eodem pacto $AC \times \sin ACD = AD \times \sin ADC$, & $AB \times \sin ABD = AD \times \sin ADB$, adeoque $AC \times \sin ACD$ ad $AB \times \sin ABD$, ut sinus ADC ad sinum ADB, quibus directiones CD, BD inclinantur ad AD; & eadem est demonstratio pro sinibus ADB, EDB assumpto communi latere BD.

317. Si ducatur MO parallela DA, occurrens BD, CD in M, O, & compleatur parallelogrammum DMON; erunt vires tam virium motrices in C, B, A ad se invicem, ut rectæ DO, DM, DN, & vires acceleratrices præterea in ratione massarum reciproca. Est Alia expressio
motricium, quam
acceleraticium
in eodem casu. enim ex præcedenti vis motrix in C ad vim in B, ut $\sin BDA$ ad $\sin CDA$, vel ob AD, OM parallelas, ut $\sin DMO$ ad $\sin DOM$, nimis ut DO ad DM, & simili argumento vis in C ad vim in A, ut DO ad DN. Vires autem motrices divisæ per massas evadunt acceleratrices. Quamobrem si tres vires agerent in idem punctum cum directionibus, quas habent eæ vires motrices, & essent iis proportionales, binæ componerent vim oppositam, & æqualem tertiam, ac essent in æquilibrio. Id autem etiam directe patet: nam vires BQ, AH componuntur ex quatuor viribus BR, BP, AI, AG, quæ si ducantur in massas suas, ut fiant motrices; evadit prima æqualis, & contraria tertia, quam idcirco elidit, ubi deinde AH, BQ componantur simul, & in ejusmodi compositione remanent BP, AG, ex quarum oppositis, & æqualibus CV, Cd componitur teritia CT.

318. Hinc in hisce viribus motricibus habebuntur omnia, quæ habentur in compositione virium; dummodo capiatur compositæ contraria. Si nimis resolvantur singulæ componentes in duas, alteram secundum directionem tertiaræ, alteram ipsi perpendiculari, hæ posteriores eliduntur, illæ priores conficiunt summam æqualem tertiaræ, ubi ambæ eandem directionem habent, uti sunt binæ, quæ simul ingrediantur, vel simul evitent triangulum; nam in iis, quarum altera ingreditur, altera evitat, tertia æquaretur differentiæ; & facile tam hic, quam in ratione composita, res traducitur ad resolutionem in aliam quamcunque directionem datam, præter directionem tertiaræ, binis semper eligi, & reliquarum accepta summa; si rite habeatur ratio positivorum, & negativorum.

319. Est & illud utile: tres vires motrices in C, B, A sunt inter se, ut $\frac{AB \times ED}{AD \times BD}$, $\frac{AE}{AD}$, $\frac{BE}{BD}$, & acceleratrices præterea

Hic debere haberi ea, quæ habentur in compositione, & resolutione virium.

Alia expressio
rationum, ex-
tundenda virium.

in ratione reciproca massarum. Nam ex Trigonometria est
 $\frac{AB}{BD} = \frac{\sin ADB}{\sin BAD}$, & $\frac{AE}{ED} = \frac{\sin ADE}{\sin EAD}$. Quare cum divisor $\sin BAD$, & $\sin EAD$ sit communis; erit $\sin ADB$ ad $\sin ADE$, ut $\frac{AB}{BD}$ ad $\frac{AE}{ED}$, vel, ducendo utrumque terminum in $\frac{ED}{AD}$, ut $\frac{AB \times ED}{AD \times BD}$ ad $\frac{AE}{AD}$. Simili autem argumento est itidem $\sin BDA$. $\sin BDE :: \frac{AB \times ED}{AD \times BD} \cdot \frac{BE}{BD}$; ex quo patent omnia.

Expressio sim. 320. Si punctum D abeat in infinitum, directionibus virium plior pro ca. evadentibus parallelis; ratio rectarum ED, AD, BD, ad se in vicem evadit ratio æqualitatis. Quare in eo casu illæ tres vires sunt ut AB, AE, EB, in quibus prima æquatur summæ reliquarum. Concipiantur rectæ parallelæ directioni virium duclæ per omnium trium massarum centra gravitatis, quarum massarum eam, quæ jacuerit inter reliquarum binarum parallelas, diximus medium: ac si ducantur in quavis alia directione data rectæ ab iis massis ad illas parallelas; erunt ejusmodi distantiae ab iis parallelis, ut ipsæ AB, EB, ad quas erunt singulæ in ratione data, ob datas directiones. Quare pro viribus parallelis habetur hujusmodi theorema: *Vires parallele motrices binarum quarunvis ex tribus massis sunt inter se reciproce ut distantiæ a directione communi transeunte per tertiam: vires autem acceleratrices præterea in ratione reciproca massarum, & media est directionis contrarie respectu reliquarum, ac vis media motrix æquatur reliquarum summae, utralibet vero extrema differentie.*

Applicatio ra- 321. Hoc theorema primo quidem exhibet centrum æquilibrium superiore brios, viribus utcunque divergentibus, vel convergentibus. Si rum ad cen nimirum sint tres massæ A, B, C (& nomine massarum etiam trum æquili intelligi possunt singula puncta), quarum binæ, ut A, & B, sollicitent viribus motricibus externis; poterunt mutuis viribus illas elidere, ac esse in æquilibrio, & eas elident omnino, mutatis, quantum libuerit, parum mutuis distantiis; si fuerint ante applicationem earum virium externarum in satis validis limitibus cohesionis, ac vis massæ C elidatur fulcro opposito in directione DC, vel suspensione contraria: dummodo binæ illæ vires duæ in massas habeant conditiones requisitas in superioreibus, ut nimirum ambæ tendant ad idem punctum, vel ab eodem, aut si fuerint parallelæ, ambæ eandem directionem habeant, ubi simul ambæ ingrediantur, vel simul ambæ evitent triangulum ABC: ubi vero altera ingrediatur triangulum, altera evitet, tendat altera ad punctum concursus, altera ad partes illi oppositas: vel si fuerint parallelæ, habeant directiones opposi-

oppositas: & si parallelæ fuerint; sint inter se, ut distantiaæ a directione virium transeunte per C; si fuerint convergentes, sint reciproce, ut sinus angulorum, quos earum directiones continent cum recta ex C tendente ad earum concursum, vel sint in ratione reciproca sinuum angulorum, quos continent cum rectis AC, BC, & ipsarum rectarum conjunctim.

322. Determinabitur autem admodum facile per ipsa theorema. Determinata etiam vis, quam sustinebit fulcrum C, quæ in casu parallelis, quam fulcrum sustinet. mi æquabitur summæ, vel differentiæ reliquarum, prout ibi fuerit media, vel extrema: & in casibus reliquis omnibus æquabitur summæ pariter, vel differentiæ reliquarum ad suam directionem reductarum, reliquis binis in resolutione priorum sociis se per contrariam directionem, & æqualitatem eliduntibus.

323. Habebitur igitur, quidquid pertinet ad æquilibrium virium agentium in eodem plano, & connexarum non per virgas inflexiles carentes omni vi præter cohaesionem, uti eas rurum, quæ consenserunt, sed hisce viribus mutuis. Et Theoria nectant massas viribus exterius, & positas in æquilibrio. quidem habebit locum tum hic, tum in sequentibus; licet massæ A, B, C non agant in se invicem immediate, sed sint inter alias massæ intermediaæ, quæ ipsas jungant. Nam si inter massam B, & C sint aliæ massæ nullis externis viribus agitatæ, & positæ in æquilibrio cum hisce massis, & inter se, ac prima, quæ venit post B, agat in ipsam vi motrice æquali BP, aget & B in ipsam vi æquali: quare debebit illa ad servandum æquilibrium urgeri a secunda, quæ est post ipsam, vi æquali in partes contrarias. Hinc æquali contraria aget tertia in secundam, ut secunda in æquilibrio sit, & ita porro, donec deveniantur ad C, ubi habebitur vis motrix æqualis motrici, quæ erat in B, & erunt vires BP, CV acceleratrices in ratione reciproca massarum B, & C, cum vires illæ motrices æquales sint producta ex acceleratricibus ductis in massas. At si circumquaque sint massæ quotcunque cum vacuis quibuscunque, ac ubicunque interjectis, quæ connectantur cum punctis A, B, C, affectis illis tribus viribus externis, quarum una concipitur provenire a fulcro, una solet appellari potentia, & una resistentia, ac vires illæ externæ QB, HA concipientur resolutæ singulæ in binas agentes secundum eas rectas, quæ illa tria puncta conjungunt; poterit ipsis mutuo reliquis omnibus æquilibrium constituentibus deveniri ad vires in punctis binis, ut A, & C, acceleratrices contrarias viribus BP, BR, & reciproce proportionales massis ipsarum respectu massæ B; licet ipsæ proveniant a massis quibusvis etiam non in eadem directione sitis, & agentibus in latus: nam per ejusmodi resolutionem, & ejusmodi virium considerationem, adhuc habetur æquilibrium totius systematis affecti in illis tribus punctis per illas tres vires, cum assumantur in iis tantummodo vires motrices contrariae, & æquales: unde fit, ut etiam illæ, quæ præterea ad has in illis considerandas assumuntur, & per quas connectantur cum reliquis massis, se mutuo elidant.

Qui motus, ubi 324. Quod si vires ejusmodi non fuerint in ea ratione inter non habeatur æquilibrium. se; non poterunt puncta B, & A esse in æquilibrio, sed con sequetur motus secundum directionem ejus, quæ prævalet: ac si omnis motus puncti C fuerit impeditus; habebitur conversio circa ipsum C.

Extensio ad 325. Quod si non in tribus tantummodo massis habeantur vires æquilibrium exterñæ, sed in pluribus; licebit considerare quanvis aliam quotcunque massarum, & inde massam carentem omni externa vi, & eam concipere connexum principium geometram cum singulis reliquarum massis, & massa C per vires munera pro machinis, & ratio momentorum. cum positione omnium constanter servata etiam sine ulla figuræ mutatione, quæ sensu percipi possit. Quin immo si singulæ vires illæ externæ resolvantur in duas, quarum altera urgeat in directione rectæ transversis per C, ac elidatur vi proveniente a solo punto C, & altera agat perpendiculariter ad ipsam, ut habeatur æquilibrium in singulis ternariis; oportebit esse singulas vires novæ massæ assumptæ ad vim ejus, cum qua conjungitur, in ratione reciproca distantiarum ipsarum massarum a C; cum jam sinus anguli recti ubique sit idem. Debent autem omnes vires, quæ in massam assumptam agunt directionibus contrariis, se mutuo elidere ad habendum æquilibrium. Quare debebit summa omnium productorum earum virium, quæ urgent conversionem in unam plagam, per ipsarum distantias a centro conversionis, æquari summæ productorum earum, quæ urgent in plagam oppositam, per distantias ipsarum, ut habeatur æquilibrium: cumque arcus circulares in ea conversione descripti dato tempusculo sint illis distantiis proportionales, & proportionales sint ipsis arcibus velocitates; debent singularum virium agentium in unam plagam producta per velocitates, quas haberent puncta, quibus applicantur secundum suam directionem, si vincerentur, vel contra, si vincerent, simul sumpta æquari summæ ejusmodi productorum agentium in plagam oppositam. Atque inde habetur principium pro machinis & simplicibus, & compositis, ac notio illius, quod appellant momentum virium, deducta ex eadem Theoria.

Applicatio ad 326. Casus trium tantummodo massarum exhibit vectem, omnia vectissim cuius brachia sint utcunque inflexa. Quod si tres massæ jacent in directum, efformabunt rectilineum vectem, qui quidem applicatis viribus inflectetur semper nonnihil, ut & in superioribus casibus semper non nihil a priore positione discedet sistema novis viribus externis affectum; sed is discessus poterit esse utcunque exiguis, ut supra monui: si limites sint satis validi; adeoque poterit adhuc vectis esse ad sensum rectilineus. Tum vero vires externæ debebunt esse unius directionis, & contrariae directioni vis mediæ, & binæ quævis ex iis erunt ad se invicem reciproce, ut distantiae a tertia. Inde autem oriuntur tria genera vectissim: si fulcrum, vel hypomochlium, sit in medio in E, vis in altera extremo A, resisten-

resistentia in altero B; vis ad resistentiam est, ut BE, distantia resistentiae a fulcro, ad AE distantiam vis ab eodem: fulcrum autem sentiet summam virium. Et quod de hoc vectis genere dicitur, id omne ad libram pariter pertinet, quæ ad hoc ipsum vectis genus reducitur. Si fulcrum sit in altero extremo, ut in B, vis in altero, ut in A, & resistentia in medio, ut in E; vis ad resistentiam erit in ratione distantiarum EB ad distantiam majorem AB, cuius idcirco momentum, seu energia, augetur in ratione summae distantiarum AB ad EB, ut nimirum possit tanto majori resistentiae æquivalere. Si demum fuerit quidem fulcrum in altero extremo B, & resistentia in A, vis prior in E; tum e contrario erit resistentia ad vim in maiore ratione AB ad EB, decrescente tantum hujus energia, seu momento. In utroque autem casu fulcrum sentiet differentiam virium.

327. Quod si perticæ utcunque inclinatae applicetur pondus in aliquo puncto E, & bini humeros supponant in A, & B, sentient ponderis partes inæquales in ratione reciproca distantiarum ab ipso; & si e contrario bina pondera suspendantur in A, & B utcunque inæqualia, assumpto autem puncto E, cuius distantiarum a punctis A, & B sint in ratione reciproca proportionum ponderum, adeoque massarum, quibus pondera proportionalia sunt, quod idcirco erit centrum gravitatis: suspenfa per id punctum pertica, vel supposito fulcro, habebitur æquilibrium, & in E habebitur vis æqualis summæ ponderum. Quin immo si pertica sit utcunque inflexa, & pendeant in A, & B pondera; suspendatur autem ipsa pertica per C ita, ut directio verticalis transeat per centrum gravitatis; habebitur æquilibrium, & ibi sentietur vis æqualis summæ ponderum, cum ob naturam centri gravitatis debeant esse singula pondera, seu massæ ductæ in suas perpendiculares distantias a linea verticali, quam etiam vocant lineam directionis, hinc, & inde æqualia. Nam vires ponderum sunt parallelæ, & in iis juxta num. 320 fatis est ad æquilibrium, si vires motrices sint reciprocæ proportionales distantiarum a directione virium transente per tertium punctum: sentietur autem in suspensione vis æqualis summæ ponderum. Atque inde fluit, quidquid vulgo traditur de æquilibrio solidorum, ubi linea directionis transeat per basim, sive fulcrum, vel per punctum suspensionis, & simul illud apparet, cur in iis casibus haberi possit tota massa tanquam collecta in suo centro gravitatis, & habeatur æquilibrium impedito ejus descensu tantummodo. Gravitas omnium punctorum non applicatur ad centrum gravitatis, nec ibi ipsa agit per se; sed ejusmodi esse debent distantiarum punctorum totius systematis, ut inter fulcrum, & punctum ipsum imminens habeatur vis quædam æqualis summæ virium omnium parallelarum, & directa ad partes oppositas directionibus illarum.

Theoriam exhibere egregie dem illo theoremate, fluit determinatio centri oscillationis. itidem centrum Pendula breviora citius oscillant, remotiora lentius. Quare oscillationis. ubi connexa sunt inter se plura pondera, aliud proprius axi oscillationis, aliud remotius ab ipso, oscillatio neque fiet tam cito, quam requirunt propria, neque tam lente, quam remotiora, sed actio mutua debet accelerare haec, retardare illa. Erit autem aliquid punctum, quod nec accelerabitur, nec retardabitur, sed oscillabit, tanquam si esset solum. Illud dicitur centrum oscillationis. Determinatio illius ab Hugenio primum est facta, sed precario, & non demonstrato principio: tum alii alias itidem obliquas inierunt vias, ac praecipuas quasque methodos huc usque notas persecutus sum in Supplementis Stayanis § 4 lib. 3. En autem ejus determinacionem simplicissimam ope ejusdem theorematis numeri 313.

Præparatio ad 329. Sint plures massæ, quarum una A in fig. 63, mutuis solutionem problematis quærentis ipsum viribus singulæ connexæ cum P, cuius motus sit impeditus blematis quærentis ipsum centro, vel fulcro, & cum massa Q jacente in quavis recta PQ, cuius massa Q motus a mutuo nexu nihil turbetur,

Fig. 63. quæ nimirum sit in centro oscillationis. Porro hic cum massæ pono in punctis spati A, P, Q, intelligo vel puncta singula, vel quævis aggregata punctorum, quæ concipientur, ut compenetrata in iis punctis. Velocitati jam acquisitæ in descensu nihil obstabit is nexus, cum ea sit proportionalis distantia a puncto suspensionis P, nisi quatenus per eum nexus retrahentur omnes massæ a recta tangente ad arcum circuli, sustinente puncto ipso suspensionis juxta num. 282 vim mutuam respondentem iis omnibus viribus centrifugis. Resoluta gravitate in duas partes, quarum altera agat secundum rectam, quæ jungit massam cum P, altera sit ipsi perpendicularis, idem punctum P sustinebit etiam priorem illam, posterior autem determinabit massas ad motus AN, QM, perpendicularares ipsis AP, QP, ac proportionales per num. 301 finibus angulorum APR, QPR, existente PR verticali. Sed nexus coget describere arcus similes, adeoque proportionales distantiis a P. Quare si sit AO spatum, quod vi gravitatis obliquæ, sed ex parte impeditæ a nexus, revera percurrat massa A; quoniam Q non turbatur, adeoque percurrit totum suum spatum QM; erit QM ad AO, ut QP ad AP. Demum actio ex A in Q ad actionem ex Q in A proportionalem ON, erit ex theoremate numeri 314 ut est Q × QP ad A × AP, & omnes ejusmodi actiones ab omnibus massis in Q debebunt evanescere, positivis, & negativis valoribus se mutuo elidentibus. Ex illis tribus proportionibus, & hac æqualitate res omnis sic facilime expeditur.

330. Dicatur QM = V, sintus APR = α , sinus QPR = q .

Erit ex prima proportione $q:\alpha::QM=V:AN=\frac{\alpha}{q} \times V$.
Ex

Ex secunda $Q \cdot P \cdot A \cdot P :: Q \cdot M = V \cdot A \cdot O = \frac{A \cdot P}{Q \cdot P} \times V$. Quare

$O \cdot N = \left(\frac{a}{g} - \frac{A \cdot P}{Q \cdot P} \right) \times V$. Sed ex tertia $Q \times Q \cdot P \cdot A \times A \cdot P ::$

$O \cdot N = \left(\frac{a}{g} - \frac{A \cdot P}{Q \cdot P} \right) \times V \cdot \left(\frac{a \times A \times A \cdot P}{g} - \frac{A \times A \cdot P^2}{Q \cdot P} \right) \times$

$\frac{V}{Q \times Q \cdot P}$, quæ erit actio in Q ex nexu cum A . Ac eodem

pacto si esset alibi alia massa B itidem connexa cum P , & Q ,
actio in Q inde orta haberetur positis B , b loco A , a; &
ita porro in quibusquis massis C , D &c. Omnes autem isti

valores positi = +, dividi possunt per $\frac{V}{Q \times Q \cdot P}$, utique com-

mune omnibus, & deberent e valoribus conclusis intra parenthe-
ses ii, qui sunt positivi, æquales esse negativis. Quare habebitur

$$\frac{a \times A \times A \cdot P + b \times B \times B \cdot P}{g} = \frac{A \times A \cdot P^2 + B \times B \cdot P^2 \&c.}{Q \cdot P}$$

$$\& inde Q \cdot P = g \times \frac{A \times A \cdot P^2 + B \times B \cdot P^2 \&c.}{a \times A \times A \cdot P + b \times B \times B \cdot P \&c.}$$

331. Sint jam primo omnes massæ in eadem recta linea cum puncto suspensionis P , & cum centro oscillationis Q ; & angulus $Q \cdot P \cdot R$ æquabitur cuivis ex angulis $A \cdot P \cdot R$, ac ejus sinus $\frac{1}{g}$ singulis finibus a, b &c. Quare pro eo caſu formula evadit

$$\frac{A \times A \cdot P^2 + B \times B \cdot P^2 \&c.}{A \times A \cdot P + B \times B \cdot P \&c.},$$

Evolutio caſus
ponderum in
centium in ea
dem recta cum
puncto suspen-
ſionis.

que est ipſa formula Hugeniana pro ponderib⁹ jacentib⁹ in recta tranſeunte per centrum suspensionis.

332. Quod si jaceant extra ejusmodi rectam in plano $P \cdot O \cdot R$ perpendiculari ad axem rotationis tranſeuntem per P ; sit G centrum comune gravitatis omnium massarum, ducanturque perpendiculara $A \cdot A'$, $G \cdot G'$, $Q \cdot Q'$ ad $P \cdot R$, & erit ut radius = 1 ad a, ita $A \cdot P$ ad $A \cdot A' = a \times A \cdot P$; & eodem pacto $Q \cdot Q' = g \times Q \cdot P$, $G \cdot G' = g \times G \cdot P$. Substitutis $A \cdot A'$ pro $a \times A \cdot P$, & eodem pacto $B \cdot B'$ (quam Figura non exprimit) pro $b \times B \cdot P$,

$$\&c., evadet Q \cdot P = g \times \frac{A \times A \cdot P^2 + B \times B \cdot P^2 \&c.}{A \times A \cdot A' + B \times B \cdot B' \&c.} \text{ Sed si sum-}$$

ma massarum dicatur M , est per num. 245 ex natura centri gra-
vitatis $A \times A \cdot A' + B \times B \cdot B' \&c. = M \times G \cdot G' = M \times g \times G \cdot P$.
Habebitur igitur valor $Q \cdot P$ radii nihil turbati in ea inclinatio-

$$\text{ne } \frac{g}{g} \times \frac{A \times A \cdot P^2 + A \cdot B \times B \cdot P^2}{M \times G \cdot P}$$

Initium applicationis ad 333. Is valor erit variabilis pro varia inclinatione ob valores sinusum q , & g variatos, nisi QP transeat per G , quo casu latus ponderum sit $q = g$; & quidem ubi G accedit in infinitum ad PR , decurrentium in crescente g in infinitum, si PQ non transeat per G , manentesdem piano.

te finito q , valor $\frac{q}{g}$ excrescit in infinitum; contra vero appellante QP ad PR , evadit $q = 0$, & g remanet aliquid, adeo que $\frac{q}{g}$ evanescit. Id vero accidit, quia in appulso G ad verticalem totum systema vim acceleratricem in infinitum immisit, & lentissime acceleratur; adeoque ut radius PQ adhuc obliquus sit ipsi in ea particula oscillationis infinitesima isochronus, nimirum æque parum acceleratus, debet in infinitum produci. Contra vero appellente PQ ad PR ipsius acceleratio minima esse debet, dum adhuc acceleratio radii PG obliqui est in immensum major, quam ipsa; adeoque brevitate sua ipse radius compensare debet accelerationis imminutio-

nem.

Finis ejusdem 334. Quare ut habeatur pendulum simplex constantis longitudinis formula tadinis, & in quacunque inclinatione isochronum composito,

debet radius PQ ita assumi, ut transeat per centrum gravitatis G , quo unico casu sit constanter $q = g$, & formula evadit

$$\text{constans } QP = \frac{A \times AP^2 + B \times BP^2}{M \times GP} \text{ &c, quæ est formula ge-}$$

neralis pro oscillationibus in latus massarum quotcumque, & quomodocunque collocatarum in eodem plano perpendiculari ad axem rotationis, qui casus generaliter continet casum massarum jacentium in eadem recta transiente per punctum suspensionis, quem prius eruitus.

Corollarium 335. Inde autem pro hujusmodi casibus plura corollaria de pro positione discuntur. Inprimis patet: gravitatis centrum debere jacere in centro oscillationis, & gravitatis recta, quæ a centro suspensionis dicitur per centrum oscillationis, vitatis ex ea uti demonstratum est num. 334. Sed & debet jacere ad eandem partem suspen. partem cum ipso centro oscillationis. Nam utcumque mutetur si-

tus massarum per illud planum, manentibus punto suspensionis P , & centro gravitatis G , signum valoris quadrati cuiusvis AP , BP manebit semper idem. Quare formula valoris sui signum mutare non poterit; adeoque si in uno aliquo casu jaceat Q respectu P ad eandem plagam, ad quam jacet G ; debebit jacere semper. Jacet autem ad eandem plagam in casu, in quo concipiatur, omnes massas abire in ipsum centrum gravitatis, quo casu pendulum evadit simplex, & centrum oscillationis cadit in ipsum centrum gravitatis, in quo sunt massæ. Jacebit igitur semper ad eandem partem cum G .

336. Deinde debet centrum gravitatis jacere inter punctum suspensionis, & centrum oscillationis. Sint enim in fig. 64 puncta A, P, G, Q eadem, ac in fig. 63, ducanturque AG, reliqua ex iis AQ, & Aα perpendicularis ad PQ; summa autem omnium punctis massarum ductarum in duas distantias a recta quapiam, vel Fig. 64. piano, vel in earum quadrata, designetur praefixa litera s/ soli termino pertinente ad massam A, ut contractiores evadant demonstraciones. Erit ex formula inventa $PQ = \frac{s.A \times AP^2}{M \times GP}$

Porro est $AG^2 = AP^2 + GP^2 - 2GP \times P\alpha$, adeoque $AP^2 = AG^2 - GP^2 + 2GP \times P\alpha$, & $s.A \times GP^2$ est $M \times GP^2$, ob GP constantem; ac $s.A \times P\alpha$ est $= M \times GP$, cum $P\alpha$ sit aequalis distantiae massæ a piano perpendiculari rectæ QP transente per P, & eorum productorum summa æquetur distantia centri gravitatis ductæ in summam massarum; adeo que $s.A \times 2GP \times P\alpha$ erit $= 2M \times GP^2$. Quare $\frac{s.A \times AP^2}{M \times GP}$

erit $= \frac{s.A \times AG^2 - M \times GP^2 + 2M \times GP^2}{M \times GP} = \frac{s.A \times AG^2}{M \times GP} + GP$. Erit igitur PQ major, quam PG, excessu $GQ = \frac{s.A \times AG^2}{M \times GP}$

337. Ex illo excessu facile constat, mutato utcunque puncto suspensionis, rectangulum sub binis distantia centri gravitatis ab ipso, & a centro oscillationis fore constans. Cum enim sit $QG = \frac{s.A \times AG^2}{M \times GP}$, erit $GQ \times GP = \frac{s.A \times AG^2}{M}$, quod productum ex binis distantia centri gravitatis ab iisdem.

ductum est constans, & habetur hujusmodi elegans theorema: singulæ massæ ducantur in quadrata suarum distantiarum a centro gravitatis communi, & dividatur omnium ejusmodi productorum summa per summam massarum, ac habebitur productum sub binis distantia centri gravitatis a centro suspensionis, & a centro oscillationis.

338. Inde autem primo eruitur illud: manente punto suspensionis, & centro gravitatis, debere etiam centrum oscillationis manere nihil mutatum; utcunque totum systema, servata respectiva omnium massarum distantia, & positione ad se invicem convertatur intra idem planum circa ipsum gravitatis centrum; nam illa GP inventa eo pacto pendet tantummodo a distantia, quas singulæ massæ habent a centro gravitatis.

339. Sed & illud sponte consequitur: centrum oscillationis, & Centrum oscillationis reciprocari ita, ut, si fiat suspensio per id punctum, quod fuerat centrum oscillationis; evadat oscillationis reciprocari.

tentrum illud, quod fuerat punctum suspensionis; & alterius distantia a centro gravitatis mutata, mutetur & alterius distantia in eadem ratione reciproca. Cum enim earum distantiarum rectangle debeat esse constans; si pro secunda ponatur valor, quem habuerat prima; debet pro prima obvenire valor, quem habuerat secunda, & altera debet æquari quantitati constanti divisa per alteram.

Altera ex iis 340. Consequitur etiam illud: Altera ex iis binis distantias evanescente, abire altera in infinitum, nisi omnes masse in uno punto sint simul compenetratae. Nam sine ejusmodi compenetratione summa omnium productorum ex massis, & quadratis distantiarum a centro gravitatis, remanet semper finita quantitas: adeoque remanet finita etiam, si dividatur per summam massarum, & quotus, manente diviso finito, crescit in infinitum; si divisor in infinitum decrescat.

Suspensione facta per centrum gravitatis, nullum haberi motum.

Quæ distantia centri oscillationis omnium minima pro data positione multarum massarum datarum; maximam haberi nullam.

341. Hinc vero iterum deducitur: *Suspensione facta per ipsum centrum gravitatis nullum motum consequi. Evanescit enim in eo casu distantia centri gravitatis a puncto suspensionis, adeoque distantia centri oscillationis crescit in infinitum, & celeritas oscillationis evadit nulla.*

342. Quoniam utraque distantia simul evanescere non potest, potest autem centrum oscillationis abire in infinitum; nulla erit maxima e longitudinibus penduli simplicis isochroni pendulo facto per suspensionem dati systematis; sed aliqua debet esse minima, suspensione quadam inducente omnium celerissimam dati systematis oscillationem. Ea vero minima debet esse, ubi illæ binæ distantiae æquantur inter se: ibi enim evadit minima earum summa, ubi altera crescente, & altera decrescente, incrementa prius minora decrementis, incipiunt esse majora, adeoque ubi ea æquantur inter se. Quoniam autem illæ binæ distantiae mutantur in eadem ratione, utut reciproca; incrementum alterius infinitesimum erit ad alterius decrementum in ratione ipsarum, nec ea æquari poterunt inter se, nisi ubi ipsæ distantiae inter se æquales fiant. Tum vero illarum produclum evadit utriuslibet quadratum, & longitudo penduli simplicis isochroni æquat ur eorum summæ; ac proinde habetur hujusmodi theorema: *Singulae masse ducantur in quadrata suarum distantiarum a centro gravitatis, ac productorum summa dividatur per summam massarum: & dupla radix quadrata quoti exhibebit minimam penduli simplicis isochroni longitudinem. Vel Geometricè sic: Pro quævis massa capiatur recta, quæ ad distantiam cuiusvis masse a centro gravitatis sit in ratione subduplicata ejusdem masse ad massarum summam: inveniatur recta, cuius quadratum æquetur quadratis omnium ejusmodi rectangularium simul: & ipsius duplum dabit quæstam longitudinem medianam, quæ brevissimam præstet oscillationem.*

343. Hæc quidem omnia locum habent, ubi omnes massæ sint in unico plano perpendiculari ad axem rotationis, ut nimirum

mirum singulæ massæ possint connecti cum puncto suspensiōnis, & centro oscillationis. At ubi in diversis sunt planis, sive in eodem vel in plano non perpendiculari ad axem rotationis, oportet planum perpendiculari ad axis, & cum centro oscillationis, ubi jam occurrit sytema quatuor massarum in se mutuo agentium (q); & relatio virium, quæ in latus agent extra planum, in quo tres e massis jaceant, quæ perquisitio est operosior, sed multo secundior, & ad problema plurima rite solvenda magni usus; sed quæ hucusque protulii, speciminis loco abunde sunt; mirum enim, quo in hujusmodi Theoria promovenda, & ad Mechanicam applicanda progredi liceat. Sic etiam in determinando centro percussio-
nibus, virgam tantummodo rectilineam considerabo, speciminis loco futuram, sive massas in eadem recta linea sitas, & mutuis actionibus inter se connexas.

344. Sint in fig. 65 massæ A, B, C, D connexæ inter se in recta quadam, quæ concipiatur revoluta circa punctum P in ea situm, & queratur in eadem recta punctum quoddam Q, cuius motu impedito debeat impediri omnis motus eorumdem massarum per mutuas actiones; quod punctum appellatur *centrum percussionis*. Quoniam sytema totum gyrat circa P, singulæ massæ habebunt velocitates A α , B β &c proportionales distantiis a puncto P, adeoque singularium motus, qui per mutuas vires motrices extingui debent, poterunt exprimi per A \times AP, B \times BP &c. Quare vires motrices in iis debebunt esse proportionales iis motibus. Concipiatur singulæ connexæ cum punctis P, & Q, & quoniam velocitas puncti P erat nulla; ibi omnium actionum summa debebit esse $\equiv 0$: summa autem earum, quæ habentur in Q, elidetur a vi ex-
terna percusionem sustinente.

345. Quoniam actiones debent esse perpendiculares eidem rectæ jungenti massas, erit per theorema numeri 314, ut $\frac{PQ}{AQ} \equiv A \times AP$, ad actionem in P $\equiv \frac{A \times AP \times AQ}{PQ}$, sive ob $AQ \equiv PQ - AP$, erit ea actio $\frac{A \times}{A \times}$

Præparatio ad
inveniendum
centrum percus-
sionis massarum
iacentium in e-
adem recta.

Fig. 65.

(q) *Systema binarum massarum cum binis punctis connexarum, & inter se, sed adhuc in eodem plano jacentium, persecutus fueram ante aliquot annos; quod sibi a me communicatum exhibuit in sua Synopsi Phylacæ Generalis P. Benvenutus, ut ibidem ipse innuit. Id inde excerptum habetur hic in Supplementis §. 3.*

Habetur autem post idem supplementum & Epistola, quam delatus Florentiam scripsi ad P. Scherfferum, dum hoc ipsum opus relictum Vienne ante tres menses jam ibidem imprimetur, que quidem adjecta est in ipsa prima editione in fine operis. Ibi & theoriam trium massarum extendi ad casum massarum quatuor ita; ut inde generaliter deduci possit & aequilibrium, & centrum oscillationis, & centrum percussionis, pro massis quoque, & utcunque dispositis.

$$\frac{A \times AP \times PQ - A \times AP^2}{PQ}. \text{ Eodem pacto actio in } P \text{ ex ne-}$$

xu cum B erit $\frac{B \times BP \times PQ - B \times BP^2}{PQ}$, & ita porro. Iis o-
mnibus positis $= 0$, divisor communis PQ abit, & omnia po-
sitiva æquantur ne gatibus. Erit igitur $A \times AP \times PQ +$
 $B \times BP \times PQ \&c = A \times AP^2 + B \times BP^2 \&c$; quare $PQ =$
 $A \times AP^2 + B \times BP^2 \&c.$

$A \times AP + B \times BP \&c.$, quæ formula est eadem, ac formula
centri oscillationis, ac habetur hujusmodi theorema: *Distantia
centri percussionis a punto conversionis æquatur distancie centri
oscillationis a puncta suspensionis*; adeoque hic locum habent in
hoc casu, quæcunque de centro oscillationis superius dicta
sunt.

*Determinatio
vis percussionis
in ipso centro.* 346. Quod si quis querat vim percussionis in Q , hic habe-
bit $QP \cdot AP :: A \times AP$. $\frac{A \times AP^2}{PQ}$, quæ erit vis in Q ex-
nexu cum A . Eodem pacto invenientur vires ex reliquis: ade-
oque summa virium erit $\frac{A \times AP^2 + B \times BP^2}{PQ} \&c$, sive ob PQ

$$= \frac{A \times AP^2 + B \times BP^2}{A \times AP + B \times BP \&c.}, \text{ summa illa erit } A \times AP + B \times RP$$

&c; nimirum ejusmodi vis erit æqualis summæ virium, quæ
requiruntur ad sistendos omnes motus massarum A , B &c cum
illis di versis velocitatibus progredientium, videlicet ejusmodi,
quæ in massa percussionem excipiente possit producere quanti-
tatem motus æqualem toti motui, qui sistitur in massis omnibus,
quod congruit cum lege actionis, & reactionis æqualium,
& cum conservatione ejusdem quantitatis motus in eandem
plagam, de quibus egimus num. 265, & 264.

Omitti bio-
multa, quæ ad
hanc Theoriam
pertinerent, ad
quam pertinet
univerſa Me-
chanica.

347. Haberent hic locum alia fane multa, quæ pertinent ad
summas virium, quibus agunt massæ, compositarum e viri-
bus, quibus agunt puncta, vel a Newtono, vel ab aliis de-
monstrata, & magni usus in Mechanica, & Physica: hujus-
modi sunt ea omnia, quæ Newtonus habet sectione 12, & 13
libri i Princip. de attractionibus corporum sphæricorum, &
non sphæricorum, quæ componantur ex attractionibus particu-
larum; ubi habentur præclarissima theorematum tam pro viribus
quibuscumque generaliter, quam pro certis virium legibus, ut
alud, quod pertinet ad rationem reciprocam duplicatam distan-
tiarum, in qua globus globum trahit, tanquam si omnis ma-
teria esset compenetrata in centris eorundem; punctum intra-

orbem sphæricum, vel ellipticum vacuum nullas vires sentit, elisis contrariis; intra globos plenos punctum habet vim directam & proportionalem distantia a centro; unde fit, ut in particulis exiguis ejusmodi vires sere evanescant, & ad hoc, ut vires adhuc etiam in iis sint admodum sensibiles, debeant decrescere in ratione multo majore, quam reciproca duplicata distantiarum. Hujusmodi etiam sunt, quæ Mac-Laurinus tradidit de sphæroide elliptico potissimum, quæ Clairautius de attractionibus pro tubulis capillaribus, quæ D'Alembertus, Eulerus, aliquique pluribus in locis persecuti sunt; quin omnis Mechanica, quæ agit vel de æquilibrio, vel de motibus, seclusa omni impulsione, huc pertinet, & ad diversos arcus reduci potest curvæ nostræ, qui possunt esse quantumlibet multi, habere quascunque amplitudines, sive distantias limitum, & areas, quæ sint inter se in ratione quacunque, ac ad curvas quascunque ibi accedere, quantum libuerit; sed res in immensum abiret, & satis est, ea omnia innuisse.

348. Addam nonnulla tantummodo, quæ generaliter pertinent ad pressionem, & velocitatem fluidorum. Tendant directam si puncta in recta actione quacunque A B puncta disposita in eadem recta in fig. verticali. Fig. 66.

66. vi quadam externa respectu systematis eorum punctorum, cujus actionem mutuis viribus elidant ea puncta, & sint in æquilibrio. Inter primum punctum A, & secundum ipsi proximum debet esse vis repulsiva, quæ æquetur vi externæ puncti A. Quare urgetur punctum secundum hac vi repulsiva, & præterea vi externa sua. Hinc vis repulsiva inter secundum, & tertium punctum debet æquari vi huic utrique, adeoque erit æqualis summæ virium externarum puncti primi, & secundi. Adiecta igitur sua vi externa tendet deorsum cum vi æquali summa virium externarum omnium trium; & ita porro progrediendo usque ad B, quodvis punctum urgetur deorsum vi æquali summa virium externarum omnium superiorum punctorum.

349. Quod si non in directum disposita sint, sed utcunq; dispersa per parallelepipedum, cujus basim perpendiculari directioni vis externæ exprimat recta H in fig. 67, & F E G H faciem ipsi parallelam; adhuc facile demonstrari potest componentendo, vel resolvendo vires; sed & pet se patet, vires repulsivas, quas debet ipsa basis exercere in particulæ sibi propinquas, & ad quas vis ejus mutua perrinebit, fore æquales summæ omnium superiorum virium externarum; atque id erit commune tam solidis, quam fluidis. At quoniam in fluidis particulæ possunt ferri directione quacunque, quod unde proveniat, videbimus in tertia parte; quævis particula, ut ibidem videbimus, in omnem plagam urgetur viribus æqualibus, & urget sibi proximas, quæ pressionem in alias propagabunt ita, ut, quæ sint in eodem plano L I, parallelo F H, in cujus directione nulla

Eadem punctis
utcunq; diffi-
ciles, & cum
omnibus direc-
tionibus agens.

Fig. 67.

nulla vis externa agit, vires ubique eadem sint. Quamobrem quævis particula sita ubicunque in ea recta in N, habebit eam vim tam versus planum EF, quam versus planum EG, & versus FH, quam habet particula collocata in eadem linea in MK etiam, ubi addantur parietes AM, CK parallelis FE, cum planis LM, KI, parallelis FH, nimirum vi, quæ respondet altitudini MA: ac particula sita in O prope basim FH urgetur, ut quaquaversum, ita & versus ipsam, iisdem viribus, quibus particula sita in BD sub AC. Ipsam urgebunt particulæ in eodem plano horizontali jacentes, & accedet ad omnes fluidi, & baseos particulas, donec vi contraria elidatur vis ejus tota ab ejusmodi pressione derivata. Quamobrem basis FH a fluido tanto minore FLACKIH sentiet pressionem, quam sentiret a toto fluido FEGH: superficies autem LM sentiet a particulis N vim æqualem vi massæ LEAM, accedentibus ad ipsam particulis, donec vis mutua repulsiva ei vi æquetur.

Inde, cur exi-
quo fluidi pon-
dere fieri possit
angens pressio.

350. Hinc autem patet, cur in fluidis nostris gravitate præditis basis FH sentiat pressionem tanto majorem massæ fluidi incumbentis pondere, & cur pondere perquam exiguo fluidi AMKC elevetur pondus collocatum supra LM etiam inumane, ubi repagulum LM sit ejusmodi, ut pressioni fluidi parere possit, quemadmodum sunt coriacea. At totum vas FLACKIH bilanci impositum habebit pondus æquale ponderi suo, & fluidi contenti tantummodo: nam superficies vasis LM, KI horizontalis vi repulsiva mutua urget sursum, quantum urget deorsum puncta omnia N versus O, & illa pressio tantundem imminuit vim, quam in bilancem exercet vas, ac tota vis ipsius habebitur dempta pressione sursum superficie LM, KI a pressione fundi FH facta deorsum: & pariter se mutuo elident vires exercitæ in parietes oppositos. Atque hæc Theoria poterit applicari facile aliis etiam figuris quibuscumque. Respondebit semper pressio superficie, & toti ponderi fluidi, quod habeat basim illi superficie æqualem, & altitudinem ejusmodi, quæ usque ad supremam superficiem pertinet inde accepta in directione illius externæ vis.

Pressio fluido-
rum cum com-
pressione sensi-
bili unde pro-
veniat in hac
Theoria.

351. Quod si vires particularum repulsivæ sint ejusmodi, ut ad eas multum augendas requiratur mutatio distantiarum, quæ ad distantiam totam habeat rationem sensibilem; tum vero compressio massæ erit sensibilis, & densitas in diversis altitudinibus admodum diversa: sed in iisdem horizontalibus planis eadem. Si vero mutatio sufficiat, quæ rationem habet prorsus insensibilem ad totam distantiam; tum vero compressio sensibilis nulla erit, & massa in fundo eandem habebit ad sensum densitatem, quam prope superficiem supremam. Id pendet a lege virium mutua inter particulas, & a curva, quæ illam exprimit.

mit. Exprimat in fig. 68. A D distantiam quandam, & aſſumpta B D ad A B in quacunque ratione utcunque parva, vel utcunque ſenſibili, capiantur rectæ perpendiculares D E, B F itidem in quacunque ratione minoris inæqualitatis utcunque magna: poterit utique arcus M N curvæ exprimentis mutuas particularum vires tranſire per illa puncta E, F, & exhibere quocunque preſſionis incrementum cum quacunque preſſione utcunque magna, vel utcunque inſenſibili.

Fig. 68.

352. Compreſionem ingentem experimur in aere, quæ in eo eſt proportionalis vi comprimenti. Pro eo caſu demonſtravit Newtonus Princ. Lib. 3. prop. 23, viam particularum repulſivam muṭuam debere eſſe in ratione reciproca ſimplici diſtantiarum. Quare in iis diſtantiis, quas habere poſſunt particulae aeris perfeverantis cum ejusmodi proprietate, & formam aliam non inducentis (nam & aerem poſſe e volatili fieri fi-xum, Newtonus innuit, ac Haleſius in primis uberrime demonſtravit), oportet, arcus M N accedat ad formam arcus hyperbolæ conicæ Apollonianæ. At in aqua compreſſio ſenſibilis habetur nulla, utcunque magnis ponderibus comprimatur. Inde aliqui inferunt, ipſam elatiſta vi carere, ſed perperam; quin immo vires habere debet ingentes diſtantiis utcunque pa-rum imminutis; quanquam eadem particulae debent eſſe prope limites, nam & diſtractioni reſiſtit aqua. Infinita ſunt curva-rum genera, quæ poſſunt rei ſatisfacere, & ſatis eſt, ſi arcus E F direcciōnem habeat fere perpendicularem axi A C. Si curvam cognitam adhibere libeat, ſatis eſt, ut arcus E F accedat plurimum ad logisticam, cujus ſubtangens ſit per quam exiguā reſpectu diſtantia A D. Demonſtratur paſſim, ſubtangenter logisticæ ad intervallo ordinatarum exhibens rationem duplam eſſe proxime ut 14 ad 10; & eadem ſubtangens ad intervallo, quod exhibeat ordinatas in quacunque magna ratione inæqua-litatis, habet in omnibus logisticis rationem eandem. Si igi-tur minuatur ſubtangens logisticæ, quantum libuerit; minuetur utique in eadem ratione intervallo B D respondens cuiuscumque rationi ordinatarum B F, D E, & accedet ad æqualitatem, quantum libuerit, ratio A B ad A D, a qua pendet compre-ſſio; & cujus ratio reciproca triplicata eft ratio densitatum, cum ſpatia ſimilia ſint in ratione triplicata laterum homolo-gorum, & maſſa compreſſa poſſit cum eadem nova deſiſtate redigi ad formam ſimilem. Quare poterit haberi incremen-tum viſ comprimenti in quacunque ingenti ratione auctæ cum compreſſione utcunque exigua, & ratione deſiſtatum utcunque accedente ad æqualitatem. Verum ubi ordinata E D jam ſatis exigua fuerit, debet curva recedere plurimum ab arcu logisti-ce, ad quem acceſſerat, & qui in infinitum protenditur ex parte eadem, ac debet accedere ad axem A C, & iſpum ſecare, ut habeantur deinde vires attractivæ, quæ ingentes etiam eſſe poſſunt; tum poſt exiguum intervallo debet haberi aliud arcus

Compreſſio se-
ris a qua vi pre-
veniat: aque
compreſſio cur-
ad ſenſum nu-
la: unde mu-
tatio in ve-pores
tam elatiſtas.

repulsivus, recedens plurimum ab axe, qui exhibeat vires illas repulsivas ingentes, quas habent particulæ aqueæ, ubi in vapores abierunt per fermentationem, vel calorem.

Ubi pressio proportionalis altitudini, & unde.

353. In casu densitatis non immutatae ad sensum, & virium illarum parallelarum æqualium, uti eas in gravitate nostra concipiimus, pressiones erunt ut bases, & altitudines; nam numerus particularum paribus altitudinibus respondens erit æqualis, adeoque in diversis altitudinibus erit in earum ratione; virium autem æqualium summæ erunt ut particularum numeri. Atque id experimur in omnibus homogeneis fluidis, ut in Mercurio, & aqua.

Quonodo fiat acceleratio in effluu.

354. Ubi facto foramine liber exitus relinquitur ejusmodi massæ particulis, erumpent ipsæ velocitatibus, quas acquirent, & quæ respondebunt viribus, quibus urgentur, & spatio, quo indigent, ut recedant a particulis se insequentibus; donec vis mutua repulsiva jam nulla sit. Prima particula relicta libera statim incipit moveri vi illa repulsiva, qua premebatur a particulis proximis: utcunque parum illa recesserit, jam secunda illi proxima magis distat ab ea, quam a tertia, adeoque mouetur in eandem plagam, differentia virium accelerante motum; & eodem pacto aliæ post alias ita, ut tempusculo utcunque exiguo omnes aliquem motum habeant, sed initio eo minorem, quo posteriores sunt. Eo pacto discedunt a se invicem, & semper minuitur vis accelerans motum, donec ea evadat nulla; quin immo etiam aliquanto plus æquo a se invicem deinde recedunt particulæ, & jam attractivis viribus retrahuntur, accedentes iterum, non quod retro redeant, sed quod anteriores moveantur jam aliquanto minus velociter, quam posteriores; tum iterum aucta vi repulsiva incipiunt accelerari magis, & recedere, ubi & oscillationes habentur quædam hinc, & inde.

Unde velocitas aquæ effluentis subduplicata terminatum spatium, in quo vires mutuæ, vel nullæ jam sunt, altitudinis.

355. Velocitates, quæ remanent post exiguum quoddam determinatum spatium, in quo vires mutuæ, vel nullæ jam sunt, vel æque augentur, & minuuntur, pendent ab area curvæ, cuius axis partes exprimant non distantias a proxima particula, sed tota spatia ab initio motus percursor, & ordinatae in singulis punctis axis exprimant vires, quas in iis habebat particula. Velocitates in effluxu aquæ experimur in ratione subduplicata altitudinem, adeoque subduplicata virium comprimentium. Id haberi debet, si id spatium fit ejusdem longitudinis, & vires in singulis punctis respondentibus ejus spatii sint in ratione primæ illius vis. Tum enim areæ totæ erunt ut ipsæ vires initiales, & proinde velocitatum quadrata, ut ipsæ vires. Infinita sunt curvarum genera, quæ rem exhibere possunt; verum id ipsum ad sensum exhibere potest etiam arcus alterius logisticæ cujuspiam amplioris illa, quæ exhibuit distantias singularum particularum. Sit ea in fig. 69 M F I N . Tota eius area infinita ad partes C N asymptotica a quavis ordinata æqua-

Fig. 69.

æquatur producto sub ipsa ordinata, & subtangente constanti. Quare ubi ordinata ED jam est perquam exigua respectu ordinatarum BF, HI, tota area CDEN respectu CBFN insensibilis erit, & areæ CBFN, CHIN integræ accipi poterunt pro areis FBDE, IHDE, quæ idcirco erunt, ut vires initiales BF, HI.

356. Inde quidem habebuntur quadrata celeritatum proportionalia pressionibus, sive altitudinibus. Ut autem velocitas absoluta sit æqualis illi, quam particula acquireret cadendo a superficie suprema, quod in aqua experimur ad sensum; debet præterea tota ejusmodi area æquari rectangulo facto sub recta exprimente vim gravitatis unius particulæ, sive vis repulsivæ, quam in se mutuo exercent binæ particulæ, quæ se primo repellunt, sustinent inferiorē gravitatem superioris, & sub tota altitudine. Deberet eo casu esse totum pondus BF ad illam vim, ut est altitudo tota fluidi ad subtangentem logisticæ, si FE est ipsis logisticæ arcus. Est autem pondus BF ad gravitatem primæ particulæ, ut numerus particularum in ea altitudine ad unitatem, adeoque ut eadem illa tota altitudo ad distantiam primarum particularum. Quare subtangens illius logisticæ deberet æquari illi distantia primarum particularum, quæ quidem subtangens erit itidem idcirco perquam exigua.

357. An in omnibus fluidis habeatur ejusmodi absoluta velocitas, & an quadrata velocitatum in effluxu respondeant altitudinibus; per experimenta videndum est, ut constet, an curvæ virium in omnibus sequantur superiores leges, an diversas. Sed ego jam ab applicatione ad Mechanicam ad applicationem ad Phyllicam gradum feci, quam uberioris in tertia Parte persequar. Hæc interea specimenis loco sint fatis ad immensam quandam hujuscemodi campi fœcunditatem indicandam utcunque.

*Quid requiri-
tur, ut veloci-
tas sit æqualis
illi, que habe-
tur cadendo per
altitudinem.*

*Tentandum an
in omnibus flu-
idis id accidat.
Transitus ad
partem tertiam.*

PARS III.

Applicatio Theoriae ad Physicam.

Agendum hic 358. IN secunda hujusce Operis parte, dum Theoriam meam primo de generalibus proprietatibus corporum, applicarem ad Mechanicam, multa identidem immiscui, quæ applicationi ad Physicam sternerent viam, tum, tum de discrimine inter varias species ad ipsam Physicam, ordinatus persequar; & primo quidem de generalibus agam proprietatibus corporum, quas omnes omnino exhibet illa lex virium, quam initio primæ partis exposui; tum ex eadem præcipua discrimina deducam, quæ inter diversas observamus corporum species, & mutationes, quæ ipsis accident, alterationes, atque transformationes evolvant.

Enumeratio 359. Primum igitur agam de Impenetrabilitate, de Extensione, de Figurabilitate, de Mole, Massa, & Densitate, de Inertia, de Mobilitate, de Continuitate motuum, de Aequalitate Actionis & Reactionis, de Divisibilitate, & Componibilitate, quam ego divisibilitati in infinitum substituo, de Immutabilitate primorum materiarum elementorum, de Gravitate, de Cohesione, quæ quidem generalia sunt. Tum agam de Varietate Naturæ, & particularibus proprietatibus corporum, nimirum de varietate particularium, & massarum multiplici, de Solidis, & Fluidis, de Elasticis, & Motilibus, de Principiis Chemicarum Operationum, ubi de Dissolutione, Præcipitatione, Adhæsione, & Coalescentia, de Fermentatione, & emisione Vaporum, de Igne, & emisione Luminis; ac ipsis praecipuis Luminis proprietatibus, de Odore, de Sapore, de Sono, de Electricitate, de Magnetismo itidem aliquid innuam sub finem; ac demum ad generaliora regressus, quid Alterationes, Corruptiones, Transformationes mihi sint, explicabo. Verum in horum pluribus rem a mea Theoria deducam tantummodo ad communia principia, ex quibus peculiares singulorum tractatus pendent; ac alicubi methodum indicabo tantummodo, quæ ad rei perquisitionem aptissima mihi videatur.

Impenetrabilitas unde in hac Theoria.

360. Impenetrabilitas corporum a mea Theoria omnino sponte fluit; si enim in minimis distantib[us] agunt vires repulsivæ, quæ iis in infinitum imminutis crescant in infinitum ita, ut pares sint extinguedæ cuilibet velocitati utcunque magnæ, utique non potest ulla finita vis, aut velocitas efficere, ut distantia duorum punctorum evanescat, quod requiritur ad compenetrationem; sed ad id præstandum infinita Divina virtus, quæ infinitam vim exerceat, vel infinitam producat velocitatem, sola sufficit.

361. Præter hoc impenetrabilitatis genus, quod a viribus repulsivis oritur, est & aliud, quod provenit ab inextensione punctorum, & quod evolvi in dissertationibus *De Spatio, & Tempore*, quas ex Stayanis Supplementis hoc transtuli, & habetur hic in fine Supplementorum §. 1, & 2. Ibi enim ex eo, quod in spacio continuo numerus punctorum loci sit infinites infinitus, & numerus punctorum materiæ finitus, erui illud: nullum punctum materiæ occupare unquam punctum loci, non solum illud, quod tunc occupat aliud materiæ punctum, sed nec illud, quod vel ipsum, vel ullum aliud materiæ punctum occupavit unquam. Probatio inde petitur, quod si ex casibus ejusdem generis una classis infinites plures contineat, quam altera, infinites improbabilius sit, casum aliquem, de quo ignoremus, ad utram classem pertineat, pertinere ad secundam, quam ad primam. Ex hoc autem principio id etiam immediate consequitur; si enim una massa projiciatur contra alteram, & ab omnibus viribus repulsivis abstractamus animum; numerus projectionum, quæ aliquod punctum massæ projectæ dirigant per rectam transiuntrem per aliquod punctum massæ, contra quam projicitur, est utique finitus; cum numerus punctorum in utraque massa finitus sit; at numerus projectionum, quæ dirigant puncta omnia per rectas nulli secundæ massæ puncto occurrentes, est infinites infinitus, ob puncta spatii in quovis plano infinites infinita. Quamobrem, habita etiam ratione infinitorum continui temporis momentorum, est infinites improbabilius primus casus secundo; & in quacunque projectione massæ contra massam nullus habebitur immediatus occursum puncti materiæ cum altero puncto materiæ, adeoque nulla compenetratio, etiam independenter a viribus repulsivis.

Sine viribus
repulsivis debe-
re haberi com-
penetrationem
apparentem.
Quid eas pra-
sent in parti-
culis, & velo
quodam, potissi-
mum si habeantur
asymptoti.

362. Si vires repulsivæ non adessent: omnis massa libere transiret per aliam quanvis massam, ut lux per vitra, & gemmas transfit, ut oleum per marmora insinuat; atque id semper fieret sine ulla vera compenetratio. Vires, quæ ad aliquod intervallum extenduntur satis magnæ, impediunt ejusmodi liberum commixtum. Porro hic duo casus distinguendi sunt; alter, in quo curva virium non habeat ullum arcum asymptoticum cum asymptoto perpendiculari ad axem, præter illum primum, quem exhibet figura 1, cuius asymptotus est in origine abscissarum; alter, in quo adint alli ejusmodi arcus asymptotici. In hoc secundo casu si sit aliqua asymptotus ad aliquam distantiam ab origine abscissarum, quæ habeat arcum citra se attractivum, ultra repulsivum cum area infinita, ut juxta num. 188 puncta posita in minore distantia non possint acquirere distantiam majorem, nec, quæ in majore sunt, minorem; tum vero particula composita ex punctis in minore distantia positis, esset prorsus impenetrabilis a particula posita in majore distantia ab ipsa, nec ulla finita velocitate posset cum illa commisceri, & in ejus locum irrumperet; & si duæ habeantur

asym-

asymptoti ejusmodi satis proximæ, quarum citerior habeat ulteriorius crus repulsivum, ulterior citerius attractivum cum areis infinitis, tum duo puncta collocata in distantia a se invicem intermedia inter distantias earum asymptotorum, nec possent ulla finita vi, aut velocitate acquirere distantiam minorem, quam sit distantia asymptoti citerioris, nec majorem, quam sit ulterioris; & cum ea duæ asymptoti possint esse utcunq; sibi invicem proximæ; illa puncta possent esse necessitata ad non mutandam distantiam intervallo utcunq; parvo. Si jam in uno plano sit series continua triangulorum æquilaterorum habentium eas distantias pro lateribus, & in singulis angulis poneretur quicunque numerus punctorum ad distantiam inter se facis minorem ea, qua distent illæ duæ asymptoti, vel etiam puncta singula; fieret utique velum quoddam indissolubile, quod tamen esset plicatile in quavis e rectis continentibus triangulorum latera, & posset etiam plicari in gyrum more veterum voluminum.

Solidum in-
disolubile, &
impermeabile.

363. Si autem sit solidum compositum ex ejusmodi velis, quorum alia ita essent aliis imposita, ut punctum quodlibet superioris veli terminaret pyramidem regularem habentem pro basi unum e triangulis veli inferioris, & in singulis angulis collocarentur puncta, vel massæ punctorum; id esset solidissimum, & ne plicatile quidem; etiam si crassitudo unicam pyramidum seriem admitteret. Possent autem esse dispersa inter latera illius veli, vel hujus muri, puncta quotunque, nec eorum ullum possit inde egredi ad distantiam a punctis positis in angulis veli, vel muri, majorem illa distantia ulterioris asymptoti. Quod si præterea ultra asymptotum ulteriorem haberetur area repulsiva infinita; nulla externa puncta possent perrumpere nec murum, nec velum ipsum, vel per vacua spatiola transire, utcunq; magna cum velocitate advenirent; cum nullum in triangulo æquilatero sit punctum, quod ab aliquo ex angulis non distet minus, quam per latus ipsius trianguli.

Aliaratio acqui-
rendi impene-
trabilitatem, &
nexum per a-
symptotos re-
notas ab ori-
gine abscissa-
rum.

364. Quod si ejusmodi binæ asymptoti inter se proximæ sint in ingenti distantia a principio abscissarum, & in distantia media inter earum binas distantias ab ipso initio ponantur in cuspidibus trianguli æquilateri tria puncta materiæ, tum in cuspidiæ pyramidis regularis habentis id triangulum æquilaterum pro basi ponantur quotunque puncta, quæ inter se minus distent, quam pro distantia illarum asymptotorum; massula constans hinc punctis erit indissolubilis; cum nec ullum ex iis punctis possit acquirere distantiam a reliquis, nec reliqua inter se distantiam minorem distantia asymptoti citerioris, & maiorem distantia ulterioris, & ipsa hæc particula impenetrabilis a quovis punto externo materiæ, cum nullum ad reliqua illa tria puncta possit ita accedere, si distat magis, vel recedere, si minus, ut acquirat distantiam, quam habent puncta ejus massæ. Ejusmodi massis ita cohibus per ternæ puncta ad maximas distantias sita posset integer constare Mundus, qui haberet

beret in suis illis massulis, seu primigeniis particulis impene-trabilitatem continuam profus insuperabilem, sine ulla exten-sione continua, & indissolubilitatem itidem insuperabilern etiam sine ullo mutuo nexo inter earum puncta, per solum nexus, quem haberent singula cum illis tribus punctis remotis.

365. In omnibus hisce casibus habetur in massa non continua vis ita continua, ut nulla ne apparenſ quidem compene-tratio, & permixtio haberi possit æque, ac in communi sen-tentia de continua impenetrabilis materiæ extenſione. Quid autem in illo velo, vel muro exhibuit triangulorum, & pyra-midum series, idem obtineri potest per figuræ alias quampluri-mas, & id multo pluribus adhuc modis obtineretur; si non in unica, sed in pluribus distantiis effent ejusmodi asymptotica repagula cum impenetrabilitate continua per non continua punctorum disperforum dispositionem.

366. At in primo illo caſu, in quo nulla habetur ejusmodi asymptotus præter primam, res longe alio modo se haberet. Patet in eo caſu illud, si velocitas imprimi possit massæ cui-piam satis magna; fore, ut ea transeat per massam quancun-que finis ulla perturbatione suarum partium, & sine ulla par-tium alterius: nam vires, ut agant, & motum aliquem fini-tum sensibilem gignant, indigent continuo tempore, quo im-minuto in immensum, uti imminuitur, si velocitas in immen-sum augeatur, imminuitur itidem in immensum earum effe-ctus. Rei ideam exhibebit globulus ferreus, qui debeat transi-re per planum, in quo disperſe sit hac, illac plurimæ massæ magneticæ vim habentes validam satis. Si is globus cum ve-locitate non ita ingenti projiciatur per directionem etiam, quæ in nullam massam debeat incurrere; progredi ultra il-las massas non poterit; sed ejus motus sif tetur ab illarum attractionibus. At si velocitas sit satis magna, ut actiones virium magneticarum satis exiguo tempore durare possint, prætervolabit utique, nullo sensibili damno ejus velocitati il-lato.

367. Quin immo ibi considerandum & illud: si velocitas Diversi effectus ejus fuerit exigua, ipsum globum facile sifeti, exiguo motu a relate ad ma-vi mutua æquali, seu reactione, impresso magnetibus, quo per gnetes pro di-folam plani frictionem, & mutuas eorum vires impedito, exi-gua in eorum positionibus mutatio fiat. Si velocitas impres-sa aliquantulum creverit; tum mutatio in positione magne-tum major fiet, & adhuc sistetur globuli motus; sed si ve-locitas fuerit multo major, globulus autem transeat satis pro-pe aliquas e massis magneticis; ab actione mutua inter ipsum, & eas massas communicabitur satis ingens motus iis ipsis massis, quo possint etiam ipsum non nihil retardatum, sed adhuc progredientem sequi, avulſe a ceteris, quæ ob actio-nes in majore distantia minores, & brevitatem temporis, re-maneant ad sensum immotæ, & nihil turbatæ. Sed si ve-lo-citas

In iis & aliis
casibus resisten-
tia continua fi-
ne continuo fa-
cienda vim , &
absoluta imper-
meabilitas .

Sine asympto-
to omnes sub-
stantias permea-
biles fore ab
aliis; si iis satis
magnas veloci-
tas imprimatur.
Exemplum glo-
buli ferrei inter
magnetes una-
seugatis .

citas ipsa adhuc augeretur, quantum est opus, eo deveniri posset; ut massa utcunque proxima in globuli transitu nullum sensibilem motum auferret illi, & ipsa sibi acquireret.

Inde facilis. 368. Porro ejusmodi exemplum intueri licet, ubi globus explicatio phe- aliquis contra obstaculum aliquod projicitur, quod, si fatis nominepi quo magnam velocitatem habet, concurrit totum, & diffingit, ac eo explosus per eo majorem effectum edit, quo major est velocitas, ut in mu- foris plana mor- scilope. At biliæ, nec mo- ubi velocitas ad ingentem quandam magnitudinem devenerit; vi data tanta nisi satis solida sit compages obstaculi, five vires cohaesionis velocitas.

satis validæ; jam non major effectus fit, sed potius minor, foramine tantum excavato, quod æquetur ipso globo. Id expe- ritur; si globus ferreus explodatur scilope contra portam li- gneam, quæ licet semiperta sit, & summam habeat super suis cardinibus mobilitatem; tamen nihil prorsus commove- tur; sed excavatur tantummodo foramen æquale ad sensum diametro globi, quod in mea Theoria multo facilius utique intelligitur, quam si continuo nexu partes perfectæ solidæ in- ter se complicarentur, & conjungerentur. Nimurum, ut in superiore magnetum casu, particulæ globi secum abripiunt particulas ligni, ad quas acceperunt magis, quam ipse ad sibi proximas accedereat, & brevitas temporis non permisit viribus illis, a quibus distantium ligni punctorum nexus præ- stabatur, ut in iis motus sensibilis haberetur, qui nexus cum aliis sibi proximis a vi mutua ortum dissolveret, aut illis, & toti portæ satis sensibilem motum communicaret. Quod si ve- locitas satis adhuc augeri posset; ne iis quidem avulsa massa per massam transvolaret, nulla sensibili mutatione facta, & sine vera compenetratione haberetur illa apprens compene- tratio, quam habet lumen, dum per homogeneum spatium li- berrimo rectilineo motu progreditur; quam ipsam fortasse ob causam Divinus Naturæ Opifex tam immanem luci veloci- tatem voluit imprimi, quantam in ea nobis ostendunt eclipses Jovis satellitum, & annua fixarum aberratio, ex quibus Roemerus, & Bradleyus deprehenderunt, lumen semiquadrante horæ percurrendo distantiam æqualem distantia Solis a Terra, si- ve plura milliariorum milia singulis arteriæ pulsibus.

Cur in cinere 369. Ac eodem pacto, ubi herbarum forma in cinere cum romanearit illæ tenuissimis filamentis remanet intactæ, avolantibus oleofis par- ta forma plan- tibus omnibus sine ulla laetione structuræ illarum, id quidem te volatili per admodum facile intelligitur, qui fiat: ibi nova vis excitata ingentem velocitatem parit brevi tempore, quæ omnem alium effectum impedit virium mutuarum inter olea, & cineres, oleaginosis particulis inter terrreas cum hac apparenti compe- netratione liberrime avolantibus sine ullo immediato impactu, & incursu.

Compenetratio 370. Quod si ita res habet; liceret utique nobis per occlu- sionem apprensio, eas ingredi portas, & per durissima transvolare murorum se- pta

pta sine ullo obstaculo, & sine ulla vera compenetratio[n]e, si que haberet r.
nimirum satis magnam velocitatem nobis ipsis possemus impri-
mire, quod si Natura nobis permisisset, & velocitates corpo-
rum, quæ habemus præ manibus, ac nostrorum digitorum ce-
leritates solerent esse satis magna; apparentibus ejusmodi con-
tinuis compenetratio[n]ibus affueti, nullam impenetrabilitatis ha-
beremus ideam, quam mediocritati nostrarum virium, & ve-
locitatum, ac experimentis hujus generis a sinu materno, &
prima infantia usque adeo frequentibus, & perpetuo repetitis
debemus omnem.

371. Ex impenetrabilitate oritur extensio. Ea sita est in Extensio neces-
eo, quod aliae partes sint extra alias: id autem necessario ha-
beri debet; si plura puncta idem spatii punctum simul occu-
pare non possint. Et quidem si nihil aliunde sciremus de di-
stributione punctorum materiæ; ex regalis probabilitatis con-
staret nobis, dispersa esse per spatum extensem in longum,
latum, & profundum, atque ita constaret, ut de eo dubitare
omnino non licet, adeoque haberemus extensionem in lon-
gum, latum, & profundum ex eadem etiam sola Theoria de-
ductam. Nam in quovis plano pro quavis recta linea infinita
sunt curvarum genera, quæ eadem directione egressæ e dato
puncto extenduntur in longum, & latum respectu ejusdem re-
ctæ, & pro quavis ex ejusmodi curvis infinitæ sunt curvæ,
quæ ex illo punto egressæ habeant etiam tertiam dimensionem
per distantiam ab ipso. Quare sunt infinites plures casus posi-
tionum cum tribus dimensionibus, quam cum duabus solis,
vel unica, & idcirco infinites major est probabilitas pro uno
ex iis, quam pro uno ex his, & probabilitas absolute infinita
omnem eximit dubitationem de casu infinite improbabili, ut-
ut absolute possibili. Quin immo si res rite consideretur, &
numeri casuum inter se conferantur; inveniemus, esse infinite
improbabile, uspiam jacere prorsus accurate in directum plu-
ra, quam duo puncta, & accurate in eodem plano plura, quam
tria.

372. Hæc quidem extensio non est mathematicæ, sed phy-
sice tantum continua: at de præjudicio, ex quo ideam omni-
no continuæ extensionis ab infantia nobis efformavimus, satis
dictum est in prima Parte a num. 158; ubi etiam vidimus, Extensum ejus-
modi esse phy-
sice, non ma-
thematicæ con-
tinuum: rea-
lem esse: in
quo id consistat.
contra meam Theoriam non posse afferri argumenta, quæ con-
tra Zenonistas olim sunt facta, & nunc contra Leibnitianos
militant, quibus probatur, extensum ab inextenso fieri non
posse. Nam illi inextensa contigua ponunt, ut mathematici-
cum continuum efforment, quod fieri non potest, cum inexten-
sa contigua debeant compenetrari, dum ego inextensa ad-
mitto a se invicem disjuncta. Nec vero illud vim ullam con-
tra me habet, quod nonnulli adhibent, dicentes, hujusmodi ex-
tensionem nullam esse, cum constet punctis penitus inexten-
sis

sis, & vacuo spatio, quod est purum nihil. Constat per me non solis punctis, sed punctis habentibus relationes distantiarum a se invicem: ex relationes in mea Theoria non constituantur a spatio vacuo intermedio, quod spatium nihil est actu existens, sed est aliquid solum possibile a nobis indefinite conceputum, nimurum est possibilitas realium modorum localium existendi cognita a nobis secludentibus mente omnem hiatum, uti exposui in prima Parte num. 142, & fuis in ea dissertatione De Spatio & Tempore, quam hic ad calcem adjicio; constituantur a realibus existendi modis, qui realem utique relationem inducunt realiter, & non imaginarie tantum diversam in diversis distantia. Porro si quis dicat, puncta inextensa, & hosce existendi modos inextensos non posse constituere extensem aliquid; reponam facile, non posse constituere extensem mathematice continuum, sed posse extensem physice continuum, quale ego unicum admitto, & positivis argumentis evinco, nullo arguento favente alteri mathematice continuo extenso, quod potius etiam independenter a meis argumentis difficultates habet quam plurimas. Id extensem, quod admitto, est ejusmodi, ut puncta materiae alia sint extra alia, ac distantias habeant alias inter se, nec omnia jaceant in eadem recta, nec in eodem plano omnia, sint vero multa ita proxima, ut eorum intervalla omnem sensum effugiant. In eo sita est extensio, quam admitto, qua erit reale quidpiam, non imaginari, & erit physice continua.

Quomodo existat Geometria sublato continuo actu existente.

373. At erit fortasse, qui dicet, sublata extensione absolute mathematica tolli omnem Geometriam. Respondeo, Geometriam non tolli, quæ considerat relationes inter distantias, & inter intervalla distantiarum intercepta, quæ mente concipiimus, & per quam ex hypothesibus quibusdam conclusiones cum iis connexas ex primis quibusdam principiis deducimus. Tollitur Geometria actu existens, quatenus nulla linea, nulla superficies mathematicae continua; nullum solidum mathematicae continuum ego admitto inter ea, quæ existunt; an autem inter ea, quæ possunt existere, habeantur, omnino ignoro. Sed aliquid ejusmodi in communi etiam sententia accidit. Nulla existit revera in Natura recta linea, nullus circulus, nulla ellipsis, nec in ejusmodi lineis accurate talibus fit motus ullus, cum omnium Planetarum, & Terræ in communi sententia motus habentur in curvis admodum complicatis, atque altissimis, & ut est admodum probabile, transcendentibus. Nec vero in magnis corporibus ullam habemus superficiem accurate planam, & continuam, aut sphæricam, aut cujusvis e curvis, quæ Geometræ contemplantur, & plerique ex iis ipsis, qui solidæ volunt elementa, simplices ejusmodi figuræ ne in ipsis quidem elementis admittent.

Quid in ea 374. Quamobrem Geometria tota imaginaria est, & idealis, sed propositiones hypotheticæ, quæ inde deducuntur, sunt

sunt veræ, & si existant conditiones ab illa assumpta, existent utique & conditionata inde eruta, ac relations inter distantias punctorum imaginarias ope Geometrie ex certis conditionibus deductæ, semper erunt reales, & tales, quales eas invenit Geometria, ubi illæ ipsæ conditions in realibus punctorum distantias existant. Ceterum ubi de realibus distantiis agitur, nec illud in sensu physico est verum, ubi punctum interierat aliis binis in eadem recta positis, a quibus æque distet, bimas illas distantias fore partes distantias punctorum extremorum juxta ea quæ diximus num. 67. Physice distantia puncti primi a secundo constituitur per puncta ipsa, & binos reales ipsorum existendi modos, ita & distantia secundi a tertio: quorum summa continet omnia tria puncta cum tribus existendi modis, dum distantia primi a tertio constituitur per sola duo puncta extrema, & duos ipsorum existendi modos, quæ ablato intermedio reali punto manet prorsus eadem. Ille duæ sunt partes illius tertiae tantummodo in imaginario, & geometrico statu, qui concipit indefinitæ oræ possibles intermedios existendi modos locales, & per eam cognitionem abstractam concipit continua intervalla, ac eorum partes assignat, & ope ejusmodi conceptum ratiocinationes instituit ab assumptis conditionibus petitas, quæ, ubi demum ad aliquod reale deducunt, non nisi ad verum possint deducere, sed quod verum sit tantummodo, si rite intelligantur termini, & explicentur. Sic quod aliqua distantia duorum punctorum fit æqualis distantiae aliorum duorum, sicut est in ipsa natura illorum modorum, quibus existunt, non in eo, quod illi modi, qui eam individuam distantiam constituant, transferri possint, ut congruant. Eodem pacto relatio dupla, vel triplice distantie habetur immediate in ipsa essentia, & natura illorum modorum. Vel si potius velim illam referre ad distantiam æqualem; dici posset, eam esse duplam alterius, quæ talis fit, ut si alteri ex alterius punctis ponatur tertium novum ad æqualem distantiam ex parte altera; distantia nova hujus tertii a primo sit æqualis illi, quæ dupla nomen habet, & sic de reliquis, ubi ad realem statum transfitur. Neque enim in statu reali haberi potest usquam congruentia duarum magnitudinum in extensione, ut haberi nec in tempore potest unquam; adeoque nec æqualitas per congruentiam in statu reali haberi potest, nec ratio dupla per partium æqualitatem. Ubi decempeda transfertur ex uno loco in alium, succedunt alii, atque alii punctorum extremitatum existendi modi, qui relations inducunt distantiarum ad sensum æqualium: ea æqualitas a nobis supponitur ex causis, nimirum ex mutuo nexu per vires mutuas, ut hora hodierna ope egregii horologii comparatur cum hestertia, itidem æquitate superposita ex causis, sed loco suo divelli, & ex uno die in alterum hora eadem traduci nequaquam potest. Verum haec omnia ad Metaphysicam potius pertinent, & ea seorsum cum omnibus loci,

loci, ac temporis relationibus persecutus sum in memoratis dissertationibus, quas hic in fine subjicio.

Figurabilitas 375. Ex extensione oritur figurabilitas, cum qua' connecti-
tora ab exten-
sione: quid si
figura, & quam
sperguntur per spatiū extensem in longum, latum, & pro-
vaga, & incerta
fundum; spatiū, per quod extenduntur, habet suos terminos,
jam in commu-
ni sententia. natura, & existentem in re, possunt agnoscere tantummodo in
elementis ii, qui admittunt elementa ipsa solida, atque com-
pacta, & continua, & qui ab inextensis extensem continuum
componi posse arbitrantur, ubi nimur tota illa materia su-
perficie continua quadam terminetur. Ceterum in corporibus
hisce, quæ nobis sub sensum cadunt, idea figuræ, quæ vi-
detur maxime distincta, est admodum vaga, & indefinita, quod
quidem diligenter exposui agens superiorē anno de figura Tel-
luris in dissertatione inserta postremo Bononiensium Actorum
tomo, in qua continetur Synopsis mei operis de Expeditione
Litteraria per Pontificiam ditionem, ubi sic habeo: In primis hoc
ipsius nomen figura terrestris, quod certam quandam, ac deter-
minatam significationem videtur babere, habet illam quidem ad-
modum incertam, & vagam. Superficies illa, quæ maria, &
lacus, & fluvios, ac montes, & campos, vallesque terminat,
est illa quidem admodum, nobis saltem, irregularis, & vero et-
iam instabilis: mutatur enim quovis utcunque minimo undarum,
& glebarum motu, nec de hac Telluris figura agunt, qui in fi-
guram Telluris inquirunt: aliam ipse substituunt, quæ regula-
ris quodammodo sit, sit autem illi priori proxima, quæ nimirum
abris habetur montibus, collibusque, vallibus vero oppletis.
At hac iterum terrestris figure notio vaga admodum est, & in-
certa. Uti enim infinita sunt curvarum regularium genera, que
per datum datorum punctorum numerum transfire possint, ita infi-
nitæ sunt genera curvarum superficierum, que Tellurem ita am-
bire possint, atque concludere, ut vel omnes, vel datos contin-
gant in datis punctis montes, collesque, vel si per medios transfi-
re colles, ac montes debeat superficies quedam ita, ut regularis
sit, & tantundem materia concludat extra, quantum vacui ae-
dis infra se sed concludat usque ad veram banc nobis irregulararem
Telluris superficiem, quam intuemur: infinitæ itidem, & a se in-
vicem diversæ admodum superficies haberi possunt, quæ problema-
ti satisfaciant, atque ea ejusmodi etiam, ut nullam, quæ sensu
percipi possit, præ se ferant gibbositatem, quæ ipsa vox non ita
determinatam continet ideam.

Quanto magis 376. Hac ego ibi de Telluris figura, quæ omnino pertinent
in hac Theoria. ad figuram corporis cuiuscunq; in communi etiam sententia
de continua extensione materiæ: nam omnium sere corporum
superficies hic apud nos utique multo magis scabriæ sunt pro
ratione sive magnitudinis, quam Terra pro ratione magnitu-
dinis sive, & vacuitates internas habent quamplurimas. Ve-
rum

ram in mea Theoria res adhuc magis indefinita, & incerta est. Nam infinitæ sunt etiam superficies curvæ continuæ, in quibus tamen omnia jaceant puncta massæ cujusvis: quin immo infinitæ numero curvæ sunt lineæ, quæ per omnia ejusmodi puncta transeant. Quamobrem mente tantummodo confingenda est quædam superficies, quæ omnia puncta includat, vel quæ pauciora, & a reliquorum coacervatione remota excludat, quod æstimatione quadam morali fiet, non accurata geometrica determinatione. Ea superficies figuram exhibebit corporis; atque hic jam, quæ ad diversa figurarum genera pertinent; id omne mihi commune est cum communis Theoria de continua extensione materiæ.

377. A figura pendet moles, quæ nihil est aliud, nisi totum spatiū extensum in longum, latum, & profundum ex-pendens: incerta ejus idea & in terna superficie conclusum. Porro nisi concipiamus superficiem illam, quam innui, quæ figuram determinet; nulla certe muni, & multo tortuosam illam, in qua jaceant puncta omnia; jam moles triplici dimensione prædicta erit nulla; si lineam curvam concipiimus per omnia transeuntem: nec duarum dimensionum habebitur ulla moles. Sed in eo itidem incerta æstimatione indiget sententia communis ob interstitia illa vacua, quæ habentur in omnibus corporibus, & scabritiem, juxta ea, quæ diximus, de indeterminatione figuræ. Hic autem itidem concepta superficie extima terminante figuram ipsam, quæ deinde de mole relata ad superficiem tradi solent, mihi communia sunt cum aliis omnibus, ut illud: posse eandem magnitudine molem terminari superficiebus admodum diversis, & forma, & magnitudine, ac omnium minimam esse sphæricæ figuræ superficiem respectu molis: in figuris autem similibus molem esse in ratione triplicata laterum homologorum, & superficiem in duplicata, ex quibus pendent phænomena sene multa, atque ea insprimis, quæ pertinent ad resistentiam tam fluidorum, quam solidorum.

378. Massa corporis est tota quantitas materiæ pertinentis ad id corpus, quæ quidem mihi erit ipse numerus punctorum pertinentium ad illud corpus. At hic jam oritur inde terminatio quædam, vel saltem summa difficultas determinandi massæ ideam, nec id tantum in mea, verum etiam in communia sententia, ob illud additum punctorum pertinentium ad illud corpus, quod heterogeneas substantias excludit. Ea de re sic ego quidem in Styanis Supplementis § 10 Lib. 1: Nam admodum difficile est determinare, que sint ille substantiae heterogeneæ, que non pertinent ad corporis constitutionem. Si materiam spectemus; ea & mibi, & aliis plurimis homogenea est, & solis ejus diversis combinationibus diverse oriuntur corporum species. Quare ab ipsa materia non potest defundi discriminem illud inter substantias pertinentes, & non pertinentes. Si autem & diversam illam

Massa: quid
in ejus idea in-
certum ob ma-
teriam exteram
immixtam. O-
mnia corpora
constare parti-
bus diversis na-
ture.

illans combinationes spectemus, corpora omnia, que observamus, mixta sunt ex substantiis adiutoriis dissimiliis, que tamen omnes ad eum corporis constitutionem pertinent. Id in animalium corporibus, in plantis, in marmoribus plerisque, oculis etiam patet, in omnibus autem corporibus Chemia docet, que mixtionem illam dissolvit.

Plures substantiae non pertinentes ad substantiam corporis.

379. Ex alia parte tenuissima etherea materia, que omnino est aliqua nostro aere rario, ad constitutionem masse nequaquam pertinere censetur, ut nec pro corporibus plerisque aer, qui meatibus internis interjacet. Sic aer inclusus spongie meatibus, ad ipsius constitutionem nequaquam censetur pertinere. Idem autem ad multorum corporum constitutionem pertinet: saltem ad fixam naturam redactus, ut Halesius demonstravit, plures & animalis regni, & vegetabilis substantias magna sui parte constare aere fixitatem adepti. Rursus substantiae volatiles, aere ipso tenuiores multo, que in corporum dissolutione chemica in balitus, & fumos abeunt, & plures fortasse, quas nos nullo sensu percipimus, ad ipsa corpora pertinebant.

Nec excludi omnia fluida,

380. Nec illud assumi potest, quidquid solidum, & fixum est, id tantummodo pertinere ad corporis massam: quis enim a corporis includi posse, humani massa sanguinem onus, & tot lymphas excludat, a liquore translato cum iugis resectis succos nondum concretos? Praeterquam quod massa plio transferuntur, idea non ad solida solum corpora pertinet, sed etiam ad fluida, in quibus ipsis alia tenuiora aliorum densiorum meatibus interjacent. Nec vero dici potest, pertinere ad corporis constitutionem, quidquid materie translato corpore, simul cum ipso transfertur; nam aer, qui intra spongiam est, partim mutatur in ea translatione, is nimurum, qui orificio est propior, partim manet, qui nimurum intimior, & qui aliquandiu manet, mutatur deinde.

Hinc indistinctam esse & malam idem. Quid densitas, & ratiocinatione.

381. Hæc, & alia mihi diligentius perpendenti, illud videatur denum, ideam masse non esse accurate determinatam, & diuisam, sed admodum vagam, arbitrariam, & confusam. Erit massa materia omnis ad corporis constitutionem pertinens; sed a sua posse in hac crassa quadam, & arbitraria estimatione pendebit illud, quod est pertinere ad ipsam ejus constitutionem. Hæc ego ibi; tum ad molem transeo, de cuius indeterminatione jam hic superius egimus, ac deinde ad densitatem, quæ est relatio massæ ad molem, eo major, quo pari mole est major massa, vel quo pari massa est minor moles. Hinc mensura densitatis est massa diuisa per molem; & quæcumque vulgo proferuntur de comparisonibus inter massam, molem, & densitatem, hæc omnia & mihi communia sunt. Massa est ut factum ex mole & densitate; moles ut massa diuisa per densitatem. Raritas autem etiam mihi, ut & aliis, est densitatis inversa, ut nimurum idem sit dicere, corpus aliquod esse decuplo minus densum alio aliquo corpore, ac dicere, esse decuplo magis rarum. Verum quod ad densitatem & raritatem pertinet, in eo ego quidem a communia sententia discrepo, uti exposui num. 89, quod

ego nullum habeo limitem densitatis & raritatis, nec maximum, nec minimum; dum illi minimam debent aliquam raritatem agnoscere, & maximam densitatem possibilem, ut finitam, quæ illis idcirco per saltum quendam necessario abrum-pitur; licet nullam agnoscant raritatem maximam, & minimam densitatem. Mihi enim materie puncta possunt & augere di-stantias a se invicem, & imminuere in quacunque ratione; cum data linea quavis, possit ex ipsis Euclideis elementis inveniri sem-per alia, quæ ad ipsam habeat rationem quancunque utcunque magnam, vel parvam; adeoque potest, stante eadem massa, au-geri moles, & minui in quacunque ratione data; at illis potest quidem quævis massa dividiri in quenvis numerum particula-rum, quæ dispersæ per molem utcunque magnam augeant rari-tatem, & minuant densitatem in immensum; sed ubi massa o-mnis ita ad contactus immediatos devenit, ut nihil jam super-fit vacui spatii; tum vero densitas est maxima, & raritas mi-nima omnium, quæ haberi possint, & tamen finita est, cum mensura prioris habeatur, massa finita per finitam molem di-visa, & mensura posterioris, divisa mole per massam.

382. Inertia corporum oritur ab inertia punctorum, & a viribus mutuis; nam illud demonstravimus num. 260, si puncta quæcunque vel quiescant, vel moveantur directionibus, & celeritatibus quibuscunque, sed singula æquabili motu; centrum commune gravitatis vel quiescere, vel moveri uniformiter in directum, ac vires mutuas quæcunque inter eadem puncta ni-hil turbare statum centri communis gravitatis sive quiescendi, sive movendi uniformiter in directum. Porro vis inertiarum in eo ipso est sita: nam vis inertiarum est determinatio perseverandi in eodem statu quiescendi, vel movendi uniformiter in direc-tum; nisi externa vis cogat statum suum mutare: & cum ex mea Theoria demonstretur, eam proprietatem debere ha-bere centrum gravitatis massæ cujuscunque compositæ punctis quoctunque, & utcunque dispositis; patet, eam deduci pro cor-poribus omnibus: & hic illud etiam intelligitur, cur conci-piantur corpora tanquam collecta, & compenetrata in ipso gra-vitatis centro.

383. Mobilitas recesseri solet inter generales corporum proprietates, quæ quidem sponte consequitur vel ex ipsa cur-va virium: cum enim ipsa exprimat suarum ordinatarum ope determinationes ad accessum, vel recessum, requirit necessario mobilitatem, sive possibilitem motuum, sine quibus acces-sus, & recessus ipsi haberi utique non possunt. Aliqui & quiescibilitatem adscribunt corporibus: at ego quidem corpo-rum quietem saltem in Natura, uti constituta est, haberi non posse arbitror, uti exposui num. 86. Eam excludi oportere censeo etiam infinitæ improbabilitatis argumento, quo suma usus in ea dissertatione *De Spacio, & Tempore*, quam toties jam nominavi, & in Supplementis hic proferam § 1, ubi evinco,

evinco, casum, quo punctum aliquod materie occupet quovis momento temporis punctum spatii, quod alio quopiam quocunque occuparit vel ipsum, vel aliud punctum quodcumque, esse infinites improbatum, considerato nimirum numero punctorum materie finito, numero momentorum possibilium infinito ejus generis, cuius sunt infinita puncta in una recta, qui numerus momentorum bis sumitur, semel cum consideratur puncti dati materie cuiuscunque momentum quodvis, & iterum cum consideratur momentum quodvis, quo aliud quodpiam materie punctum alicubi fuerit, ac iis collatis cum numero punctorum spatii habentis extensionem in longum, latum, & profundum, qui idcirco debet esse infinitus ordinis tertii respectu superiorum. Deinde ab omnium corporum motu circa centrum commune gravitatis, vel quiescens, vel uniformiter progrediens in recta linea, quies actualis itidem a Natura excluditur.

Quies exclusa
etiam a continuitate omnium
motuum : problema generale
eo pertinens. 384. Verum ipsam quietem excludit alia mihi proprietas,
quam omnibus itidem materiae punctis, & omnium corporum
centris gravitatis communem censem, nimirum continuitas
motuum, de qua egi num. 883, & alibi. Quodvis materiae
punctum seclusis motibus liberis, qui oriuntur ab imperio
liberorum spirituum, debet describere curvam quandam li-
neam continuam, cujus determinatio reducitur ad hujusmodi
problema generale: Dato numero punctorum materiae, ac pro-
singulis dato puncto loci, quod occupent dato quopiam mo-
mento temporis, ac data directione, & velocitate motus ini-
tialis, si tum primo projiciuntur, vel tangentialis, si jam an-
te fuerunt in motu, ac data lege virium expressa per curvam
aliquam continuam, cuiusmodi est curva figuræ i, quæ me-
am hanc Theoriam continet, invenire singulorum punctorum
trajectories, lineas nimirum, per quas ea moventur singula. Id
problema mechanicum quam sublime sit, quam orationem huma-
næ mentis excedat vim, ille satis intelliget, qui in Mechanica
versatus non nihil noverit, trium etiam corporum motus, ad-
modum simplici etiam vi præditorum, nondum esse generali-
ter definitos, uti monui num. 204, & consideret immensum
punctorum numerum, ac altissimam curvæ virium tantis flexi-
bus circa axem circumvolutæ elevationem.

Quid curva de-
scripta a pun-
ctis non ha-
beant. Proble-
ma inversum
datis particulis
descriptis tem-
pustulo utrum
que parvo .

385. Sed licet ejusmodi problema vires omnes humanæ
mentis excedat ; adhuc tamen unusquisque Geometra videbit
facile, problema esse prorsus determinatum , & curvas ejus-
modi fore omnes continuas sine ullo saltu, si in lege virium
nullus sit saltus. Quin immo & illud arbitror , in ejusmodi
curvis nec ulla usquam cuspides occurrere ; nam nodos nul-
los esse consequitur ex eo, quod nullum materiæ punctura re-
deat ad idem punctum spatii, in quo ipsum aliquando fuerit,
adeoque nullus habeatur regressus, qui tamen ad nodum est ne-
cessarius. Hujusmodi curvæ necessariæ essent omnes, & mens,
quæ

quæ tantam haberet vim, quanta requiritur ad ejusmodi problemata rite tractanda, & intimius perspiciendas solutiones (quæ quidem mens posset etiam finita esse, si finitus sit punctorum numerus, & per finitam expressionem sit data notio curvæ experimentis legem virium) posset ex aroū continuo descripto tempore etiam utcunque exiguo a punctis materiæ omnibus derivare ipsam virium legem, cum quidam finiti tantummodo positionum numeri finitos determinare possint numeros punctorum curvæ virium, & arcus continuus legem ipsam continuam: & fortasse solæ etiam positiones omnium punctorum cum dato arcu continuo percurso ab unico etiam puncto motu continuo, exiguo etiam aliquo tempusculo, ad rem præstandam satis essent. Conspicua autem lege virium, & positione, ac velocitate, & directione punctorum omnium dato tempore, posset ejusmodi mens prævidere omnes futuros necessarios motus, ac status, & omnia Natura phænomena necessaria, ab iis utique pendentia, atque prædicere: & ex unico arcu descripto a quovis puncto, tempore continuo utcunque parvo, quem aliqua mens satis comprehendenter, eadem determinare posset reliquum omnem ejusdem continuæ curvæ tractum utraque e parte in infinitum productum.

386. Nos eo aspirare non possumus, tum ob nostræ mentis imbecillitatem, tum quia ignoramus numerum, & positionem, ac motum punctorum singulorum (nam nec motus absolutos intuemur, sed respectivos tantummodo respectu Telluris, vel ad summum respectu systematis planetarii, vel systematis fixarum omnium) tum etiam, quia curvas illas turbant liberi motus, quos producunt spirituales substantiaz. Harmonia præstabilita Leibnitianorum ejusmodi perturbationem tollit omnem, saltem respectu animaz nostræ, cum omne immediatum commercium demat inter corpus, & animam; & id, quod tantopere improbatum est in Theoria Cartesiana, quæ bruta redigerat ad automata, ad homines etiam ipsos transfert, quorum motus a machina provenire omnes, & necessarios esse in ea Theoria, facile constat: & quidem idcirco etiam eadem mihi Theoria displicet plurimum, quam præterea si admirerem, nullam sane viderem, ne tenuissimam quidem rationem, quæ mihi suadere posset, præter animam meam, cuius ideaz per se, & sine ullo immmediato nexu cum corpore evolvantur, me habere aliquod corpus, quod motus ullos habeat, & multo minus, ejusmodi motus esse conformes iis ideis, aut ullos alios esse homines, ullam naturam corpoream extra me; ad quæ omnia, & multo adhuc pejora, mentem suis omnia momentis librantem deducat omnino oportet ejusmodi sententia, quam promoveri passim, & vero etiam recipi, ac usque adeo gliscere, quin & omnino tolerari, semper miratus sum.

387. Censeo igitur, & id intima vi, qua anima suarum Motu liberos idea-

omino ab anima progeni, vit, constare arbitror, motus liberos corporis ab anima profecto non impri-
mi, nisi sequaliter in partes se materie natura sita, ejusmodi est; ut juxta eam bina mate-
oppositas, & ria puncta debeat ad se invicem accedere, vel a se invicem
sine saltu.

recedere, determinata & quantitate motus, & directione per distantias; ita esse alias leges virium liberas animae, secundum quas debeat quedam puncta materie habentia ejusmodi disposi-
tionem, quae ad vivum, & sanum corpus organicum requiritur, ad ipsius animae nutum moveri; sed hujusmodi leges itidem cen-
seos requirere illud, ut nulli materie puncto imprimitur motus aliquis, nisi alicui alteri imprimatur alius contrarius, & aqua-
lis, quod constat ex ipso nisu, quem semper exercemus in par-
tes contrarias, juxta ea, quae diximus num. 74; ac itidem arbitror, & id ipsum diligent observatione, & reflexione fa-
cile colligitur, ejusmodi quoque motus imprimi non posse, nisi servata lege continuitatis sine ullo saltu, quod si ab omnibus spiritibus observari debeat; discedent quidem veri motus a cur-
vis illis necessariis, & a libera voluntatis determinatione pen-
debunt curvæ descriptæ; sed motuum continuitas nequaquam turbabitur.

Conclusiones 388. Porro inde constat, cur in motibus nullum uspiam de-
*deductum: po-*prehendamus saltum, cur nullum materie punctum ab uno lo-
*tissimum exclu-*ci puncto abeat ad aliud punctum loci sine transitu per inter-
sio quietis. media, cur nulla densitas mutetur per saltum, cur & motus reflexi, & refracti fiant per curvaturam continuam, ac alia ejus-
modi, quae huc pertinent. Verum simul patebit & illud, in cuius gratiam haec concessimus, nullam fore absolutam quietem, in qua nimirum continuatus ille curvæ descriptæ ductus abrum-
patur, ea continuitate læsa nihil minus, quam laceretur, si curva continua desineret alicubi in rectam.

*Aequalitas ac-
tionis, & re-
actionis, & eius
consecaria.* 389. Jam vero ad actionis, & reactionis aequalitatem gradu-
factio, eam abunde deduximus a num. 265, pro binis quibusque corporibus ex actione, & reactione aequalibus in punctis quibus-
cunque. Cum nimirum mutua vires nihil turbent statum centri gravitatis communis, & centra gravitatis binarum massarum debeat cum ipso communi centro jacere in directum ad distantias hinc, & inde reciproce proportionales ipsis massis, ut ibidem demonstravimus; consequitur illud, motus quoscunque, quos ex mutua actione habebant binarum massarum centra gra-
vitatis, debere fieri in lineis similibus, & proportionalibus di-
stantiæ singularum ab ipso gravitatis centro communi, adeo-
que reciproce proportionalibus ipsis massis; & quod inde conse-
quitur, summam motuum computatorum secundum direc-
tionem quancunque, quam ex mutuis actionibus acquirat altera massa, fore semper aequalem summae motuum computatorum secundum oppositam, quam massa altera acquirat simul, ist quo ipso sita est actionis & reactionis aequalitas, ex qua corporu m-
colli-

collisiones deduximus in secunda parte, & ex qua multa phænomena pendent, in Astronomia inprimis.

390. Illud unum hic adnotandum censeo, per hanc ipsam legem comprobari plurimum ipsas vires mutuas inter materie particulas, & deveniri ad originem motuum plurimorum, quæ inde pendet; si nimisrum particulæ massæ cujuslibet ingentem habeant motum reciprocum hac, illac, & interea centrum commune gravitatis iisdem iis motibus careat; id sane indicio est, eos motus provenire ab internis viribus mutuis inter puncta ejusdem massæ. Id vero accidit in primis in fermentationibus, quæ habentur post quarundam substantiarum permixtionem, quarum particule non omnes simul jam in unam feruntur plaga, jam in aliam, sed singillatim motibus diversissimis, & inter se etiam contrariis, quos idcirco motus omnes illarum centra gravitatis habere non possunt: ii motus provenire omnino debent a mutuis viribus, & commune gravitatis centrum interea quiescat respectu ejus vasis, in quo fermentatio fit, & Terra, respectu cuius quiescit vas.

391. Quod ad divisibilitatem pertinet, eam quidem in infinitum progredientem sine ullo limite in spatio continuo ille solus non agnosceret, qui Geometriæ etiam elementaris vim non sentiat, a qua pro ejusmodi divisibilitate in infinitum tam multa, & simplicia, & perspicua sane argumenta desumuntur. Ubi ad materiam sit transitus; si, ubi de ea agitur, quæ distinctas occupant loci partes, distincta etiam sunt; ab illa spatiæ continui divisibilitate in infinitum, materiæ quoque divisibilitas in infinitum consequitur evidentissime, & utcunque prima materiæ elementa atomos, sive Naturæ vi insectilia censeant multi, ut & Newtonius; adhuc tamen absolutam eorum divisibilitatem agnoscunt pauci illi ipsi.

392. Materiæ elementa extensa per spatiū divisibile, sed omnino simplicia, & carentia partibus, admirerunt nonnulli e Peripateticis, & est etiam nunc, qui recentiorem Philosophiam profesus admittat; at eam sententiam non ex præjudicio quodam, quamquam id etiam est ingens, & commune, sed ex inductionis principio, & analogia impugnavi in prima parte num. 83. Quamobrem arbitror, si quid corporeum extensionem habeat per totum quodpiam continuum spatiū, id ipsum debere absolute habere partes, & esse divisibile in infinitum æque, ac illud ipsum est spatiū.

393. At in mea Thœria, in qua prima elementa materiæ mihi sunt simplicia, ac inextensa, nullam eorum divisibilitatem haberi constat. Massæ autem, quæcunque actu existant, sunt mihi congeries punctorum ejusmodi numero finitæ. Hinc ea congeries dividii utique possunt in partes, sed non plures, quam sit ipse punctorum numerus massam constituentium, cum nulla pars minus continere possit, quam unum ex iis punctis. Nec Geometrica argumenta quidquam probant in mea Thœria.

Divisibilitas in infinitum spatii continuo; & materiæ itidem sit continua, & fine virtutis extensio.

Virtualem extensionem non haberi.

Puncta esse indivisibilia: massæ divisibles utique ad certum limitem singulas.

ria pro divisibilitate ultra eum limitem; posteaquam enim de-
ventum fuerit ad intervalla minora, quam sit distantia duorum
punctorum, sectiones ulteriores secabunt intervalla ipsa vacua,
non materiam.

Componibili-
tas in infinito.

394. Verum licet ego non habeam divisibilitatem in infinitum, habeo tamen componibilitatem, ut appellare soleo, in infinitum. In quovis dato spatio habebitur quidem semper certus quidam punctorum numerus, qui idcirco etiam finitus erit; neque enim ego admitto infinitum ullum in Natura, aut in extensione, neque infinite parvum in se determinatum, quod ego positiva demonstratione exclusi primum in mea Dissertatione *de Natura, & usu infinitorum, & infinite parvorum;* tum & aliis in locis; quod tamen requireretur ad hoc, ut intra finitum spatium contineretur punctorum numerus indefinitus: at longe aliter se res habet: si consideremus, qui numerus punctorum in dato spatio possit existere: tum enī nullus est numerus finitus ita magnus, ut aliis adhuc finitus ipso major haberi in eo spatio non possit. Nam inter duo puncta quæcunque potest in medio interseri aliud, quod quidem neutrum continget; aliter enim etiam ea duo se contingerent mutuo, & non distarent, sed compenetrarentur. Potest autem eadem ratione inter hoc novum, & priora illa interseri novam utrinque, & ita porro sine ullo limite: adeoque deveniri potest ad numerum punctorum quovis determinato utcunque magno majorem in unica etiam recta, & proinde multo magis in spatio extenso in longum, latum, & profundum. Hanc ego voco componibilitatem in infinitum. Numerus, qui in quavis data massa existit, finitus est: sed dum eum Naturæ Conditor determinare voluit, nullos habuit limites, quos non potuerit prætergredi, nullum ultimum habente terminum serie illa possibilium finitorum in infinitum crescentium.

Eius aequiva-
lentia cum di-
visibilitate in
infinity.

395. Hæc componibilitas in infinitum æquivalat divisibilitati in ordine ad explicanda Naturæ phænomena. Posita divisibilitate materiæ in infinitum, solvitur facile illud problema: *Datam massam utcunque parvam, ita distribuere per datum spa-
tium utcunque magnum, ut in eo nullum sit spatiolum majus da-
to quoconque utcunque parvo penitus vacuum, & sine ulla ejus
materiæ particula.* Concipitur enim numerus, quo illud ma-
gnum spatiū datum continere possit hoc spatiolum exiguum,
qui utique finitus est, & in se determinatus: concipitur in
totidem particulas divisa massula, & singulæ particulæ desti-
nантur singulis spatiolis; quæ iterum dividi possunt; quantu-
m libuerit, ut parietes spatioli sui convestant, qui utique ad
unam ejus transversam sectionem habent finitam rationem, adeo-
que continua sectione planis parallelis facta possunt ipsi parietes
convestant segmentis suis particulæ, vel possunt ejus particulæ
segmenta iterum per illud spatiolum utcunque dispergi. In
mea

mea Theoria substituitur hujusmodi aliud problema: *Intra datum spatiolum collocare eun punctorum numerum, qui deinde distribui possit per spatiū utcunque magnum ita, ut in eo nullum sit spatiolum cubicum majus dato quocunque utcunque parvo penitus vacuum, & quod in se non habeat numerum punctorum utcunque magnum.*

396. Quod in ordine ad explicanda phænomena hoc secundum problema æquivaleat illi primo, patet utique: nam solum deest convestitio parietum continua mathematice: sed illi succedit continuatio physica, cum in singulis parietibus collocari possit ejus ope quicunque numerus utcunque magnus, distantias idcirco imminutis utcunque. Quod in mea Theoria secundum illud problema solvi possit ope expositæ componibilitatis in infinitum, patet: quia ut inveniatur numerus, qui ponendus est in spatiolo dato, satis est, ut numerus vicium, quo ingens spatiū datum continet illud spatiolum posterius, multiplicetur per numerum punctorum, quem velimus collocari in hoc ipso quovis posteriore spatiolo post dispersionem, & auctor Naturæ potuit utique intra illud spatiolum primum hunc punctorum numerum collocare.

397. Jam quod pertinet ad divisibilitatem immanem, quam nobis ostendunt Naturæ phænomena in coloratis quibusdam corporibus, immanem molēm aquæ insufficientibus eodem colore, in auro usque adeo ductili, in odoribus, & ante omnia in lumine; omnia mihi cum aliis communia erunt; & quoniam nulla ex observationibus nobis potest ostendere divisibilitatem absolute infinitam, sed ingentem tantummodo respectu divisionum, quibus plerumque assuevimus; res ex meo problemate æque bene explicabitur per componibilitatem, ac in communione Theoria ex illo alio per divisibilitatem materiæ in infinitum.

398. Prima materiæ elementa volunt plerunque immutabilia, & ejusmodi, ut atteri, atque confringi omnino non possint, ne nimirum phænomenorum ordo, & tota Naturæ facies commutetur. At elementa mea sunt sane ejusmodi, ut nec immutari ipsa, nec legem suam virium, ac agendi modum in compositionibus commutare ullo modo possint; cum nimirum simplicia sint, indivisibilia, & inextensa. Ex iis autem juxta ea, que diximus num. 239 ad distantias perquam exiguae collocatis in limitibus virium admodum validis oriri possunt primæ particulae minus jam tenaces suæ formæ, quam simplicia elementa, sed ob ingentem illarum viciniam adhuc tenacissime idcirco, quod alia particula quævis ejusdem ordinis in omnia simul ejus puncta ferè æqualiter agat, & vires mutuæ maiores sint, quam sit discrimen virium, quibus diversa ejus puncta solicitantur ab illa particula. Ex hisce primi ordinis particulis possunt constare particulae ordinis secundi; adhuc minus tenaces, & ita porro; quo enim plures compositiones sunt, & maiores distinctæ; eo facilius fieri potest, ut inæqualitas

Demonstratur ea ipsa.

Divisibilitas in Natura immutantis.

Immutabilitas primorum elementorum materiæ: ordines diversi particularum minus, ac minus immutabilium.

virium, quæ sola mutuam positionem turbat, incipiat esse major, quam sint vires mutuæ, quæ tendunt ad conservandam mutuam positionem, & formam particularum; & tunc jam alterationes, & transformationes habebuntur, quas videmus in corporibus hisce nostris, & quæ habentur etiam in pluribus partibus postremorum ordinum, hæc ipsa nova corpora componentibus. Sed prima materiæ elementa erunt omnino immutabilia, & primorum etiam ordinum particulæ formas suas contra externas vires validissime tuebuntur.

Gravitas exhibita a postremo arcu curva recessens ad Newtonianam quam proxime: posse nostro concipiendi modo fieri absolute tam.

399. Gravitas etiam inter generales proprietates a Newtonianis in primis numeratur, quibus assentior; dummodo ea recessentia non habeat rationem reciprocam duplicatam distantiarum extensam ad omnes distantias, sed tantum ad distantias ejusmodi, cujusmodi sunt ex, quæ interjacent inter distantiam nostrorum corporum a parte multo maxima masse terrestris, & distantias a Sole apheliorum pertinentium ad cometas remotissimos, & dummodo in hoc ipso tractu sequatur non accuratissime, sed, quam libuerit, proxime, rationem ipsam reciprocum duplicatam, juxta ea, quæ diximus num. 121. Ejusmodi autem gravitas exhibetur ab arcu illo postremo meæ curæ figuræ 1, qui, si gravitas extenditur cum eadem illa lege ad sensum, vel cum aliqua simili, in infinitum, erit asymptoticus. Posset quidem, ut monui num. 119, concipi gravitas etiam accurate talis, quæ extendatur ad quascunque distantias cum eadem lege, & præterea alia quædam vis exposita per aliam curvam, in quam vim, & in gravitatem accurate reciprocum quadratis distantiarum resolvatur lex virium figuræ 1; quæ quidem vis in illis distantias, in quibus gravitas sequitur quam proxime ejusmodi legem, esset insensibilis; in aliis autem distantiis plurimis ingens esset: ac ubi figura 1 exhibet repulsiones, deberet esse vis hujus alterius conceptæ legis itidem repulsiva tanto major, quam vis legis primitivæ figuræ 1, quanta esset gravitas ibi concepta, quæ nimirum ab illo additamento vis repulsivæ elidi deberet. Sed haec jam a nostro concipiendi modo penderent, ac in ipsa mea lege primitiva, & reali, gravitas utique est generalis materia, ac legem sequitur rationis reciprocæ duplicatæ distantiarum, quamquam non accurate, sed quamproxime, nec ad omnes extenditur distantias; sed illas, quas exposui.

400. Ceterum gravitatem generalem haberi in toto planeta-
rio systemate, ego quidem arbitror omnino evincere iisdem argumentis ex Astronomia petitis, quibus utuntur Newtoniani, quæ hic non repeto, cum ubique prostent, & quæ tum alibi ego quidem concessi pluribus in locis, tum in *Adnotationibus ad poemam P. Noceti De Aurora Boreali*. Illud autem arbitror evidentissimum, illum accessum ad Solem cometarum, & planetarum primiorum, ac secundiorum ad primarios, quem videmus in descensu a rectâ tangente ad arcum curvæ, & multo magis alios motus a mutua gravitate pendentes haberi omnino non

Gravitatem generali haberi in toto solari systemate, nec posse tribui pressioni fluidi.

non posse per ullius fluidi pressionem; nam ut alia prætermittant laxe multa, id fluidum, quod sola sua pressione tantum possit in ejusmodi globos, multo plus atque posset occursu suo contra illorum tangentialem velocitatem, quæ omnino deberet imminui per ejusmodi resistentiam, cum ingenti perturbatione arearum, & totius Astronomie Mechanicæ perversione; adeoque id fluidum vel resistentiam ingentem deberet parere planetæ, aut cometæ progredienti, vel ne pressione quidem illum ipsi sensibilem imprimit motum.

401. Ejus autem præcipue leges sunt, ut directe respondeat massa, & reciproce quadratis distantiarum a singulis punctis massæ ipsius, quod in mea Theoria est admodum manifestum ita esse debere; nam ubi ventum est ad arcum illum meæ curvæ, qui gravitatem refert, vires omnes jam sunt attractivæ, & eandem illam ad sensum sequuntur legem, adeoque alias non elidunt contrariis directionibus, sed summa earum respondet ad sensum summæ punctorum; nisi quatenus ob inæqualem punctorum distantiam, & positionem, ad habendam accurate ipsam summam, ubi moles sunt aliquanto majores, opus erit illa reductione, qua Mechanici utuntur passim, & cujus ope inveniuntur leges, secundum quas punctum in data distantia, & positione situm respectu massæ habentis datam figuram, ab ipsa attrahitur; ubi, quemadmodum indicavimus num. 347, globus in globum ita gravitat, ut gravitaret; si totæ eorum massæ essent compenetratae in eorum centris: at in aliis figuris longe aliæ leges obveniunt.

402. Verum hic illud maxime Theoriam commendat meam, quod num. 212 notandum dixi, quod videamus tantam hanc conformitatem in vi gravitatis in omnibus massis; licet eadem in ordine ad alia phænomena, quæ a minoribus distantiis pendent, tantum discrimen habeant, quantum habent diversa corpora in duritate, colore, sapore, odore, sono. Nam diversa combinatio punctorum materiæ inducit summas virium admodum diversas pro iis distantiis, in quibus adhuc curva virium contorquenter circa axem; & proinde exigua mutatio distantie vires attractivas mutat in repulsivas, ac vice versa summis differentias substituit; dum in distantiis illis, in quibus gravitas servat quamproxime leges, quas diximus, curva ordinatas omnes ejusdem directionis habet, & vero etiam distantia parum mutata, fere easdem; quod necessario inducit tantum priorum casum discriminationem, & tantam in hoc postremo conformitatem.

403. Distinctio gravitatis (quæ est ut massa, in quam tenditur, directe, & quadratum distantie reciprocè) a pondere (quod est præterea ut massa, quæ gravitat) est mihi eadem, ac Newtonianis, & omnibus Mechanicis; & illa vim acceleratricem exhibit, hoc vim motricem, cum illa determinet vim puncti gravitantis cuiusvis, a qua pender celeritas massæ; tunc

Eam ex ipsa
Theoria respon-
dere massæ di-
recte, & qua-
drato distantie
reciproce.

Commendatio
Theoriz ex
conformitate o-
mnium corpo-
rum in ea, &
discrimine in
eot aliis.

Omnia fere a
gravitate pen-
dentes sint com-
munia huic
Theoria cura
communi: non
nullorum in ea
facilius deduc-
hoc

hoc summam virium ad omnia ejusmodi puncta pertinentium : Pariter communia mihi sunt, quæcunque pertinent ad gravium motus a Galilæo, & Hugenio definitos, nisi quod gravitatis resolutionem in descensu per plana inclinata, & in gravibus sustentatis per bina obliqua planæ, vel obliqua fila, reducam ad compositionem juxta num. 284, & 286, & centrum oscillationis, una cum centro æquilibrii, & vecte, & libra, & machinarum principiis deducam e consideratione systematis trium massarum in se mutuo agentium, ac potissimum a simplici theoremate ad id pertinente, quæ fuse perfecutus sum a num. 307. Communia pariter mihi sunt, quæcunque habentur in cælesti Newtoniana Mechanica jam ubique recepta de planetarum, & cometarum motibus, de perturbationibus motuum potissimum Jovis, & Saturni in distantis minoribus a se invicem, de aberrationibus Lunæ, de maris æstu, de figura Telluris, de præcessione æquinoctiorum, & nutatione axis; quin immo ad hæc postrema problemata rite solvenda, multo tutor, & expeditior mihi panditur via, quæ me eo deducet post considerationem systematis massarum quatuor jacentium etiam non in eodem plano communi, & connexarum invicem per vires mutuas, uti ad centrum oscillationis etiam in latus in eodem plane, & ad centrum percussionis in eadem recta tam facile me deduxit consideratio systematis massarum trium.

Immobilitas fixarum quo modo a Newtonianis explicatur. 404. Illud mihi præterea non est commune, quod pertinet ad immobilitatem stellarum fixarum, quam contra generalem Newtoni gravitatem vulgo solent objicere, quæ nimurum debeat ea attractione mutua ad se invicem accedere, & in unicum demum coire massam. Respondent alii, Mundum in infinitum protendi, & proinde quamvis fixam æque in omnes partes trahi. Sed in actu existentibus infinitum abolutum, ego quidem censeo, haberit omnino non posse. Recurrunt alii ad immensam distantiam, quæ non sinat motum in fixis oriundum a vi gravitatis, ne post immanem quidem sæculorum seriem sensu percipi. Si in eo verum omnino affirmant; si enim concipiamus fixas Soli nostro æquales & similes, vel saltem rationem luminum, quæ emittunt, non multum discedere a ratione massarum; quoniam & vis ipsis massis proportionalis est, ac præterea tam vis, quam lumen decrescit in ratione reciproca duplicata distantiarum; erit vis gravitatis nostri solaris systematis in omnes stellas, ad vim gravitatis nostræ in Solem, quæ multis vicibus est minor, quam vis gravitatis nostrorum gravium in Terram, ut est tota lux, quæ provenit a fixis omnibus, ad lucem, quæ provenit a Sole, quæ ratio est eadem, ac ratio noctis ad diem in genere lucis. Quam exiguis motus inde consequi possit eo tempore, cuius temporis ad nos devovere potuit notitia, nemo non videt. Si fixæ omnes ad eandem etiam jaceant plagam, is motus omnino haberit posset pro nullo.

Difficultas refusa sublata ab hac Theoria. 405. Adhuc tamen, quoniam nostra vita, & memoria re-spectu immensi fortasse subsecuturi ævi est itidem sere nihil; si gra-

si gravitas generalis in infinitum protendatur cum eadem illa lege, & eodem asymptotico crure, utique non solum hoc systema nostrum solare, sed universa corporea natura ita, paulatim utique, sed tamen perpetuo ab eo statu recederet, in quo est condita, & universa ad interitum necessario rueret, ac omnis materia deberet demum in unicam informem massam conglobari, cum fixarum gravitas in se invicem, nullo oblique, & curvilineo motu elidatur. Id quidem haud ita se habere, demonstrari omnino non potest: adhuc tamen Divinae Providentiae videtur melius consulere Theoria, quæ ejus etiam ruinæ universalis evitandæ viam aperiat, ut aperit fano mea. Fieri enim potest, uti notavimus n. 170, ut postremus ille curvæ meæ arcus, qui exhibit gravitatem, posteaquam recesserit ad distantias majores, quam sint cometarum omnium ad nostrum solare systema pertinentium distantias maximæ a Sole, incipiat recedere plurimum ab hyperbola habente ordinatas reciprocas quadratorum distantias, ac iterum axem fecet, & contorqueatur. Eo pacto posset totum aggregatum fixarum cum Sole esse unica particula ordinis superioris ad eas, quæ hoc ipsum systema componunt, & pertinere ad systema adhuc in immensum majus, & fieri posset, ut plurimi sint ejus generis ordines particularum ejusmodi etiam, ut ejusdem ordinis particulæ sint penitus a se invicem segregatae sine ullo possibili commeatu ex una in aliam per asymptoticos arcus plures meæ curvæ, juxta ea, quæ exposui a num. 171.

406. Hoc pacto difficultas, quæ a necessario fixarum accessu repetebatur contra Newtonianam Theoriam, in mea penitus evanescit, ac simul a gravitate jam gradum fecimus ad cohaesionem, quam ex generalibus materiæ proprietatibus posueram postremo loco. Cohæsionem explicuerunt aliqui per puram quietem, ut Cartesiani, alii per motus conspirantes, ut Joannes Bernoullius, ac Leibnitius, quam explicationem illustrarunt exemplo illius veli aquæ, quod in fontibus quibusdam cernimus, quod velum fit tantummodo ex conspirante motu guttularum tenuissimarum, & tamen si quis digito velit pertrumpere, eo majorem resistentiam sentit, quo velocitas aquæ effluentis est major, ut idcirco multo adhuc major conspirantis motus velocitas videatur nostrorum cohaesionem corporum exhibere, quæ non nisi immanni vi confringimus, ac in partes dividimus. Utraque explicandi ratio eodem reddit, si quietis nomine intelligatur non utique absoluta quies, quæ translata Tellure a Cartesianis nequaquam admittebatur, sed respectivam etiam conspirantes motus nihil sunt aliud, nisi quies respectiva illarum partium, quæ conspirant in motibus.

407. At neutra eam explicat, quam cohaesionem re ipsa dicimus, sed cohaesionis quandam velut effectum. Ea, quæ cohaerent, utique respectice quiescent, sive motus conspirantes habent, & id quidem ipsum in hac mea Theoria accedit

illas exponere
effectum, causam non exhibere.

itidem, in qua cum singula puncta materiarum suam pergent semper eandem continuam curvam describere, ea, quae cohaerent inter se, toto eo tempore, quo cohaerent, arcus habent curvarum suarum inter se proximos, & in arcibus ipsis conspirantes motus. Sed in iis, quae cohaerent, id ipsum, quod motus ibi sint conspirantes, non est sine causa pendente a mutuis eorum viribus, quae causa impedit separationem alterius ab altero, ac in ea ipsa causa stat discriminem cohaerentium a contiguis. Si duo lapides in piano horizontali jaceant, utique habent motum conspirantem, quem circa Solem habet Tellus; sed si tertius lapis in alterutrum incurrit, vel ego ipsum submoveo manu, statim sine ulla vi mutua, quae separationem impedit, dividuntur, & motus definit esse conspirans. Hanc ipsam querimus causam, dum in cohaesionem inquirimus. Nec velocitas motus, & exemplum veli aquae rem conficit. Motus conspirans duorum lapidum contiguorum cum tota Tellure est utique multo velocior, quam motus particularum aquae proveniens a gravitate in illo velo, & tamen sine ulla difficultate separantur. In aqua experimur difficultatem perrumpendi velum, quia ille motus conspirans non est communis etiam nobis & Telluri, ut est motus illorum lapidum; unde fit, ut vis, quam pro separatione applicamus singulis particulis, perquam exiguo tempore possit agere, & ejus effectus citissime cesser, iis decidentibus, & supervenientibus semper novis particulis, quae cum tota sua ingenti respectiva velocitate incurront in digitum. At in corporibus, in quibus partes cohaerentes cernimus, ea partes nullam habent velocitatem respectivam respectu nostri, nec alias succedunt aliis fugientibus. Quamobrem longe aliter in iis se res habet, & oportet invenire causam longe aliam, praeter ipsum solum conspirantem motum, ut explicetur difficultas, quam experimur in iis separandis, & in inducendo motu non conspirante.

Explicatio pe- 408. Sunt, qui adducant pressionem fluidi cuiusvis tenuis-
tita a pressione simi, uti pressio atmosphaerae extrafacto aere ex hemisphaeriis
fluidi: cur ad-
etiam vacuis ipsorum separationem impedit vi respondentे pon-
hiberi non pos-
sit.
At in primis ejus fluidi hypothesis precaria est; deinde huc illud reddit, quod supra
etiam monui, ubi de gravitatis causa egimus, quod nimis meo quidem judicio explicari nullo modo possit, cur illud fluidum, quod sola pressione tantum potest, nihil omnino ad sensum possit incurru suo contra celestes planetarum, & cometarum motus. Accedit etiam, quod distractio, & compressio fibrarum, quae habetur ante fractionem solidorum cor-
porum, ubi franguntur appenso inferne, vel superne imposito
pon-

pondere ingenti, non ita bene cum ea sententia conciliari posse videatur.

409. Newtonus adhibuit ad eam rem attractionem diversam ab attractione gravitatis, quanquam is quidem videtur eam ab attractione in minimis distantiis: cur admittit Nuytoni ab attractione in minimis distantiis: cur admittit. repetere itidem a tenuissimo aliquo fluido comprimente; re-petit certe sub finem Opticæ a spiritu quodam intimas corporum substantias penetrante, cuius spiritus nomine quid intellexerit, ego quidem nunquam satis assequi potui; cuius quidem agendi modum & fibi incognitum esse profitetur. Is possuit ejusmodi attractionem imminutis distantibus crescentem ita, ut in contactu sit admodum ingens, & ubi primigenie particulae se in planis continuis, adeoque in punctis numero infinitis contingant, sit infinites major, quam ubi particulae primigenie particulas prænigenias in certis punctis numero finitis contingant, ac eo minor sit, quo pauciores contactus sunt respectu numeri particularum primigeniorum, quibus constant particulae majores, quæ se contingunt, quorum contactuum numerus cum eo sit minor, quo altius ascenditur in ordine particularum a minoribus particulis compositarum, donec deveniatur ad hæc nostra corpora; iadie ipse deducit, particulas ordinum altiorum minus itidem tenaces esse, & minime omnium hæc ipsa corpora, quæ malleis, & cuneis dividimus. At mihi positiva argumenta sunt contra vires attractivas crescentes in infinitum, ubi in infinitum decrescant distantie, de quibus mentionem feci num. 126; & ipsa meæ Theoriz probatio evincit, in minimis distantibus vires repulsivas esse, non attractivas, ac omnem immediatum contactum excludit: quamobrem alibi ego quidem cohesionis rationem invenio, quam mea mihi Theoria sponte propermodum subministrat.

410. Cohæsio mihi est igitur juxta num. 165 in iis virium limitibus, in quibus transitur a vi repulsiva in minoribus constantiis, ad attractivam in majoribus; & hæc quidem est cohæsio inter duo puncta, qua sit, ut repulso diminutionem distantie impedit, attractio incrementum, & puncta ipsa distantiam, quam habent, tueantur. At pro punctis pluribus cohæsio haberi potest, tum ubi singula binaria punctorum sunt inter se in distantibus limitum cohesionum, tum ubi vires oppositæ eliduntur, cujusmodi exemplum dedi num. 223.

411. Porro quod ad ejusmodi cohesionem pertinet, multa cohæsio dñe sibi sunt notata digna. Inprimis ubi agitur de binis punctis, rumpunctorum tot diversæ haberi possunt distantie cum cohæsione, quot ex-nis posse esse primit numerus intersectionum curvæ virium cum axe unitate auctus, si forte sit impar, ac divisus per duo. Nam primus limes, in quo curva ab arcu asymptotico illo primo, sive a repulsionibus impenetrabilitatem exhibentibus transit ad primum attractivum arcum, est limes cohesionis, & deinde alteri intersectionum limes sunt non cohesionis, & cohæsionis,

sionis, juxta num. 179; unde fit, ut si intersectionum sequentium assumatur numerus par; dimidium sit limitum cohaesioneis. Hinc quoniam in solutione problematis expositi num. 117 ostensum est, curvam simplicem illam meam habere posse quencunque demum intersectionum numerum; poterit utique etiam pro duobus tantummodo punctis haberi quicunque numerus distantiarum differentium a se invicem cum cohaesione. Poterunt autem ejusmodi cohaesiones ipsæ esse diversissimæ a se invicem soliditatis, ac nexus, limitibus vel validissimis, vel languidissimis utcunque, prout nimirum ibi curva secuerit axem fere ad perpendiculum, & longissime abierit, vel potius ad illum inclinetur plurimum, & parum admodum discedat; nam in priore eorum casuum vires repulsivæ imminutis, & attractivæ auctis utcunque parum distantiis, ingentes erunt; in posteriore plurimum immutatis, perquam exiguae. Poterunt autem etiam e remotioribus limitibus aliqui esse multo languidores, & alii multo validiores aliquibus e propioribus; ut idcirco cohaesioneis vis nihil omnino pendeat a densitate, sed cohaesio possit in densioribus corporibus esse vel multo magis, vel multo minus valida, quam in rarioribus, & id in ratione quacunque.

In massis numeris limitum
multo major : problema pro
iis inveniendis
quomodo sol-
vendum .

412. Quæ de binis punctis sunt dicta, multo magis de massis continentibus plurima puncta, dicenda sunt. In iis numerus limitum est adhuc major in immensum, & discrimen utique majus. Inventio omnium positionum pro dato punctorum numero, in quibus tota massa haberet limitem quandam virium, esset problema molestum, & calculus ad id solvendum necessarius in immensum excresceret, existente aliquo majore punctorum numero. Sed tamen data virium lege solvi utique posset. Satis esset assumere positiones omnium punctorum respectu cuiusdam puncti in quadam arbitraria recta ad arbitrium collocati, & substitutis singulorum binariorum distantias a se invicem in æquatione curvæ primæ pro abscissa, ac valoribus itidem assumptis pro viribus singulorum punctorum pro ordinatis, eruere totidem æquationes, tum reducere vires singulas singulorum punctorum ad tres datas directiones, & summam omnium eandem directionem habentium in quovis puncto ponere = 0: orientur æquationes, quæ paullatim eliminatis valorigibus incognitis assumptis, demum ad æquationes perducerent definientes punctorum distantias necessarias ad æquilibrium, & respectivam quietem, quæ altissimæ essent, & plurimas habent radices; nam æquationes, quo altiores sunt, eo plures radices habere possunt, ac singulis radicibus singuli limites exhiberentur, vel singulæ positiones exhibentes vim nullam. Inter ejusmodi positiones illæ, in quibus repulsioni in minoribus distantias habita, succederent attractiones in majoribus, exhiberent limites cohaesioneis, qui adhuc essent quam plurimi, & inter se magis diversi, quam limites ad duo tantummodo pun-

ea pertinentes; cum in compositione plurium semper utique cre-
scat multitudo, & diversitas casuum. Sed haec innuisse fit satis.

413. Ubi confringitur massa aliqua, & dividitur in duas par-
tes, quæ prius tenacissime inter se cohærebant, si iterum illæ
partes adducantur ad se invicem; cohæsio prior non redit, ut-
cunque apprimantur. Ejus rei ratio apud Newtonianos est, Cuf partes se-
lidi fracti ad
se invicem ap-
preßse non ac-
quirant colla-
tionempriorem,
ratio in Theo-
ria Newtonia-
na.
quod in illa divisione non æque divellantur simul omnes par-
ticulæ, ut textus remaneat idem, qui prius: sed prominenti-
bus jam multis, harum in restitutione contactus impedit, ne na-
ad contactum deveniant tam multæ particulæ, quam multæ
prius se mutuo contingebant, & quam multis opus esset ad
hoc, ut cohæsio fieret iterum satis firma: at ubi satis læviga-
tæ binæ superficies ad se invicem apprimantur, sentiri primo
resistentiam ingentem dicunt, donec apprimuntur: sed ubi se-
mel satis appressæ sint, cohærere multis vicibus majore vi,
quam sit pondus aeris comprimentis; quia antequam devenia-
tur ad eos contactus, haberi debet repulsiva vis ingens, quam
in majoribus distantiis, sed adhuc exiguis, agnovit Newtonus
ipſe, cui cum deinde succedat in minoribus vis attractiva, quæ
in contactu evadat maxima, & in lævigato marmore satis
multi contactus obtineantur simul; idcirco deinde satis vali-
dam cohæsionem consequi.

414. Quidquid ipsi de contactibus dicunt, id in mea The-
oria dicitur æque de satis validis cohæsionis limitibus. In sca-
bra superficie satis multæ prominentes particulæ progressæ ul-
tra limites, in quibus ante sibi cohærebant, repulsionem ha-
bent ejusmodi, quæ impedit accessum reliquarum ad limites
illos ipsos, in quibus fuerant ante divulsionem. Inde fit, ut
ibi nimis paucæ simul reduci possint ad cohæsionem particulæ,
dum in lævigatis corporibus adducuntur simul satis multæ.
Ubi autem duo marmora, vel duo quæcunque satis solida cor-
pora, bene complanata, & lævigata sola appressione cohæse-
runt invicem, illa quidem admodum facile divelluntur; si una
superficies per alteram excurrat motu ipsis superficiebus pa-
rallelo; licet motu ad ipsas superficies perpendiculari usque
adeo difficulter distrahi possint: quia particulæ eo motu paral-
lelo delatae, quæ adhuc sunt procul a marginibus partium con-
gruentium, vires sentiunt hinc, & inde a particulis lateralibus,
a quibus fere æquidistant, fere æquales, adeoque sentitur resi-
stantia earum attractionum tantummodo, quas in se invicem
exercent marginales particulæ, dum augent distantias limitum:
nam mihi citra limitem quenvis cohæsionis est repulſio, ultra
vero attractio; licet ipsi deinde adhuc aliae & attractiones, &
repulsiones possint succedere. Ubi autem perpendiculariter di-
strahuntur, debet omnium simul limitum resistentia vinci.

415. Nec vero idem accidit, ubi marmora integra, & nun-
quam adhuc divisa, inter se cohærent; tum enim fibrae
possunt esse multæ, quarum particulæ adhuc in minori- Dicimen ma-
fæ primigeniæ
a binis frustis
etiam lævigati
bus

ad se invicem bus distantias, & multo validioribus limitibus inter se cohærent, ad quos sensim devenerint aliae post alias iis viribus, quibus marmor induruit, ad quos nunc iterum reduci nequeant omnes simul, dum marmora apprimuntur, quæ ulteriorum limitum minus adhuc validorum, sed validorum satis repulsivas vires simul sentiunt, ob quas non possunt denticuli, qui adhuc superunt perquam exigui post quamvis lævigationem, in foveolas se immittere, & ad ulteriores limites validiores devenire; præterquam quod attritione, & lævigatione illa plurimarum particularum ordinis proximi massis nobis sensibilibus inducitur discrimen satis amplum inter massam solidam primigeniam, & binas massas complanatas, lævigatasque ad se invicem appressas.

Distractio, &
compressio fi-
brarum ante
fractionem hic
commode ex
ta.

416. Inde autem in mea Theoria satis commode explicatur & distractio, & compressio fibrarum ante fractionem; cum nimirum nihil apud me pendeat ab immediato contactu, sed a limitibus, quorum distantia mutatur vi utcunque exigua; sed si satis validi sint, ad vincendam satis magno accessu omnem repulsionem, vel recessu attractionem, requiritur satis magna vis: quæ quidem repulsio, & attractio in aliis limitibus longe mihi alia est, tam si vis ipsa consideretur, quam si consideretur spatiis, per quod ea agit, magnitudo, quæ omnia pendent a forma, & amplitudine arcuum, quibus hinc, & inde circa axem contorquetur mea virium curva. Hinc in aliis corporibus ante fractionem compressiones, & distractiones esse possunt longe majores, vel minores, & longe major, vel minor vis requiri potest ad fractionem ipsam, quæ vis, ubi distantias immutatis, superaverit maximam arcus ulterioris repulsivam vim in recessu, superatis multo magis reliquis omnibus posterioribus viribus repulsivis ope celeritatis quoque jam acquisitæ per ipsam vincentem vim, & per attractivas intermixtas vires, quæ ipsam juvent, defert particulas massam constituentes ad illas distantias, in quibus jam nulla vis habetur sensibilis, sed ad tenuissimum gravitatis arcum acceditur.

Hinc eur foli
da corpora ni-
mio pondere
presa confin.

417. Hinc autem etiam illud in mea Theoria commodius accedit, quam in communi, quod in mea statim appetet, presa confin. cur pila quæcumque utcunque solidi corporis post certa imposita pondera confringatur, & confringatur etiam solidus globus utrinque compressus; cum multo magis appareat, quo pacto textus, & dispositio particularum necessaria ad summam virium satis validam mutari possit, ubi omnia puncta a se invicem distant in vacuo libero, quam ubi continuæ compactæ partes se contingant, nec ulla mihi est possibilis solida pila, quæ Mundum rotum, si vi gravitatis in certam plagam feratur totus, sustineat, ut in sententia de continua extensione materia pila perfecte solida utcunque tenuis ad eam rem abunde sufficeret.

Communia esse
huic theorie
eum communii

418. Hisce omnibus jam accurate expositis, communia mundi sunt ea omnia, quæ pertinent ad methodos explorandi per

ex-

experimenta diversam diverorum corporum cohaesionis vim, quod argumentum diligenter, ut solet, excoluit Muffchenbroekius, & comparandi resistentiam ad fractionem, ubi divisio fieri beat divulsione perpendiculari ad superficies divellendas, ut ubi trabi verticali ingens pondus appenditur inferne, cum resistentia, quæ habetur, ubi circa latus suum aliquod gyrate debeat superficies, qua divellitur, quod accidit, ubi extremæ parti trabis horizontalis pondus appenditur; quam perquisitionem a Galileo inchoatam, sed sine ulla consideratione flexionis, & compressionis fibrarum, quæ habetur in irma parte, alii plures excoluerunt post ipsum; & in quibus omnibus discrimina inveniuntur quamplurima. Illud unum hic addam: posse cohaesionem ingentem acquiri ab iis, quæ per se nullam haberent, nova materia interposita, ut ubi cineres, qui oleis actione ignis avolantibus inter se inertes remanerunt, oleis novis in massam coherenter rediguntur iterum, ac in aliis ejusmodi casibus: sed id jam pendet a discriminatione inter diversas particulas, & massas, ac pertinet ad soliditatem explicandam in primis, non generaliter ad cohesionem, de quibus jam agam gradu facto a generalibus corporum proprietatis ad multipli- cem varietatem Naturæ, & proprietates corporum particulares.

419. Et primo quidem se hic mihi offert ingens illud plurium generum discriminem, quod haberi potest inter diversas punctas corporum congeries, quæ constituant diversa genera particularum corpora constituentium. Primum discriminem, quod se objectum, repeti potest ab ipso numero punctorum constituentium particularum, qui potest esse sub eadem etiam mole admodum diversus. Deinde moles ipsa diversa itidem esse potest, ac diversa densitas, ut nimirum duæ particulae nec massam habeant, nec molem, nec densitatem æqualem. Deinde data etiam & massa, & mole, adeoque data densitate media particulae; potest haberi ingens discriminem in ipsa figura, five in superficie omnia includente puncta, & eorum sequente ductum. Possunt enim in una particula disponi puncta in spharam, in alia in pyramidem, vel quadratum, vel triangulare prisma. Sumatur figura quacunque, & in eam disponantur puncta utcunque: tot erunt ibi distantiae, quot erunt punctorum binaria, qui numerus utique finitus erit. Curva virium potest habere limites cohaesionis quotcunque, & ubicunque. Fieri igitur potest, ut limites iis ipsis distantias respondeant, & tum eam ipsam formam habebit particula, & ejus forma poterit esse admodum tenuax. Quin immo per unicam etiam distantiam cum repagulo infinitæ resistentiae, orto a binis asymptotis parallelis, & sibi proximis, cum area hinc attractiva, & inde repulsiva infinita, potest haberi in quavis massa cujuscunque figuræ soliditas etiam infinita, five vis, quæ impediret dispositionis mutationem non minorem data quacunque. Nam intra illam figuram posset

multa, quæ pertinent ad explo-
randam cohaesi-
onis vim, & resi-
stantiam ad fra-
ctionem in di-
versis positioni-
bus.

posset inscribi continua series pyramidum juxta num. 363 habentium pro lateribus illas distantias nunquam mutandas magis, quam pro distantia binarum illarum asymptotorum, & positis punctis ad singulos angulos, haberetur massa punctorum, quorum nullum jaceret extra ejusmodi figuram, nec ullum adestet intra illam figuram, vel in ejus superficie spatii punctum, a quo ad distantiam minorem illa distantia data non haberetur punctum materiae aliquod. Possent autem intra massam haberi hiatus ubicunque, & quotunque prorsus vacui, inscriptis in solo residuo spatio pyramidibus illis, & in angulis quibusvis posset haberi quivis numerus punctorum distantium a se invicem minus, quam distent illæ binæ asymptoti, & quivis eorum numerus collocari posset inter latera, & facies pyramidum. Quare posset variari densitas ad libitum. Sed absque eo, quod singulis distantiis respondeant in curva primigenia singuli lumenes, vel singula asymptotorum binaria, vel ullæ sint ejusmodi asymptoti præter illam primam, innumera sunt sane figurarum genera, in quibus pro dato punctorum numero haberi potest æquilibrium, & cohesionis limes per elisionem contrariarum virium, ex solutione problematis indicati num. 412. Hoc discrimen est maxime notatu dignum.

Discrimen in punctorum distributione per figuram eandem.

420. Data etiam sigura potest adhuc in diversis particulis haberi discrimen maximum ob diversam distributionem punctorum ipsorum. Sic in eadem sphæra possunt puncta esse admodum inæqualiter distributa ita, ut etiam paribus distantiis ex altera parte sint plurima, ex altera paucissima, vel in diversis locis superficie ejusdem concentricæ esse congeries plurimæ punctorum congregatorum, in aliis eorum raritas ingens, & hæc ipsa loca possunt in diversis a centro distantiis jacere ad plagas admodum diversas in eadem etiam particula, & in eadem a centro distantia esse in diversis particulis admodum diversis modis distributa. Verum etiam si particulæ habeant eandem figuram, ut sphæricam, & in singulis circunquaque in eadem a centro distantia puncta æqualiter distributa sint; ingens adhuc discrimen esse poterit in densitate diversis a centro distantiis respondente. Possunt enim in altera esse fere omnia versus centrum, in altera versus medium, in altera versus superficiem extimam: & in hisce ipsis discrimina, tam quod pertinet ad loca densitatum earundem, quam quod pertinet ad rationem inter diversas densitates, possunt in infinitum variari.

Discrimen in vi, qua figuram cosentur retinere: posse esse talem, ut nulla finita vi dissolvi possit.

421. Hæc omnia discrimina pertinent ad numerum, & distributionem punctorum in diversis particulis: sed ex iis oriuntur alia discrimina præcipua, quæ maximam corporum, & phænomenorum varietatem inducunt, quæ nimirum pertinent ad vires, quibus puncta particulam constituentia agunt inter se, vel quibus tota una particula agit in totam alteram. Possunt in primis, & in tanta dispositionum varietate debent, pun-

puncta constituentia eandem particulam habere vires cohæsionis admodum inter se diversas, ut aliæ multo facilius, aliæ multo difficilius dispositionem mutent mutatione, quæ aliquam non ita parvam rationem habeat ad totum. Est autem casus, in quo possint puncta particulæ cohærente inter se ita, ut nulla finita vi nexus dissolvi possit, ut ubi adsint asymptotici arcus in curva primitiva, juxta ea, quæ persecutus sum num. 362.

422. Discrimina autem virium, quas una particula exerceat in aliam, debent esse adhuc plura. In primis ex num. 222 patet, fieri posse, ut una particula constans etiam duobus punctis tertium punctum in iisdem distantiis collocatum ab earum medio attrahat per totum quoddam intervallum, vel repellat per idem intervallum totum, vel nec usquam in eo repellat, nec attrahat, conspirantibus in primo casu binis attractionibus, in secundo binis repulsionibus itidem conspirantibus, & in tertio attractione, & repulsione æqualibus se mutuo elidentibus. Multo autem magis summa virium totius cujusdam particulæ in aliam totam in eadem etiam distantia sitam, si medium utriusque spectetur, erit pro diversa dispositione punctorum admodum inter se diversa, ut nimurum in una attractiones prævalent, in alia repulsiones, in alia vires oppositæ se mutuo elidunt. Inde habebuntur particulæ in se invicem agentes viribus admodum diversis, pro diversa sua constitutione, & particulæ ad sensum inerentes inter se, quæ quidem persecutus sum ipso num. 222.

423. Aliud discrimen admodum notabile inter ejusmodi particularum vires est illud, quod eadem particula ex altera parte poterit datam aliam particulam attrahere, ex altera repellere; quin immo possunt esse loca quotcunque in superficie particularæ etiam sphæricæ, quæ alteram particulam in eadem a centro distantiâ sitam attrahant, quæ repellant, quæ nihil agant. cum nimurum in iis locis possint vel plura, vel pauciora esse puncta, quam in aliis, & ea ad diversas a centro, & a se invicem distantias collocata. Inde autem & illud fieri potest, ut, quemadmodum in iis, quæ vidimus a num. 231, unum punctum a duorum aliorum altero attractum, ab altero repulsum, vi composita urgetur in latus, ita etiam una particula ab una alterius parte attracta, & repulsa ab altera in altera directione sita, urgeatur itidem in latus, & certam assecuta positionem respectu ipsius, ad eam tuendam determinetur, nec consistere possit, nisi in ea unica positione respectu ipsius, vel in quibusdam determinatis positionibus, ad quas tradatur ab aliis rejecta. Quod si particula sphærica sit, & in omnibus concentricis superficiebus puncta æqualiter distributa sint, ad distantias a se invicem perquam exiguae; tum ejus, & alterius ejus similis particulæ vires mutuæ dirigentur ad sensum ad earum centra, & fieri poterit, ut in quibusdam distantiis se repellant mutuo, in aliis se attrahant, quo casu habebitur quidem difficultas

Particulae aliae se attrahentes,
aliae repellentes,
aliae inerentes inter se.

Particulae que in certis punctis se repellant, in aliis attrahant: que se urgant in latus, quæ circumquaque eandem viam exercunt.

cultas in avelienda altera ab altera, sed nulla difficultas habebitur in altera circa alteram circumducenda in gyrum, sicut si Terræ superficies horizontalis ubique sit, & egregie levigata; globus ponderis cuiuscunque posset quavis minima vi rotari per superficiem ipsam, elevari non posset sine vi, quæ totum ipsum pondus excedat.

Quo minores. 424. In hac actione unius particulæ in aliam generaliter, particulæ, eo quo particulæ ipsæ minorem habuerint mollem, eo minus cœdificilius diffuso. Lubiles.

particula in data quavis distantia sita: nam diversitas directionis & intensitatis, quam habent vires agentes in diversas ejus partes, quæ sola positionem turbare nütur, viribus æqualibus & parallelis nullam mutuæ positionis mutationem inducentibus, eo erit minor, quo distantiarum, & directionum discriminem minus erit: atque idcirco, quemadmodum jam exposui num. 239, inferiorum ordinum particulæ difficilius dissolvi possunt, quam particulæ ordinum superiorum.

Discrimina inter particulas ter particularum ex homogeneis etiam punctis compositarum ori et punctis viciniæ: discrimina, quæ tamen, quod ad vires pertinet, intra admodum quanto magis dum exiguos distantiarum limites sint; nam pro majoribus debant differre corpora, quæ ex iis constant, ut ostendum jam est num. 212, nimirum attractivæ in ratio-

ne reciproca duplicata distantiarum ad seatum. Porro hinc illud admodum evidenter consequitur, massas majores ex adeo diversis particulis compositas, nimirum hæc ipsa nostra majora corpora, quæ sub sensu cadunt, debere esse adhuc multo magis diversa inter se in iis, quæ ad eorum nexum pertinent, & ad phænomena exhibita a viribus se extendentibus ad distantias illas exiguae, licet omnia in lege gravitatis generalis, quæ ad illas pertinet majores distantias, conformia sint penitus, quod etiam supra num. 402 notandum proposui. De hoc autem discrimine, & de particularibus diversorum corporum proprietatibus ad diversas pertinentium classes jam agere incipiam.

Quæ naturæ solidorum, & fluidorum: quid est exponendum. Solida ita inter se conæcta sunt, ut quemadmodum virgæ libet aliquot particularum motum sequantur reliquæ: propriae elasticæ in motæ, si illæ promoventur: retractæ, si illæ retrahuntur: consæcta, quid hæc versæ in latus, si linea, in qua ipsæ jacent, directionem mutent: & in eo soliditas est sita: porro ea dicuntur rigida; si ingenti etiam adhibita vi positio, quam habet recta ducta per duas quasvis particulas massæ, respectu rectæ, quæ jungit alias quasvis, mutari ad sensum non possit, sed ad inclinandam unam partem oporteat inclinare totam massam, & basim, & quanvis ejus rectam eodem angulo: nam in iis, quæ flexilia sunt, ut elasticæ virgæ, pars una directionem positionis mutat, &

incli-

inclinatur, altera priorem positionem servante: & priora illa franguntur, alia majore, alia minore vi adhibita, hæc posteriora se restituunt. Fluida autem passim non utique carent vi mutua inter particulas, immo pleraque exercent, & aliqua satis magnam, repulsivam vim, ut aer, qui ad expansionem semper tendit, aliqua attractivam, & vel non exiguum, ut aqua, vel etiam admodum ingentem, ut mercurius, quorum liquorum particulae se in globum etiam conformant mutua particularum suarum attractione, & tamen separantur admodum facile a se invicem majores eorum massæ, ac aliquot partibus motus facile ita imprimatur: ut eodem tempore ad remotas fortis sensibilis non protendatur; unde fit, ut fluida cedant vi cuicunque impressæ, ac cedendo facile moveantur, solida vero nonnisi tota simul moveri possint, & viribus impressis idcirco resistunt magis: quæ autem resistunt quidem multum, sed non ita multum, ut solida, dicuntur viscosa. Ipsa vero fluida dicuntur humida, si solidi admoto adhaerescant, & siccæ, si non adhaerent.

427. Hæc omnia phænomena præstari possunt per illa sola dif- Unde fluiditas: tria fluidorum genera.
crimina, quæ in diverso particularum textu consideravimus. Ut enim a fluiditate incipiamus, imprimis in ipsis fluidis omnes, particulae in æquilibrio esse debet, dum quieteunt, & si nulla externa vi comprimantur, vel in certam dirigantur plagam; id æquilibrium debet haberi a solis mutuis actionibus: sed ejusmodi casum non habemus hic, in nostris fluidis, quæ incumbentis massæ premuntur pondere, & aliqua, ut aer, etiam continentis valsis parietibus comprimuntur, in quibus idcirco omnibus aliqua haberi debet repulsiva vis inter particulas proximas, licet inter remotiores haberi possit attractio, ut jam constabit. Triæ autem genera fluidorum considerari poterunt: illud, in quo in majoribus ejus massulis nulla se prodit mutua particularum vis: illud, in quo se prodit vis repulsiva: illud, in quo vis attractiva se prodit. Primi generis fere sunt pulvres, & arenulæ, ut illæ, ex quibus etiam horologia clepsydris veterum similia construuntur, & ad fluidorum naturam accidunt maxime, si satis levigatam habeant superficiem, quod in quibusdam granulis cernimus, ut in milio: nam plerumque scabritiem habent aliquam & inæqualitates, quæ motum difficultorem reddunt. Secundi generis sunt fluida elastica, ut aer: tertii vero generis liquores, ut aqua, & mercurius. Porro in primis ostensum est num. 222, & 422, posse binas particulas eodem etiam punctorum numero constantes, sed diverso modo dispositas, ita diversas habere vi- rium summas in iisdem etiam centrorum distantiis, ut aliae se attrahant, aliae se repellant, aliae nihil in se invicem agant. Quamobrem eiusmodi discrimina exhibet abunde Theoria. Verum multa in singulis diligenter notanda sunt; nam ibi etiam, ubi nulla se prodit vis attractiva, habetur inter proximas particulas repulso, ut innui paullo ante, & jam patebit.

Unde facilis motus in fluidis primi generis.

428. Porro in primo casu statim appetet, unde facilis ille habeatur motus. Quoniam, aucta distantia, nulla sensibili vi se attrahunt particulae; altera non sequetur motum alterius; nisi ubi illa versus hanc promota ita accesserit, ut vi repulsiva mutua, quemadmodum in corporum collisionibus accidit, cogatur illi loco cedere, quae cesso, si satis levigatae superficies fuerint, ut prominentes monticuli in exiguo hiatus ingressi motum non impedian, & sit locus aliquis, versus quem possint vel in gyrum actae particulae, vel elevatae, vel per apertum foramen erumpentes, loco cedere; facile fiet, nec alia requiretur vis ad eum motum, nisi quae ad inertiae vim vincendam requiritur, vel, si graves particulae sint versus externam massam, ut hic versus Tellurem, & fluidum motu impresso debeat ascendere, vis, quae requiretur ad vincendam gravitatem ipsam: verum ad vincendum solam vim inertiae, satis est quæcumque activa vis utcumque exigua, & ad vincendam gravitatem, in hoc fluidorum genere, si perfecta sit levigatio; satis est vis utcumque paullo major pondere massa fluida ascendentis: quanquam nisi excessus fuerit major, lentissimus erit motus: ipsum autem pondus coget particulas ad se invicem accedere nonnihil, donec obtineatur vis repulsiva ipsum elidens, ut supra ostendimus num. 348; adeoque in statu æquilibrii se particulae, in hoc etiam casu, repellent, sed erunt citra, & prope ejusmodi limites, ultra quos vis attractiva sit ad sensum nulla. Quod si figura particularum præterea fuerit sphærica, multo facilitior habebitur motus in omnem plagam ob ipsam circumquaque uniformem figuram.

Eadem ratio, & in reliquis bionis discrimen inter i. plia.

429. In secundo, ac tertio genere motus itidem habebitur facilis, si particulae sphæricæ sint, & paribus a centro distantias homogeneæ, ut nimirum vires dirigantur ad centra. In ejusmodi enim particulis motus quidem unius particulae circa aliarn omni difficultate carebit, & vires mutuae solum accessum, vel recessum impedian. Hinc impresso motu particulis aliquot, poterunt ipsæ moveri in gyrum aliæ circa alias, & alia succedere poterit loco ab alia relicto, quin partes remotiores motum ejusmodi sentiant: quanquam fere semper fortuita quadam particularum dispositio hiatus, qui necessario relinquunt debent inter globos, & directio impressionis varia inducent etiam accessus & recessus aliquos, quibus fiet, ut motus ad remotiores etiam particulas deveniat, sed eo minor, quo major fuerit earum distantia. Verum hic notandum erit discrimen ingens inter duos casus, in quibus partes fluidi se repellunt, & casus, in quibus se attrahunt.

In elasticis fluidis particulas esse extra limites sub arcibus repulsivis habitis.

430. In primo casu particulae proximæ debebunt se omnino repellere, & vis ex parte altera elidet vim ex altera; sed si repente relinquatur libertas ex parte quavis, sine illa externa vi, sed sola illa particularum actione mutua, recedent re ipsa particulae a se invicem, & fluidum dilatabutur; quin immo

immo externa vi opus est, ad continendum in eo statu massam ejusmodi, ut aerem gravitas superioris atmosphæræ continet, vel in vase occluso vase ipsius parietes; & aucta illa externa vi comprimente augeri poterit compressio, imminuta imminui. Particulae illæ inter se non erunt in limitibus quibusdam cohesionis, sed erunt sub repulsivo arcu curvæ experimentis vires compositas particularum ipsarum.

431. At in tertio genere particulae quidem proximæ se mutuo repellent, repulsione æquali illi vi, quæ necessaria est ad elidendam vim externam, & ad elidendam pressionem, quæ oritur a remotiorum attractionibus: verum si fluidum est parum admodum compressibile, vel etiam nihil ad sensum, ut aqua; debent esse citra, & admodum prope limitem, ultra quem vel immediate, vel potius, si id fluidum neque distractur (ut nimirum durante sua forma nequeat acquirere spatium multo majus, quod itidem in aqua accedit) habeat post limites alios satis inter se proximos arcum attractivum ad distantias aliquanto maiores protensum, a quo attractio illa prodeat, quæ se in ejusmodi fluidorum massulis prodit; licet si iterum id fluidum majore vi abire possit in elasticos vapores, ut ipsa aqua post eum attractivum arcum; arcus repulsivus debeat succedere satis amplius, juxta ea, quæ diximus num. 195.

In fluidis humidis limitem validum cohesionis fore proximum, & si abeat in vapores debere haberi prope validissimum argumentum repulsivum.

432. In hoc fluidi genere illud mirum videri potest, quod illa attractiva vis, quæ in majoribus succedit distantias, & ille validus cohesionis limes, qui & compressionem, & rarefactionem impediat divisionem massæ, & separationem unius partis massæ ab alia. At quomodo id facile fieri ibi possit, & non possit in solidis, patebit hoc exemplo. Concipiatur Terræ superficies sphærica accurate, & bene levigata, ac gravitas sit ejusmodi, ut in distantia per quam exigitur jam insensibilis, ut vis magnetica in exigua distantia sensum jam effugit. Sint autem globi multi itidem levæ mutua attractiva vi prædicti, quæ vim in totam Terram superet. Si quis unum ejusmodi globum apprehendat, & attollat; secundus ipsi adhærebit relicta Terra, & post ipsum ascendet, reliquis per superficiem Terræ progredientibus, donec alii post alios eleventur, vi in globum jam elevatum superante vim in Terram. Is, qui primum manu teneret globum, sentiret, & deberet vincere vim unius tantummodo globi in Terram, quem separat, cum nulla sit difficultas in progressu reliquorum per superficiem Terræ, quo distantia non augetur, & globorum jam altiorum vis in Terram ponatur insensibilis. Vinceret igitur aliorum vim post vim aliorum, & vis ab eo abhibita major tantummodo vi globi unici requireretur ad rem præstandam. At si illi globi deberent elevari simul, ut si simul omnes colligati essent per virgas rigidas; deberent utique omnes illæ vires omnium in Terram simul superari, & requireretur vis major omnibus simul. Res eodem redit, ac ubi fasciculus virgarum de-

debeat totus frangi simul, vel potius debeat alia post alias
frangi virgæ.

Applicatio ex. 433. Id ipsum est discrimen inter fluida hujus generis, & empli ad fluida solidam. In his motus particularum circa particulas liber ob successiva pars earum uniformitatem permittit, ut separantur alia post alias; particularum separationem in solidis vis in latus, de qua egimus jam in pluribus ratio in fluidis. locis, & anguli prominentes, ac figurarum irregularitas, impediunt ejusmodi liberum motum, qui fiat sine mutatione distantiarum, & cogunt divulsionem plurimarum particularum simul: unde oritur difficultas illa ingens dividendi a se invicem particularas solidas, quæ in divisione fluidorum est adeo tenues, ac ad sensum nulla.

Exemplum i- 434. Successivam hujusmodi separationem particularum alias fluidis in aqua: rum post alias videmus utique in ipsis aquæ guttis pendentem resistentiam in bus, quæ ubi ita excreverunt; ut pondus totius guttae superet fluidis ad separationem fieri vim attractivam mutuam partium ipsius; non divellitur tota eandem, ac in simul ingens ejus aliqua massa, sed a superiori parte, ut ut brevis solidis, si velocitas debet esse ingens. vissimo tempore, attenuatur per gradus; donec illud velutum jam tenuissimum penitus superetur. Fuerunt prius nullæ particulae in superficie, quæ guttam pendentem connectebant cum superiori parte aquæ, quæ relinquitur adhaerens corpori, ex quo pendebat gutta, fiunt paullo post ibi 900, 800, 700: & ita porro imminuto earum numero per gradus, dum laterales accedunt ad se invicem, & attenuatur figura: quarum idcirco resistentia facile vincitur, ut ubi in illo virgarum fasciculo frangantur alia post alias. At ubi celerrimo motu in fluidum ejusmodi incurritur ita; ut non possint tam brevi tempore alia aliis particulae locum dare, & in gyrum agi; tum vero fluida resistunt, ut solida. Id experimur in globis tormentariis, qui ex aqua refiliunt, in eam satis oblique projecti, ut manente satis magna horizontali velocitate collisio in perpendiculari fiat more solidorum: ac eandem quoque resistentiam in aqua scindenda experiuntur, qui se ex editiore loco in eam demittunt.

Soliditatis causa in vi, & motu in latus: exemplum in parallelepipedis. 435. Hinc autem primum est videre, unde soliditatem phenomena ortum ducant. Nimurum ubi particularum figura recedit plurimum a sphærica, vel distributio punctorum intra particulam inæqualis est, ibi nec habetur libertas illa motus circularis, & omnia, quæ ad soliditatem pertinent, consequi debent ex vi in latus. Cum enim una particula respectu alterius non distantiam tantummodo, sed & positionem servare debeat; non solum, ea promota, vel retracta, alteram quoque promoveri, vel retrahi necesse est; sed præterea, ea circa axem quencunque conversa, oportet & illam aliam loco cedere, ac eo abire, ubi positionem priorem respectivam acquirat: quod cum & tertia respectu secundæ præstare debeat, & omnes reliquæ circunquaque circa illam posita; patet utique, non posse motum in eo casu imprimi parti cuiquam systematis; quin, & totius systematis motus consequatur respectivam positionem.

sitionem servantis, quæ est ipsa superius indicata solidorum natura. Res autem multo adhuc magis manifesta fit, ubi figura multum abludat a sphærica, ut si sint bina parallelepipedæ inter se constituta in quodam cohaesione limite, alterum ex adverso alterius. Alterum ex iis moveri non poterit, nisi vel utrinque à lateribus accedat ad alterum, vel utrinque recedat, vel ex altero latere accedat, & recedat ex altero. In primo casu imminuta distantia habetur repulsiva vis, & illud alterum progreditur: in secundo, eadem aucta, habetur attractio, & illud secundum ad prioris motum consequitur; in tertio casu, qui haberi non potest, nisi per inclinationem prioris parallelepedi, altero latere attractio, & altero repulso inclinari præceſt est etiam secundum; quo pacto si ejusmodi parallelepedorum sit series quædam continua, quæ fibram longiorem, vel virgam constituat; inclinata basi, inclinatur illico series tota: & si ex ejusmodi particulis massa confitet; tota moveri debet, ac inclinari, inclinato latere quoconque,

436. Quod de parallelepipedis est dictum, id ipsum ad figuræ quacunque transferri potest inæquales utcunque, quæ ex altero latere possint accedere ad aliam particulam, ex altero recedere: habebitur semper motus in latus, & habebuntur soliditatis phænomena, nisi paribus a centro distantias homogeneæ, & sphæricæ formæ particulæ sint. Verum ingens in eo motu discrimen erit inter diversa corpora. Si nimisum vires illæ hinc, & inde a limite, in quo particulæ constitutæ sunt, sint admodum validæ; motus in latus fiet celerrime, & nulla flexio in virga, aut in massa apparebit; quanquam erit utique semper aliqua. Si minores sint vires; longiore tempore opus erit ad motum, & ad positionem debitam acquirendam, quo casu, inclinata parte ima virgæ, nondum pars summa obtinere potest positionem jacentem in directum cum ipsa, adeoque habebitur inflexio, quæ quidem eo erit major, quo major fuerit celeritas conversionis ipsius virgæ, uti omnino per experimenta deprehendimus.

Idem in figuris omnibus:
unde discrimen
inter flexilia, &
rigida.

437. Nec vero minus facile intelligitur illud, quid interficit discrimen inter flexilia solida corpora, & fragilia. Si nimisum vires hinc, & inde ab illo limite, in quo sunt particulæ, extenduntur ad satis magnas distancias eadem, arcu utroque habente amplitudinem non ita exiguum; tum vero, vi externa adhibita utrique extremo, vel majore velocitate impressa alteri, incurvabitur virga, atque inflectetur, sed sibi relicta ad positionem abibit suam, & in illo inflectionis violento statu vim exercebit perpetuam ad regressum, quod in elasticis virgis accidit. Si vires illæ non diu durent hinc, & inde eadem, vel per satis magnum intervallum sit ingens frequentia limitum; tum quidem inflexio habebitur sine conatu ad se restituendum, & sine fractione, tam vi adhibita utrique extremo, quam ingenti velocitate impressa alteri, ut videmus accidere in maxime ductilibus, velut

velut in plumbō. Si demum vires hinc, & inde per exiguum intervallum durent, post quod nulla sit actio, vel ingens repulsivus arcus consequatur, qui sequentes attractivos supereret; habebitur virga rigida, & fractio, ac eo major erit soliditas, & illa, quæ vulgo appellatur durities, quo vires illæ hinc & inde statim post limites fuerint maiores.

438. Atque hic quidem jam etiam ad discrīmen devenimus Quid, & unde inter elatīca, & mollia: verum antequam ad ea faciamus gradū, adnotabo non nulla, quæ adhuc pertinent ad solidorum, & fluidorum naturam, ac proprietates. Inprimis media inter solida, & fluida, sunt viscōsa corpora, in quibus est aliqua vis in latus, sed exīgua. Ea resistunt mutationi figuræ, sed eo majore, vel minore vi, quo majus, vel minus est in diversis particularum punctis virium discrīmen, a quo oritur vis in latus. Viscōsa autem præter tenacitatem, quam habent inter se, habent etiam vim, qua adhærent extēnis corporibus, sed non omnibus, in quo ad humidos liquores referuntur. Humiditas enim est itidem respectīva. Aqua, quæ digitis nostris adhæret illico, & per vitrum, ac lignum diffunditur admodum facile, oleaginosa, & resinosa corpora non humectat, in foliis herbarum pinguibus extat in guttulas eminens, & avium plurium plumas non inficit. Id pendet a vi inter particulas fluidi, & particulas extēni corporis; & jam vidimus pro diversa punctorum distributione particulas easdem respectu aliarum debere habere in eadem directione vim attractivam, respectu aliarum repulsivam vim, & respectu aliarum nullam.

Organicorum corporum effor-
matio per vires
in latus versus
certa superficie
puncta.

439. In particulis illis, quæ ad soliditatem requiruntur, inventur admodum expedita ratio phænomeni ad solida corpora pertinentis, quod Physicos in summam admirationem rapiit, nimirum dispositio quædam in peculiares quasdam figuræ, quæ in salibus in primis apparent admodum constantes, in glacie, & in nivium stellulis potissimum adeo sunt elegantes etiam, & ad certas quasdam leges accedunt, quas itidem cum constanti admodum figurarum forma in gemmarum succis simplicibus observamus, quæ vero nusquam magis se produnt, quam in organicis vegetabilium, & animalium corporibus. In hac mea Theoria in promptu est ratio. Si enim particulae in certis suæ superficie partibus quasdam alias particulas attrahunt, in aliis repellunt; facile concipitur, cur non nisi certo ordine sibi adhærent, in illis nimirum locis tantummodo, in quibus se attrahunt, & satis firmos limites nancisci possunt, adeoque non nisi in certas tantummodo figuræ possint coalescere. Quoniam vero præterea eadem particula, eadem sui parte, qua alteram attrahit, alteram pro ejus varia dispositione repellit; dum massa plurium particularum temere agitata prætervolat; eæ tantummodo sistentur, quæ attrahuntur, & ad ea se applicabunt puncta, ad quæ maxime attrahuntur, ac in illis hærebunt, in quibus post accessum maxime tenaces limites nan-

nancientur; unde & secretionis, & nutritionis, vegetationis, & certarum figurarum patet ratio admodum manifesta. Et hec quidem ad nutritionem, & ad certas figuras pertinentia jam innumeram num. 222, & 423.

440. Quoniam ostensum est, qui fieri possit, ut certam figuram acquirant certa particularum genera, cuius admodum tenacia fint, si quis omnem veterum corpuscularium sententiam, quam Gassendus, ac e recentioribus aliis securi sunt, adhibentes variarum figurarum atomos, ut ad cohaesione uncinatas, ab hac eadem Theoria velit deducere, si sane poterit, ut patet, & ejusmodi atomos adhibere ad explicationem eorum omnium phænomenorum, quæ pendent a sola cohaesione, &

nertia, quæ tamen non ita multa sunt: poterunt autem haberi ejusmodi atomi cum infinita figuræ suæ tenacitate, & cohaesione mutua suarum partium per solas etiam binas asymptotos illas, de quibus num. 419, inter se satis proximas. Et si curva virium habeat tantummodo in minimis distantiis duas ejusmodi asymptotas, tum post crus repulsivum ulterioris statim consequatur arcus attractivus, primo quidem plurimum recedens ab axe cum exiguo recessu ab asymptoto, tum ad axem regrediens, & accedens statim ad formam gravitati exhibenda debitam; haberentur per ejusmodi curvam atomi habentes impenetrabilitatem, gravitatem, & figuræ suæ tenacitatem ejusmodi, ut ab ea discedere non possint discessu quantum libuerit parvo; cum enim possint illæ duæ asymptoti sibi invicem esse proximæ intervallo utcunque parvo, posset utique ita contrahi intervallum istud, ut figuræ mutatio æqualis datae cuicunque utcunque parvæ mutationi eviteatur. Ubi enim cuicunque figuræ inscripta est series continua cubulorum, & puncta in singulis angulis posita sunt, mutari non potest figura extenorum punctorum ductum sequens mutatione quadam data, per quam quædam puncta discedant a locis prioribus per quædam intervalla data, manentibus quibusdam, ut manente basi, nisi per quædam data intervalla a se invicem recedant, vel ad se invicem accedant sicutem aliqua puncta, cum data distantia puncti a tribus aliis, detur etiam ejus positio respectu illorum, quæ mutari non potest, nisi aliqua ex iisdem tribus distantiis mutetur, unde fit, ut possit data quævis positionis mutatio impediri, impedita mutatione distantiæ per intervallum ad eam mutationem necessarium. Quod si illæ binæ asymptoti essent tantillo remotores a se invicem, tum vero & mutatio distantiæ haberi posset tantillo major, & idcirco singulis distantiis illata vi aliqua posset figura non nihil mutari, & quidem exigua mutatione distantiarum singularum posset in ingenti serie punctorum haberi inflexio figuræ satis magna orta ex pluribus exiguis flexibus. Sic & spirales atomi efformari possent, quarum spiralis per vim contractis sentiretur ingens elastica vis, sive determinatio ad expansionem, ac per hujusmodi atomos possent iti-

Atomistarum
systema posse
deduci totum
ex hac Theoria,
& cum illa be-
ne coherere,
explicata pre-
terea cohaesio-
ne partium in
atomis.

dem plurima explicari phænomena, ut & nexus massarum per uncus unci, vel spiris insertos, quo pacto explicari itidem posset etiam illud, quomodo in duabus particulis, quarum altera ad alteram cum ingenti velocitate accesserit, oriatur ingens nexus novus, nimirum sine regressu a se invicem, unco nimirum alterius in alterius foramen injecto, & intra illud converso per virium inæqualitatem in diversas unci partes agentium, ut jam prodire non possit; nam unci cavitas, & foramen, seu portus alterius particulae, posset esse multo amplior, quam pro exigua illa distantia insuperabili, ut idcirco inseri posset sine impedimento orto a viribus agentibus in minore distantia. Eadem autem atomi haberi possunt, etiam si curva habeat reliquos omnes flexus, quos habet mea, quo pacto ad alia multo plura, ut ad fermentationes in primis, ac vaporum, & luminis emissionem multo aptiores erunt; & sine asymptoticis arcubus, qui vires exhibeant extra originem abscissarum in infinitum excrescentes, idem obtineri poterit per solos limites cohesionis admodum validos cum tenacitate figuræ non quidem infinita, sed tamen maxima, ubi, quod illi veteres non explicarunt, cohesionis partium atomorum inter se, adeoque atomorum soliditas, ut & continuata impenetrabilitatis resistentia, & gravitas, ex eodem generali derivaretur principio, ex quo & reliqua universa Natura. Illud unum hic notandum superest, ejusmodi atomos habituras necessario ubique distantiam a se invicem maiorem, quam pro illa insuperabili distantia, ad quam externa puncta devenire ibi non possunt.

Cur non omnia corpora sunt fluida; nec omnia puncta sunt circum quaque ejusdem vis.

441. Huc etiam pertinet solutio hujusmodi difficultatis, quæ sponte se objicit: si omnia materiæ puncta simplicia sunt, & vires in quavis directione circumquaque excent ex eisdem; omnia corpora ex iis utique composita erunt fluida multo potentiore jure, quam fluida esse debeant, quæ globulis constent eisdem in omni circum directione vires excentibus. Huic difficultati hic facile occurritur: si particularum puncta possent vi adhibita mutare aliquanto magis distantias inter se, nam aliqua etiam ad circulationem exigua mutatio requiritur; posset autem imprimi exiguo numero punctorum constituentium unam e particulis primorum ordinum, quin imprimatur simul omnibus ejusmodi punctis, vel satis magno eorum numero, motus ad sensum idem; tum utique haberetur idem, quod habetur in fluidis, & separatis aliis punctis post alia, motus facilis per omnes omnium corporum massas obtineretur. At particulae primi ordinis ab indivisibilibus punctis ortæ, ut & proximorum ordinum particulæ ortæ ab iis, sua ipsa parvitate molis tueri possunt juxta num. 424 formam suam, & positionem punctorum: nam differentia virium exercitarum in diversa earum puncta potest esse perquam exigua, summa virium prohibente tantum accessum unius particulæ ad alteram, quo tamen accessu inæqualitas virium, & obliquitas directionum habe-

beatur adhuc fatis magna ad vincendas vires mutuas, & mutantam positionem; qua positione manente, manet inæqualitas virium, quas diversa puncta ejus particulae exerceant in aliam particulam. Ea inæqualitas itidem potest non esse fatis magna, ut possit illius mutuas vires vinceré, & textum dissolvere, sed esse tanta, ut motum inducat in latus, ac ejus motus obliquitas, & virium inæqualitas eo deinde erit major, quo ad altiores ascenditur particularum ordines, doac deveniatur ad corpora, quæ a nobis sentiuntur.

442. Solida externum corpus ad ea delatum intra suam massam non recipiunt, ut vidimus: at fluida solidum intra se moveri permittunt, sed resistunt motui. Resistentiam ejusmodi accurate comparare, & ejus leges accurate definire, est res admodum ardua. Oporteret nosse ipsam virium legem determinate, & numerum, & dispositionem punctorum, ac habere fatis promotam Geometriam, & Analysis ad rem præstandam. Sed in tanta particularum, & virium multitudine, quam debet esse res ardua, & humano captu superior determinatio omnium motuum, fatis constat ex ipso problemate trium corporum in se mutuo agentium, quod num. 204 diximus nondum fatis generaliter solutum esse. Hinc alii ad alias hypotheses configuiunt, ut rem perficiant, & omnes ejusmodi methodi æque cum mea, ac cum communi Theoria, consentire possunt.

Difficultas determinandi resistentiam fluidorum: metodi indirectæ id præstans di eadem in hac Theoria ac in communi.

443. Ut tamen aliquid innuam etiam de eo argumento, duplex est resistentiae fons in fluidis: primo quidem oritur resistentia ex motu impresso particulis fluidi; nam juxta leges collisionis corporum, corpus imprimens motum alteri, tantundem amittit de suo. Deinde oritur resistentia a viribus, quas particulæ exercent, dum aliæ in alias incurruunt, quæ earum motum impediunt, quo casu comprimuntur non nihil particulæ ipsæ etiam in fluidis non elasticis egressæ e limitibus, & æquilibrio: acquirunt autem motus admodum diversos, gyrrant; & alias impellunt, quæ a tergo urgent non nihil corpus progredivi, quod potissimum a fluidis elasticis a tergo impellitur, dilatato ibi fluido, dum a fronte a fluido ibi compresso impeditur: sed ea omnia, ut diximus, accurate comparare non licet. Illud generaliter notari potest: resistentia, quæ provenit a motu communicato particulis fluidi, & quæ dicitur orta ab inertia ipsius fluidi, est ut ejus densitas, & ut quadratum velocitatis coniunctum: ut densitas, quia pari velocitate eo pluribus dato tempore particulis motus idem imprimitur, quo densitas est major, nimirum quo plures in dato spatio occurruunt particulæ: ut quadratum velocitatis, quia pari densitate eo plures particulæ dato tempore loco movendæ sunt, quo major est velocitas, nimirum quo plus spatii percurritur, & eo major sinus imprimitur motus, quo itidem velocitas est major. Resistentia autem, quæ oritur a viribus, quas in se exercent particulæ, si vis ea effet eadem in singulis, quacunque velocitate

Bias resistentiae fontes, & utriusque lex.

moveatur corpus progredivens, esset in ratione temporis, sive constans: nam plures quidem eodem tempore particulæ eam vim exercent, sed breviore tempore durat singularum actio, adeoque summa evadit constans. Verum si velocitas corporis progradientis sit major; particulæ magis compinguntur, & ad se invicem accedunt magis, adeoque major est itidem vis. Quare ejusmodi resistentia est partim constans, sive, ut vocant, in ratione momentorum temporis, & partim in aliqua ratione itidem velocitatis.

Quam legem
videantur innu-
ere experien-
tia: in viscosis
resistentiam et
se maiorem.

444. Porro ex experimentis nonnullis videtur erui, resistentiam in nonnullis fluidis esse partim in ratione duplicata ve- locitatum, partim in ratione earum simplici, & partim con- stantem, sive in ratione momentorum temporis, quanvis ubi velocitas est ingens, deprehendatur major: & ubi fluiditas est ingens, ut in aqua, ut secundum resistentiaz genus, quod est magis irregulare, & incertum, sit respectu prioris exiguum, satis accedit resistentia ad rationem duplicatam velocitatum. Sed & illud cum Theoria conspirat, quod viscosa fluida mul- to magis resistunt, quam pro ratione suæ densitatis, & ve- locitate corporis progradientis: nam in ejusmodi fluidis, quæ ad solida accedunt, illud secundum resistentiaz genus est multo majus, quod quidem in solidis usque adeo crevit: quanquam & in iis intrudi per ingentem vim intra massam potest corpus extraneum, ut clavus in murum, vel in metalkum, quæ tamen, si fragilia sunt, & sensibilem compressionem non admittant, diffinguntur.

Problematia alia
ad resistentiam
pertinentia iti-
dem communia
hic Theoria.

445. Jam vero quæcumque a Newtono primum, tum ab aliis demonstrata sunt de motu corporum, quibus resistitur in variis rationibus velocitatum, ea omnia consentiunt itidem cum mea Theoria, & hujus sunt loci, ac ad illam pertinent Mechanicæ partem, quæ agit de motu solidorum per fluida. Sic etiam determinatio figuræ, cui minimum resistitur, determinatio vis fluidi solidum impellentis directionibus quibuscumque, mensura velocitatis inde oriundæ per corporum objectorum resistentiam observatione definitam, innatatio solidorum in fluidis, ac alia ejusmodi, & mihi communia sunt: sed oportet rite distinguere, quæ sunt hypothetica tantummodo, ab iis, quæ habentur reapse in Natura.

Alia pertinen-
tia hic pertra-
ctata in parte
secunda: discri-
men inter ela-
stica, & mol-
lia.

446. Ad fluida, & solida pertinent itidem, quæcumque in parte secunda demonstrata sunt de pressione fluidorum, & velocitate in effluxu, quæcumque de æquilibrio solidorum, de vecte, de centro oscillationis, & percussionis, quæ quidem in Mechanica pertractari solent. Illud unum addo, ex motu fa- cili particularum fluidi alias circa alias, & irregulari earum congettione, facile deduci, debere pressionem propagari quaqua- versus. Sed de his jam satis, quæ ad soliditatem, & fluiditatem pertinent: illud vero, quod pertinet ad discrimen inter elastica, & mollia, brevi expediam. Elastica sunt, quæ post mutationem figu-

figuræ redeunt ad formam priorem; mollia, quæ in nova positione perseverant. Id discrimen Theoria exhibet per distantiam, vel propinquitatem limitum, juxta ea, quæ dicta num. 199. Si limites proximi illi, in quo particulae cohærent, hinc, & inde plurimum ab eo distant, imminuta multum distantia, perstat semper repulsiva vis; aucta distantia, perstat vis attractiva. Quare sive comprimatur plus æquo, sive plus æquo distractatur massa, ad figuram veterem reddit; ubi rediit, excurrit ulterius, donec contraria vi elidatur velocitas concepta, ac oritur tremor, & oscillatio, quæ paullatim minuitur, & extinguitur demum, partim actione externorum corporum, ut per aeris resistentiam sistitur paullatim motus penduli, partim actione particularum minus elasticarum, quæ admiscentur, & quæ postulant tremorem illum paullatim interrumpe frictione, ac contrariis motibus, & sublapsu, quo suam ipsam dispositiōnem nonnihil immutent. Si autem limites sint satis proximi; causa externa, quæ massam comprimit, vel distractit, postea quam adduxit particulas ab uno cohæsionis limite ad alium, ibi eas itidem cogit subsistere, quæ ibidem semel constitutæ itidem in æquilibrio sunt, & habetur massa mollis.

447. Quædam elastica fluida non habent particulas positas inter se in limitibus cohæsionis, sed in distantiis repulsionum, & quidem ingentium, ut aer: sed vel incumbente pondere, vel parietibus quibusdam impeditur recessus ille, & sunt quodammodo ibidem in statu violento; licet semper puncta singula in æquilibrio sint, oppositis repulsionibus se mutuo elidentibus. Omnia autem & solida, & fluida, quæ videntur nec compri-
mi, nec ulla habere vires mutuas inter particulas, sed in limitibus esse, adhuc elastica sunt, sive vim repulsivam exercent inter particulas proximas, saltem quæ sensibili gravitate sunt prædicta, quæ nimirum vis repulsiva vim gravitatis elidat. Verum ea distantias parum admodum mutant, mutatione, quæ idcirco sensum omnem effugiat; quod accidit in aqua, quæ in fundo putei, & prope superficiem supremam habet eandem ad sensum densitatem, & in metallis, & in marmoribus, & in solidis corporibus passim, quæ pondere majore imposito nihil ad sensum comprimuntur. Sed ea idcirco appellari non solent elastica, & ad ejusmodi appellationem non sufficit vis repulsiva etiam ingens inter particulas proximas: sed etiam requiritur mutatio sensibilis distantia respectu distantia totalis respondens sensibili mutationi virium.

448. Dura corpora in eo sensu, in quo a Phycisis dūritiei nomen accipitur, ut nimirum figuram nihil prorsus im-
mutent, nulla sunt in mea Theoria, ut & nulla compacta penitus, ac plane solida, quemadmodum diximus etiam num. 266; sed dura vocat vulgus, quæ satis magnam exercent vim, ne figuram mutent, sive elastica sint, sive fragilia, sive molilia. Fragilitas, unde ortum ducat, expositum est paullo su-
perius

Fluida elastica, quorum partes non sunt in limitibus cohæsionis: omnia & solida, & fluida elastica esse, sed non dici, quia sensibilem comprehendere non possuntur.

Dura nulla es-
se: que dicantur: unde fra-
gilis, & da-
tilis.

perius num. 437, & inde etiam quid ductilitas, ac malleabilitas sit, facile intelligitur. Ductilia nimis tum a molibus non differunt, nisi in maiore, vel minore vi, qua figuram tuentur suam: ut enim mollia pressione tenui, & ipsis digitis comprimuntur, vel saltem figuram mutant, sed mutatam retinent; ita ductilia ictu validiore mallei mutant itidem figuram suam veterem, & retinent novam, quam acquirunt.

Superiora omnia profluere ex Theoria: ejus fecunditas: illa omnia a densitate non perdere.

449. Atque hoc demum pacto quæcunque pertinent ad fluidorum, & solidorum diversa genera, nam & elastica, mollia, ductilia, fragilia eodem referuntur, invenimus omnia in illo particularum discrimine orto ex sola diversa combinatione punctorum, quam nobis Theoria rite applicata exhibuit, in quibus omnibus immensa varietas itidem haberi poterit, & debet; si curva primigenia ingentem habeat numerum intersectionum cum axe, & particulæ primi ordinis, ac reliquæ ordinum superiorum dispositiones, quæ in infinitum variari possunt, habuerint plurimas, & admodum diversas inter se, ac eas in primis, quæ ad hæc ipsa figurarum, & virium discriminatione requiruntur. Illud unum hic diligenter notandum est, quod ipsam Theoriam itidem commendat plurimum, hasce proprietates omnes a densitate nihil omnino pendere. Fieri enim potest, uti num. 183 notavimus, ut curva virium primigenia limites, & arcus habeat quocunque ordine in diversis distantiis permixtos quocunque numero, ut validiores, & minus validi, ac ampliores, & minus ampli commisceantur inter se utcunque, adeoque phænomena eadem figuratum, & virium æque inventi possint, ubi multo plura, & ubi multo pauciora puncta massam constituant.

Communi aquæ tuor elementa quid sine.

450. Jam vero illa, quæ vulgo elementa appellari solent, Terra, Aqua, Aer, Ignis, nihil aliud mihi sunt, nisi diversa solida, & fluida, ex iisdem homogeneis punctis composita diversimode dispositis, ex quibus deinde permixtis alia adhuc magis composita corpora oriuntur. Et quidem Terra ex particulis conitat inter se nulla vi conjunctis, quæ soliditatem aliarum admixtione particularum acquirunt, ut cineres oleorum ope, vel etiam aliqua mutatione dispositionis internæ, ut in vitrificatione evenit, quæ transformationes quo pacto accidunt, dicemus postremo loco. Aqua est fluidum liquidum elasticitate carens cadente sub sensum per compressionem sensibilem, licet ingentem exerceant repulsivam vim ejus particulæ, sustinentes vel externæ vis, vel sui ipsius ponderis pressionem sine sensibili distantiarum imminutione. Aer est fluidum elasticum, quem admodum probabile est constare particulis plurimorum generum, cum e plurimis etiam fixis corporibus generetur admodum diversis, ut videbimus, ubi de transformationibus agendum erit, ac propterea continet vapores, & exhalationes plurimas, & heterogenea corpùscula, quæ in eo innatant: sed ejus particulæ satis magna vi se repellunt, & ea

& ea repulsiva particularum vis imminutis distantias diu perdu-
rat, ac pertinet ad spatium, quod habet ingentem rationem ad
eam tanto minorem distantiam, ad quam compressione reduci
potest, & in qua adhuc ipsa vis crecit, arcu curvæ adhuc re-
cedente ab axe: is vero arcus ad axem ipsum deinde debet ruer-
re præceps, ut circa proximum limitem adhuc ingentes in eo
residuo spatio variationes in arcibus, & limitibus haberi possint.
Porro extensionem tantam arcus repulsivi evincit ipsa immanis
compressio, ad quam ingenti vi aer compellitur, qui ut habeat
compressiones viribus prementibus proportionales, debet, ut
moquimus num. 352, habere vires repulsivas reciproce propor-
tionales distantias particularum a se invicem. Is autem etiam
in fixum corpus, & solidum transire potest, quod qua ratione
fieri possit, dicam itidem, ubi de transformationibus agemus
in fine. Ignis etiam est fluidum maxime elasticum, quod vio-
lentissimo intestino motu agitatur, ac fermentationem excitat,
vel etiam in ipsa fermentatione consistit, emittit vero lucem,
de quo pariter agemus paullo inferius, ubi de fermentatione,
& emissione vaporum egerimus inter ea, quæ ad Chemicas
operationes pertinent, ad quas jam progredior.

451. Chemicarum operationum principia ex eodem dedu-
cuntur fonte, nimirum ex illo particularum discrimine, qua-
rum aliæ inter se, & cum quibusdam aliis inertes, alias ad se
attrahunt, alias repellunt constanter per satis magnum. inter-
vallum, ubi attractio ipsa cum aliis est major, cum aliis mi-
nor, aucta vero satis distantia, evadit ad sensum nulla; qua-
rum itidem aliæ respectu aliarum. habent ingentem virium al-
ternationem, quam mutato nonnihil textu suo, vel conjun-
ctæ, & permixtæ cum aliis mutare possunt, succedente pro par-
ticulis compositis alia virium lege ab ea, quæ in simplicibus
observabatur. Hæc omnia si habeantur ob oculos; mihi sane
persuasum est, facile inveniri posse in hac ipsa Theoria ratio-
nen generalem omnium Chemicarum operationum: nam sin-
gulares determinationes effectuum, quæ a singulis permixtioni-
bus diverorum corporum, per quas unice omnia præstantur in
Chemia, sive resolvantur corpora, sive componantur, require-
rent intimam cognitionem textus particularum singularium, &
dispositionis, quam habent in massis singulis, ac præterea Geo-
metriæ, & Analyseos vim, quæ humanæ mentis captum excedit
longissime. Verum illud in genere omnino patet, nullam esse
Chemicæ partem, in qua præter inertiam massæ, & specificam
gravitatem, alia virium mutuarum genera inter particulas non
ubique se prodant, & vel invitatis incurvant in oculos, quod qui-
dem vel in sola postrema quæstione Opticæ Newtoni abunde
patet, ubi tam multa & attractionum, & vero etiam repulso-
num indicia, atque argumenta proferuntur. Omnia etiam ge-
tiera eorum, quæ ad Chemicam pertinent, singillatim persequi,
infinitum esset evolvare specimenis loco præcipua quedam.

Chemicarum
operationum ge-
nera deduci fa-
cile ex illo par-
ticularum dis-
crimine: sin-
gularium effec-
tuum causas
singulares non
posse cognosci
a mente huma-
na.

Quid sint: dif- 452. Primo loco se mihi offerunt dissolutio, & ipsi contrasoluto & præcipitatio. Immissis in quædam fluida quibusdam solidi-
cipitatio: prima quomodo sit, dis, cernimus, mutuum nexum, qui habebatur inter eorum
& quæ sit ejus particulas, dissolvi ita, ut ipsa jam nusquam appareant, quæ ta-
men ibidem adhuc manere in particulas perquam exiguae re-
dacta, & dispersa, ostendit præcipitatio. Nam immisso alio

corpo quodam, decidit ad fundum pulvisculus tenuissimus e-
jus substantia, & quodammodo depluit. Sic metalla in suis
quæque menstruis dissolvuntur, tum ope aliarum substantiarum
præcipitantur: auram dissolvit aqua regia, quod immisso et-
iam communis sale præcipitatur. Rei ideam est admodum fa-
cile sibi efformare satis distinctam. Si particulae solidi, quod
dissolvitur, majorem habent attractionem cum particulis aquæ,
quam inter se; utique avellentur a massa sua, & singulæ cir-
cumquaque acquirent fluidas particulas, quæ illas ambiant, uti
limatura ferri adhæret magnetibus, ac sicut quidam veluti glo-
buli similes illi, quem referret Terra; si ei tanta aquarum copia
affunderetur, ut posset totam alte submergere, vel illi, quem re-
fert Terra submersa in aere versus eam gravitante. Si, ut re-
ipsa debet accidere, illa vis attractiva in distantiis paullo ma-
joribus sit insensibilis; ubi jam erit ad illam distantiam satu-
rata eo fluido particula solidi, ulterius fluidum non attrahet,
quod idcirco aliis eodem pacto particulis solidi immersi affun-
detur. Quare dissolvetur solidum ipsum, ac quidam veluti
globuli terrulas suas cum ingenti affusa marium vi exhibebunt,
quæ terrulae ob exiguum molem effugient nostros sensus, nec
vero decident sustentatæ a vi, quæ illas cum circumfuso mari
conjugit: sed globuli illi ipsi constituent quandam veluti con-
tinui fluidi massam. Ea est dissolutionis idea.

**Quomodo sit
præcipitatio, &
quæ sit ejus ca-
usa.**

453. Quod si jam in ejusmodi fluidum immittatur alia sub-
stantia, cuius particulae particulæ fluidi ad se magis attrahant,
& fortasse ad maiores etiam distancias, quam attrahuntur ab illis;
dissolvetur utique hæc secunda substantia, & circa ipsius parti-
culas affundentur particulae fluidi, quæ prioris solidi particulis
adhærebant, ab illis avulsæ, & ipsis erectæ. Illæ igitur nati-
vo ponderè intra fluidum specifice lævius depluent, & habebi-
tur præcipitatio. Pulvisculus autem ille veterem particularum
suarum nexum non acquireret ibi per se, vel quia & gluten
fortasse aliquod admodum tenue, quo connectebantur invicem,
dissolutum simul jam deest in superficiebus illis, quarum sepa-
ratio est facta, vel potius quia, ut ubi per limam, per tun-
ctionem, vel aliis similibus modis solidum in pulverem reda-
ctum est, vel utcumque conformatum, juxta ea, quæ diximus
num. 413, non potest iterum solo accessu, & appressione de-
veniri ad illos eosdem limites, qui prius habebantur.

**Pluviam for-
tasse esse quod-
dam præcipita-
tiois genus:**

454. Hoc pacto dissolutionis, & præcipitationis acquiritur
idea admodum distincta; & fortasse etiam pluvia est quod-
dam præcipitationis genus, nec provenit e sola unione par-
ticu-

ticularum aquæ, quæ prius tantummodo dispersæ temere fuerint, & ob solam tenuitatem suam sustentatæ, ac suspensæ innataverint. Apparet ibi etiam, qua ratione binæ substantiaz commisceri possint, & in unam massam coalescere. Id quidem in fluido commixto cum solido patet ex ipso superiore exemplo solutionis. In binis fluidis facile admodum fit, & si sint ejusdem ad sensum specifica gravitatis, solo motu, & agitatione impressa fieri quotidie cernimus, ut in aqua, & vino. Sed etiam si sint gravitatum admodum diversarum, attractione particularum unius in particulas alterius fieri potest unius dissolutio in altero, & commixtio. Fieri autem potest, ut ejusmodi commixtione e binis etiam fluidis oriatur solidum, cuiusmodi exempla in coagulis cernimus: & in Physica illud quoque observatur quandoque, binas substantias commixtas coalescere in massam unicam minorem mole, quam fuerit prius, cujus phænomeni prima fronte admodum miri in promptu est causa in mea Theoria: cum particulæ, quæ nimirum se immediate non contingant, aliis interpositis possint accedere ad se magis, quam prius accesserint. Sic si haberetur massa ingens elastrorum & ferro distractorum, quorum singulis inter cuspides adjungerentur globuli magneticæ; hac nova accessione materiæ minueretur moles, viæta repulsione mutua per attractionem magneticam, qua cuspides elastrorum ad se invicem accederent.

455. Ubi solidum cum solido commiscendum est, ut fiat unica massa, ibi quidem oportet solida ipsa prius contundere, vel etiam dissolvere, ut nimirum exiguae particulæ seorsim possint ad exiguae alterius solidi accedere, & cum iis conjungi. Id autem fit potissimum per ignem, cujus vehementi agitatione, & vero etiam fortasse actione ingenti mutua inter ejus particulas, & inter quædam peculiaria substantiarum genera, ut olea, & sulphur, quæ ut gluten quoddam conjungebant inter se vel inertes particulas, vel etiam mutua repulsione præditas, dissolvit omnium corporum nexus mutuos, & massas omnes demum, si satis validus sit, cogit liquari, & ad naturam fluidorum accedere. Dissolitarum, ac liquefacentium massarum particulæ commiscentur, & in unam massam coalescent: ubi autem sic coaluerunt, possunt iterum sèpe dissimiles separari eadem actione ignis, qui aliquas prius, alias posterius, cogit minore vi abire per evaporationem, & maxime fixas maiore vi reddit volatiles. Inæqualibus ejusmodi diversarum substantiarum attractionibus, & inæqualibus adhesionibus inter earum particulas, omnis fere nititur ars separandi metalla a terris, cum quibus in sodinis commixta sunt, & alia aliorum operi prius uniendi, tum etiam a se invicem separandi, quæ omnia singillatim persequi infinitum foret. Generalis omnium explicatio facile repetitur ab illa, quam exposui, particularum diversa constitutione, quarum alias respectu aliarum inertes sunt, respetu aliarum activitatem habent, sed admodum diversam, tum

mira phæno-
na commixtio-
sum quomodo
explicantur.

Cur ad com-
mixtionem so-
lidorum requi-
ratur contu-
tus? quid ad eam
prefert ignis?
unde ars sepa-
randi metalla.

quod pertinet ad directionem, tum quod ad intensitatem vi-
ri.

Liquationem, & 456. De Liquatione, & volatilizatione dicam illud tantum-volatilizationem modo, eas fieri posse etiam sola ingenti agitatione particula-
fieri posse per a-
gitationem in-
gentem particu-
larum. Prima fixi corporis particulas accedant satis, & inter ipsarum etiam
intervallo irrumptant; qui motus intestinus, unde haberi possit,
quomodo fiat.

jam exponam, ubi de fermentatione egero, & effervescencia.
Nam in primis ea intestina agitatione induci potest in particu-
las corporis solidi, & fixi motus quidam circa axes quosdam,
qui ubi semel inductus est, jam ille particulæ vim exercent
circunquaque circa illum axem ad sensum eandem, succeden-
tibus sibi invicem celerime punctis, & directionibus, in qui-
bus diversæ vires exercentur, qui etiam axes si celerime mu-
tentur, irregulari nimirum impulsu, habebitur in iis particulis
id, quod æquivaleat sphæricitatì, & homogeneitati particula-
rum, ex qua fluiditatem supra repetivimus, atque hujus ipsius
rei exemplum habujimus num. 237 in motu pugnali per peri-
pheriam ellipses, cuius soços bina alia pugna occupent. Hæc
fluiditas erit violenta, & deficiente tanta illa agitatione, ac
cessante vi, quæ agitationem inducebat, cessabit, ac fluidum
etiam sine admixtione novæ substantiaz poterit evadere solidum.
Poterit autem paullatim cessare motus ille rotationis tam per
inæqualitatem exiguum, quæ semper remanet inter vires in
diversis locis particulæ diversas, & obstant semper nonnihil
rotationi, quam per ipsam expulsionem illius agitaz substan-
tiaz, ut ignez, & per resistantiam circumiacentium.

Alia liquationis 457. Deinde haberi etiam poterit liquatio per subtractionem
ratio per sepa- heterogenearum, & difformium particularum, quæ magis homo-
rationem par- geneas, & ad sphæricitatem accedentes particulas alligabant
tium heteroge- nearum,
quodammodo impedito motu in gyrum. Id sane videtur acci-
dere in pluribus substantiis, quæ quo magis depurantur, & ad
homogenitatem reducuntur, eo minus tenaces evadunt, & vi-
scosæ. Sic viscositas est minima in petroleo, major in naph-
tha, & adhuc major in asphalto, aut bitumine, in quibus sub-
stantiis Chemia ostendit, eo majorē habeti viscositatem, quo
habetur major compoſitio,

Quomodo fiat 458. Quod si priore modo liquatio accidat, & in eo motu
volatilizatio: fi- particulæ a limitibus cohaſionis, in quibus erant, abeant ad
xatio, & vola- distantias paullo maiores, in quibus habeatur ingens repulſivus
tilizatio aeris. arcus, se repente fugient, quo pacto corpus fixum evadet vo-
latile. Eandem autem volatilitatem acquirerit; si particulæ quæ
fixum corpus componebant, erant quidem inter se in distan-
tias repulſionum validissimarum, sed per interjacentes particu-
las alterius substantiaz cohibebar illa repulſiva vis superata ab
attractione, quam exercebat in eas nova intrusa particula: si
enim hæc agitatione illa excutiatur, vel ab alia, quæ ipsam
attrahat magis, prætervolante ad exiguam distantiam abrepia-
tur;

tur; tum vero repulsiva vis particularum prioris substantiae revivisit quodammodo, & agit, ac ipsa substantia evadit volatilis, quæ iterum nova earundem particularum intrusione figuratur. Id sane videtur accidere in aere, qui potest ad fixum redigi corpus, & Halesius demonstravit per experimenta, partem ingentem lapidum, qui in vesica oriuntur, & calculorum in renibus, constare puro aere ad fixitatem reducto, qui deinde potest iterum statum volatilem recuperare: ac halitus in primis sulphurei, & ipsa respiratio animalium ingentem aeris copiam transfert a statu volatili ad fixum. Ibi non habetur aeris compressio sola facta per cellularum parietes ipsum concludentes; ii enim disrumpentur penitus, cum aer in ejusmodi fixis corporibus reducatur ad molem etiam millecuplo minorem, in quo statu, si integras haberet elaticas vires, omnia sane repugula illa disfringeret. Halesius putat, eum in illo statu amittere elasticitatem suam, quod fieret utique, si particula ipsius ad eam inter se distantiam devenirent, in qua jam vis repulsiva nulla sit, sed potius attractiva succedat: sed fieri itidem potest, ut vim quidem repulsivam adhuc ingentem habeant illæ particularæ, sed ab interposita sulphurei halitus particula attrahantur magis, ut paullo ante vidimus in elatris a globulo magneticō cohibitis, & constrictis. Tum quidem elasticitas in aere ad fixitatem redacto maneret tota, sed ejus effectus impeditur a prævalente vi. Atque id quidem animadvertis, & monui ante aliquot annos in dissertatione *De Turbinis*, in qua omnia turbinis ipsius phænomena ab hac aeris fixatione repetii.

459. Porro agitatio illa particularum in igne, ac in fermentationibus, & effervescentiis, unde oriatur, facile itidem est in mea Theoria exponere. Ut primum crus meæ curvæ mihi impenetrabilitatem exhibuit, postremum gravitatem, interseptiones autem varia cohesionum genera: ita alternatio arcuum jam repulsivorum, jam attractivorum, fermentationes exhibet, & evaporationes variorum generum, ac subitas etiam desflagrationes, & explosiones, illas, quæ occurunt in Chemia paſſim, & quam in pulvere pyrio quotidie intuemur. Quæ autem huc ex Mechanica pertinent, jam vidimus num. 199. Dum ad se invicem accedunt puncta cum velocitate aliqua, sub omni arcu attractivo velocitatem augent, sub omni repulsivo minuunt: contra vero dum a se invicem recedunt, sub omni repulsivo augent, sub omni attractivo minuunt, donec in accessu inveniant arcum repulsivum, vel in recessu attractivum satis validum ad omnem velocitatem extinguendam. Ubi eum invenerint, retro cursum reflectunt, & oscillant hinc, & inde, in quo ita, & reditu perturbato, ac celeri, fermentationis habemus ideam satis distinctam.

460. Et in accessu quidem semper devenitur ad arcum repulsivum aliquem parem extinguendæ velocitati cuilibet utcun-

*Causa agitatio-
nis particula-
rum in igne,
fermentationi-
bus, efferves-
centiis repeti-
ta a coagula-
tione etiam.*

*Oscillationes in
accessu semper
que*

sunt a primo cruce que magna; devenit enim saltus ad primam asymptoticum re repulsivo pro cruce, quod in infinitum protenditur: at pro recessu duo hinc recessu bini casus occurunt potissimum considerandi. Vel enim etiam in cruris attracti recessu devenit ad aliquod cruse asymptoticum attractivum vi asymptotici cum area infinita, de cuiusmodi casibus egimus jam sum. 195, collum etiam vel devenit ad arcum attractivum recedentem longissime, & continentem aream admodum ingentem, sed finitam. In utroque casu actio punctorum, qua extra massam sunt sita, aliorum punctorum massæ intestino illo motu agitatæ oscillationem augebit, aliorum imminuet, & puncta alia post alia procurrent ulterius versus asymptotum, vel limitem terminantem attractivas vires: quin etiam actiones mutuae punctorum non in directum jacentium in massa multis punctis constante, mutantur sane singulorum punctorum maximos excursus hinc, & inde, & variabunt plurimum accessus mutuos, ac recessus, qui in duobus punctis solis motum habentibus in recta, qua illa conjungit, deberent, uti monuimus num. 192, sine externali actionibus esse constantis semper magnitudinis. In accessu tamen in utroque casu ad compenetrationem sane nunquam deveniretur: in recessu vero in primo casu cruris asymptotici, & attractionis in infinitum crescentis cum area curvæ in infinitum aucta, itidem nunquam deveniretur ad distantiam illius asymptoti. Quare in eo primo casu utcunque vehemens esset interna massæ fermentatio, utcunque magnis viribus ab externali punctis in majore distantia sitis perturbaretur eadem massa, ipsius dissolutio per nullam finitam vim, aut velocitatem alteri parti impressam haberi unquam posset.

In secundo casu, in quo arcus attractivus ille ultimus ejus spatii ingens esset, sed finitus, posset utique quorundam punctorum in illa agitatione augeri excursus usque ad limitem, post quem limitem succedente repulsione, jam illud eorum excusum punctum a massa illa quoddammodo velut avulsum volaret, & lationis sua re motu accelerato recederet. Si post eum limitem summa area-

461. At in secundo casu, in quo arcus attractivus ille ultimus ejus spatii ingens esset, sed finitus, posset utique quorundam punctorum in illa agitatione augeri excursus usque ad limitem, post quem limitem succedente repulsione, jam illud eorum excusum punctum a massa illa quoddammodo velut avulsum volaret, & lationis sua re motu accelerato recederet. Si post eum limitem summa area-
rum repulsivarum esset major, quam summa attractivarum, donec deveniat ad arcum illum, qui gravitatem exprimit, in quo vis jam est perquam exigua, & area asymptotica ulterior in infinitum etiam producta, est finita, & exigna; turn vero puncti elapsi recessus ab illa massa nunquam cessaret actione massæ ipsius, sed ipsum punctum pergeret recedere, donec aliorum punctorum ad illam massam non pertinentium viribus susteretur, vel detorqueretur utcunque. In fortuita autem agitatione interna, ut & in externa perturbatione fortuita, illud accidet, quod in omnibus fortuitis combinationibus accidit, ut numerus casuum cuiusdam dati generis in dato ingenti numero casuum æque possibilium dato tempore recurrat ad sensum idem, adeoque effluxus eorum punctorum, si massa perseveret ad sensum eadem, erit dato tempore ad sensum idem, vel, massa multum imminuta, imminuetur in aliqua ratione mas-

massæ, cum a multitudine punctorum pendeat etiam casuum possibilium multitudo.

462. Hic jam plurima considerari possent, & casuum differentium, ac combinationum numerus in immensum extre-
scit: sed pauca quædam adnotabimus. Ubi intervallum, quod denta.
massam claudit inter limites accessus, & recessus, est aliquan-
to majus, & posteriorum arearum repulsivarum summa non
multum excedit summam attractivarum, fiet paullatim lenta
quædam evaporatio: puncta quæ in fortuita agitatione ad eum
sinem deveniunt, erunt pauca respectu totius massæ, quæ ta-
men in ingenti massa, & eodem fermentationis statu erunt eo-
dem tempore ad sensum æquali numero, ac, massa imminuta,
imminuetur & is numerus, massa autem diu perseverabit ad
sensem nihil mutata. Habebitur ibi quædam velut ebullitio,
& vaporum quantitas, ac vis in egressu in diversis substantiis
variari plurimum poterit, cum pendeat a situ, in quo illa
puncta collocata sint intra curvam: nam possunt in aliis sub-
stantiis esse citra alios ingentes arcus attractivos, quorum po-
steriores vel sint prioribus minus validi, vel arcus repulsivos
se subsequentes minus validos habeant.

463. Sed si intervallum, quod massam claudit inter limites accessus, & recessus, sit perquam exiguum, arcus attractivus ploso, & defla-
postremus non sit ita validus, & succedat arcus repulsivus va-
lidissimus: fieri utique poterit, ut massa, quæ respectivo quie-
te mixta.
Vel subita ex.
gratio: ac trans-
formationes va-
lorige, volante par-
scheinat, adveniente exiguo motu a particulis externis satis pro-
xime accedentibus, ut possint inæqualem motum imprimere
punctis particularum massæ, agitatio ejusmodi in ipsa massa
oriatur, qua brevissimo tempore puncta omnia transcendent
limitem, & cum ingenti repulsiva vi, ac velocitate a se invi-
cim discedant. Id videtur accidere in explosione subita pulve-
ris pyrii, qui plerumque non accenditur contusione sola; sed
exigua scintilla accidente diffilit fere momento temporis, &
tanta vi repulsiva globum e tormento ejicit. Idem appareat in
iis phosphoris, quæ desflagrant solo aeris contactu: ac nemo
non videt, quanta in iis omnibus haberi possunt discrimina.
Possunt numerum alia facilius, alia difficilius desflagrare, alia se-
rius, alia citius: potest sine lenta evaporatione solvi tota massa
tempore brevissimo: potest, ubi massa fuerit heterogenea, avo-
lare unum substantiarum genus aliis remanentibus, & interea possunt
ex iis, quæ remanent, fieri alia mixta admodum diversa a pre-
cedentibus, mutato etiam textu particularum altiorum ordinum
per id, quod plures particulae ordinum inferiorum, quæ perti-
nebant ad diversas particulas superiorum, coalescant in partiu-
lam ordinis superioris novi generis: hinc tam multæ composi-
tiones, & transformationes in Natura, & in Chemia inprimitis:
hinc tam multa, tam diversa vaporum genera, & in aere e-
lastico a tam diversis corporibus fixis genito tantum discri-
men. Pater ubique immensus excursus campus: sed eo relictio
pro-

progredior ad alia nonnulla, quæ ad fermentationes, & evaporationes itidem pertinent.

Concretiones evaporato fluido, & certe figurae residui, ut in salibus.

464. Substantia, quæ fuerat dissoluta, non solum per præcipitationem colligitur iterum, ut ubi metalla eadunt suo pondere in tenui pulvisciulum redacta; sed etiam per evaporationem, ut diximus, in salibus, qui evaporato illo fluido, in quo fuerant dissoluti, remanent in fundo. Et quidem sales non remanent sub forma tenuis pulvisciuli, particulis minutissimis prorsus inertibus, sed colligantur in massulas grandiusculas habentes certas figuræ, quæ in aliis salibus aliæ sunt, & angulosæ in omnibus, ac in maxime corrosivis horrendum in modum cuspidatae, ac serratae, unde & sapores salium acutiores, & aliquorum ex iis, quæ corrosiva sunt, fibrillarum tenuum in animantibus proscissio, ac destructio organorum necessarior ad vitam. Quo autem pacto eas potissimum figuræ induere possint, id paret ex num. 439, ut & figuræ crystallorum & succorum, ex quibus gemmæ, & duri lapides sunt, ubi simplices sunt, & suam quique figuram affectant, ac aliorum ejusmodi, quæ post evaporationem concrescunt, haberi utique possunt, ut ibidem ostendum est, per hoc, quod in certis tantummodo lateribus, & punctis particulæ alias particulæ possit ad certas distantias attrahant, adeoque sibi adhucant certo illo ordine, qui respondet illis punctis, vel lateribus.

Quando posse fermentationem cedare.

465. Fermentatio paulatim minuitur, & demum cessat, cuius imminuti motus causas attigi pluribus locis, ut num. 197. Eodem autem pertinet illud etiam, quod innui num. 440. Irregularitas particularum, ex quibus corpora constant, & inæqualitas virium, plurimum consert ad imminuendum, & demum sistendum motum. Ubi nimirum aliquæ particulæ, vel totæ irruerunt in majorum cavitates, vel ubi suos uncos quosdam aliarum uncis, vel foraminibus inseruerint, explicari non possunt, & sublapsus quidam, & compressiones particularum accidenti in massa temere agitata, quæ motum imminuunt, & ad sensum extingunt, quo & in molibus sisti motus potest post amissam figuram. Multum itidem potest ad minuendum, ac demum sistendum motum sola asperitas ipsa particularum, ut motus in scabro corpore sistitur per frictionem: multum incursus in externa puncta, ut aer pendulum sistit: multum particulæ, quæ emittuntur in omnes plagas, ut in evaporatione, vel ubi corpus refrigerescit, excussis pluribus igneis particulis, quæ dum evolant actione particularum massæ, ipsis massæ particulis procurentibus motum in partes contrarias imprintunt, & dum illæ, quæ oscillationem auxerant, aliæ post alias aufugiant, illæ, quæ remanent, sunt, quæ oscillationes ipsas internis, & externis actionibus minuebant.

Cur quendam substantie fermentantur, sed cura quibusdam tantummodo: acida cum alcalinis; & quod

quod quibusdam videtur mirum, sunt quædam, quæ apparent mentent cum
acida respectu unius substantiæ, & alcalina respectu alterius. non cum aliis:
Ea omnia in mea Theoria facilem admodum explicationem cur quædam, ut
habent: nam vidimus, particulas quasdam respectu quarun-
dam inertes esse, cum quibus commixta idcirco non fermentant,
respectu aliarum exercere vires varias: adeoque si re-
spectu quarundam habeant pro variis distantiis diversas vi-
res, & alternationem satis magnam attractionum, ac repulsio-
num: statim, ac satis prope ad ipsas accesserint, fermentant.
Sic si limatura ferri cum sulphure commisceatur, & in-
spergatur aqua, oritur aliquanto post ingens fermentatio,
quæ & inflammationem parit, ac terræmotum exhibet ima-
ginem quandam, & vulcanorum. Oportuit ferrum in tenues
particulas discerpere, ac ad majorem mixtionem adhuc adhi-
bere aquam.

467. Ignem ego itidem arbitror esse quoddam fermentationis genus, quod acquirat vel potissimum, vel etiam sola sulphurea substantia, cum qua fermentat materia lucis vehementissime, si in satis magna copia collecta sit. Ignem autem voco eum, qui non tantum rarefacit motu suo, sed & cale-
facit, & lucet, quæ omnia habentur, quando materia illa sulphurea satis fermentescit. Porro ignis comburit, quia in substantiis combustilibus multum adest substantiæ cuiusdam, quæ sulphure abundat plurimum, & quæ idcirco sulphurea appellari potest, quæ vel per lucem in satis magna copia collectam, vel per ipsam jam fermentescensem sulphuream substantiam satis prægnantem ipsa lucida materia sibi admotam fermentescit itidem, & dissolvitur, ac avolat. Is ingens motus intestinus particularum excurrentium fit utique per vires mutuas inter particulas, quæ erant in æquilibrio: sed mutatis pa-
rum admodum distantiis exigui etiam punctorum numeri per exiguum unius scintillæ, vel tenuissimorum radiorum acces-
sum, jam aliæ vires succedunt, & per earum reciprocationem perturbatus punctorum motus, qui cito per totam massam pro-
pagatur.

468. Imaginem rei admodum vividam habere possumus in Exemplum avi
sola etiam gravitate. Emergat e mari fatis editus mons, per cuius dimoza a-
renula in summo monte dejicit, & lapillos in summo monte dejicit,
prægrandium moles, tum quo magis ascenditur, eo mino- cientes lapillos,
res; donec versus apicem lapilli sint, & in summo monte faxa, rupes, &
arenulæ: sint autem omnia fere in æquilibrio pendentia ita, ut mari subjecto
vi respectu molis exigua devolvi possint. Si avicula in sum- undas imma-
mo monte commoveat arenulam pede; hæc decidit, & lapillos
secum dejicit, qui, dum ruunt, maiores lapides secum trahunt,
& hi demum ingentes illas moles: fit ruiha immanis, & ingens
motus, qui, decidentibus in mare omnibus, mare ipsum com-
movet, ac in eo agitationem ingentem, & undas immanes ciet,
motu aquarum vehementissimo diutissime perdurante. Avi-
cula

cula æquilibrium arenulae sustulit vi perquam exigua: reliquos motus gravitas edidit, quæ occasionem agendi est nostra ex illo exiguo motu avicula. Hæc imago quædam est virium intestinalium agentium, ubi cum vires crescere possint in immensum, mutata utcumque parum distantia; multo adhuc major effectus haberi potest, quam in casu gravitatis, quæ quidem perseverat eadem, auta tantummodo velocitate descensus per novas accelerationes.

Quæ careant 469. Quod si ignis excitatur tantummodo per sulphureæ penitus mate- substantiaz fermentationem; ubi nihil adsit ejus substantiaz, nul- ria sulphurea, sublatus erit metus ab igne. Videamus utique, quo minus ejus- berè lœdi: hiac modi substantiaz corpora habeant, eo minus igni obnoxia es- fortasse in ipso Sole posse ma- se, ut ex amianto & telæ fiant, quæ igne moderato purgânere substantias tur, non comburuntur. Censeo autem idcirco nostras hasce illæfas.

terrestres substantias ab igne satis intenso dissolvi omnes, & inflammari, quod omnes ejusmodi substantiaz aliquid admixtum habeant, quod necstat etiam inter se plurimas inertes particulas. At si corpora haberentur aliqua, quæ nihil ex ejusmodi substantia haberent admixtum: ea in medio igne vehementissimo illæfa perstarent, nec ullum motum acquirerent, quem nimirum nostra hæc corpora acquirunt ab igne non per incursum, sed per fermentationem ab internis viribus excitatam. Hinc in ipso Sole, & fixis, ubi nostra corpora momento fe- re temporis conflagrarent, & in vapores abiarent tenuissimos, possunt esse corpora ea substantia destituta, quæ vegetent, & vivant sine ulla organici sui textus lœfione minima. Vide- mus certe maculas superficie Solis proximas durantes aliquan- do per menses etiam plures, ubi nostræ nubes, quibus eæ vi- dentur satis analogæ, brevissimo tempore dissiparentur.

Exemplum fer- 470. Id mirum videbitur homini præjudiciis præoccupato; mentis, nec intelliget, qui fieri possit, ut vivat aliquid in Sole ipso, quam cum ace- in quo tanto major esse debet vis uatoria, dum hic exiguum que terræ, aliis radiorum solarium numerus majoribus cavis speculis, vel len- illæfas. tibus collectus dissolvit omnia. At ut evidenter pateat, cu- jusmodi præjudicium id sit; fingamus nostra corpora compa- ñia esse ex illis terris; quas bolos vocant, quæ a diversis a- quis mineralibus deponuntur, & quæ cum acidis fermentant, ac omnia corpora, quæ habemus præ manibus, vel ex eadem esse terra, vel plurimum ex ea habere admixtum. Acetum no- bis haberetur loco ignis: quæcumque corpora in acetum decide- rent, ingenti motu excitato dissolverentur citissime, & si ma- num immitteremus in acetum; ea ipsa per fermentationem exor- tam amissa, protinus horrore concuteremur ad solam aceti vi- ciñiam, & eodem modo videretur nobis absurdum quoddam, ubi audiremus, esse substantias, quæ acetum non metuant, & in eo diu perstare possint fine minimo motu, atque sui tex- tus lœfione, quo vulgus rem prorsus absurdam censabit, si au- diat, in medio igne, in ipso Sole, posse haberi corpora, quæ nul-

nullam inde ləſionem accipiant, fed pacatissime quiescant, & vegetent, ac vivant.

471. Hęc quidem de igne; jam aliquid de luce, quam l-
gnis emittit, & quę satis collecta ipsum excitat. Ipſa lux pot-
est esse effluvium quoddam tenuissimum, & quasi vapor fer-
mentatione ignea vehementi excussus. Et sane validissima,
meo quidem judicio, argumenta sunt, contra omnes alias hy-
potheses, ut contra undas, per quas olim phænomena lucis
explicare conatus est Hugenius, quam sententiam diu conſe-
pultam iterum excitare conati sunt nuper summi nostri ævi
Geometræ, sed meo quidem judicio sine ſuccēſſu (r.): nam
explicarunt illi quidem, & ſatis ægre, paucas admodum lumi-
nis proprietates, aliis intactis prorūſus, quas fane per eam hy-
pothēſim nullo pacto explicari poſſe centeo, & quarum aliquas
ipſi arbitror omnino opposi: sed eam ſententiam impugnare
non eft hujus loci, quod quidem alibi jam p̄fitti non temel.
Mirum fane, quam egregie in effluviorum emanantium ſen-
tentia ex mea Theoria profluant omnes tam varię lucis pro-
prietates, quam explicationem fuse persecutus ſum in ſecunda
parte diſſertatiois *De Lumine*: p̄cipua capita hic attingam;
interea illud innuam, videri admodum rationi consentaneam e-
iusmodi ſententiam materię effluentis, vel ex eo, quod in in-
genti agitatione, quam habet ignis, debet utique juxta id,
quod vidimus num. 195, evolare copia quædam particularum,
ut in ebullitionibus, effervescentiis, fermentationibus paſſim e-
vaporationes habentur.

472. P̄cipua proprietates luminis fānt ejus emissio con-
ſtans, & ab æquali maſſa, ut ab eodem Sole, ab ejusdem can-
delæ flamma, ad ſenſum eadem intensitate: immanis veloci-
tas, nam ſemidiāmetrorum terreftrium 20 millia, quanta eft
circiter Solis a Terra diſtantia, percurrit ſemiquadrante horæ:
velocitatū diſcriben exiguū in diversis radiis, nam celeri-
tatis diſcorīmen in radiis homogeneis vix ullum eſſe, ſi quod
eſt, colligitur e pluribus indiciis: propagatio rectilinea per
medium diaphanum ejusdem densitatis ubique cum impedimen-
to, progressus per media opaca, ſine ullo impedimento ſenſibili
ex impactu in ſe invicem radiorum tot diverſas direcōiones ha-
bentium, aut in partes internas diaphanorum corporum utcun-
que dentorum: reflexio partis luminis ad angulos æquales in
mutatione medii, parte, quę reflectitur, eo maiore refpeclu lu-
minis, quo obliquitas incidentia eft major; refractio alterius
partis in eadem mutatione cum lege conſtantis rationis in-
ter ſinum incidentia, & ſinum anguli refracti; quę ratio

De lumine:
ſententiam de
emissione lu-
minis prefe-
rendam omni-
no undis fluidi
elastici.

Proprietates
luminis, qua-
rum reddenda
eſt ratio.

E e in di-

(r) Cum hec ſcriberem, nondum prodierant Opera Taurinenſis Acad-
emie: nec vero hec uſque, dum hoc Opus reimprimiuit, adhuc videre po-
nui, qua Geometra maximus La Grange hoc in genere proſulit.

in diversis coloratis radiis diversa est, in quo stat diversa di-versorum coloratorum radiorum refrangibilitas: dispersio & in reflexione, & in refractione exiguae partis luminis cum directio-nibus quibuscumque quaquaversus: alternatio binarum dispositio-num in quovis radio, in quarum altera facilis reflectatur, & in altera facilis transmittatur lux delata ad superficiem dirimentem duo media heterogenea, quas Newtonus vocat vices facilioris reflexionis, & facilioris transmissus, cum intervallis vicium, post quæ nimirum dispositiones maxime faventes reflexioni, vel refractioni redeunt, æqualibus in eodem radio ingresso in idem medium, & diversis in diversis coloratis radiis, in diversis me-diorum densitatibus, & in diversis inclinationibus, in quibus radius ingreditur, ex quibus vicibus, & earum intervallis di-versis in diversis coloratis radiis pendent omnia phænomena laminarum tenuium, & naturalium colorum tam permanen-tium, quam variabilium, uti & crassarum laminarum colo-res, quæ omnia satis luculenter exposuit in celebri dissertatio-ne *De Lumine* P. Carolus Benvenuti e Soc. nostra Scriptor accuratissimus: ac demum illa, quam vocant diffractionem, qua radii in transitu prope corporum acies inflectuntur, & qui diversum colorem, ac diversam refrangibilitatem habent, in angulis diversis.

Emissio quo: 473. Quod pertinet ad emissionem, jam est expositum num. modo fiat: qui 199, & num. 461; ubi etiam ostensum est illud, manente ea-dam simul ei- dem massa, quæ emittit effluvia, ipsorum multitudinem dato tissime dissol-tempore esse ad sensum eandem. Porro fieri potest, ut mas-vantur dum lu-sa, quæ lumen emittit, penitus dissolvatur, ut in ignibus su-ut ignis subi-bitis accidit, & fieri potest, ut perseveret diutissime. Id po-tus, quedam, tissimum penderet a magnitudine intervalli, in quo fit oscillatio ut Sol, diutissi-fermentationis, & a natura arcus attractivi terminantis id in-ne sensibili ja-tervallum juxta num. 195. Quin immo si Auctor Naturæ voluit massam vehementissima etiam fermentatione agitatam prorsus indissolubilem quacunque finita velocitate, potuit facile id præstare juxta num. 460 per alias asymptoticos arcus cum a-reis infinitis, intra quorum limites sit massa fermentescens; quorum ope ea colligari potest ita, ut dissolvi omnino neque-at, ponendo deinde materiam luminis emissendi ultra inter-vallum earum asymptotorum respectu particularum ejus mas-sæ, & citra arcum attractivum ingentis areæ, sed non infinitæ, ex quo aliæ lucidæ particulae evolare possint post alias. Nec illud, quod vulgo objici solet, tanta lumenis effusionie debere multum intimi massam Solis, habet ullam difficultatem, pos-sita illa componibilitate in infinitum, & illa solutione proble-matis, quæ habetur num. 395. Potest enim in spatiolo ut-cunque exiguo haberi numerus utcunque ingens punctorum, & omnis massa luminis, quæ diffusa tam immanem molem oc-cupat, potest in Sole, vel prope Solem occupavisse spatiolum, quantum libuerit, parvum, ut idcirco Sol potest quotcunque fæ-

culorum millia ne latum quidem unguem decrescat. Id perdet a ratione densitatis luminis ad densitatem Solis, quæ ratio potest esse utcunque parva: & quidem pro immensa luminis tenuitate sunt argumenta admodum valida, quorum aliqua proferam infra.

474. Celeritas utcunque magna haberi potest ab arcibus repulsivarum supra omnes attractivis juxta num. 178, qui excessus cum possit esse utcunque magnus; ejusmodi celeritas potest itidem esse utcunque magna. Verum celeritatis discrimen in particulis homogeneis erit prorsus insensibile, quia particulae luminis ejusdem generis ad finem oscillationis advenient cum velocitatibus fere nullis: nam ex, quæ juxta Theoriam expositam num. 193. paullatim augent oscillationem suam, demurant ad limitem cohibentem massam, & avolant: quo si tum, cum avolant, advenirent cum ingenti velocitate, advenissent utique eodem, & effugissent in oscillatione praecedenti. Demonstravimus autem ibidem, exiguum discrimen velocitatis in ingressu spatii, in quo datæ vires perpetuo accelerant motum, & generant velocitatem ingentem, inducere discrimen velocitatis genitæ perquam exiguum etiam respectu illius exigui discriminis velocitatis initialis, quod demonstravimus ibi ratione petita a natura quadrati quantitatis ingentis conjuncti cum quadrato quantitatis multo minoris, quod quantitatem exhibet a priore illa differentem multo minus, quam sit quantitas illa parva, cuius quadratum conjungitur. Discrimen aliquod sensibile haberi poterit; si qua effugiunt, non sint puncta simplicia, sed particulae non nihil inter se diversæ: nam curva virium, qua massa tota agit in ejusmodi particulas, potest esse nonnihil diversa pro illis diversis particulis, adeoque excessus summae arearum repulsivarum supra summam attractivarum potest esse nonnihil diversus, & quadratum velocitatis ipsi respondens nonnihil itidem diversum. Hoc pacto particulae luminis homogeneæ habebunt velocitatem ad sensum prorsus æqualem: particulae heterogeneæ poterunt habere nonnihil diversam, ut ex observatione phænomenorum videtur omnino colligi. Illud unum hac in re notandum supereft, quod curva virium, qua massa tota agit in particulam positam jam ultra terminum oscillationum, mutatis per oscillationem ipsam punctis masse, mutabitur nonnihil: sed quoniam in fortuita ingenti agitatione masse totius celerrime succedunt omnes diversæ positiones punctorum; summa omnium erit ad sensum eadem, potissimum pro particula diutius hærente in illo initio sua fugæ, ad quod advenit, ut diximus, cum velocitate perquam exigua, ut idcirco homogenearum particularum velocitas,

Unde tanta
velocitas: cum
velocitatis dif-
fremen-
tia exigu-
us, & in radi-
is homogenes
multo minus.

ubi jara deventum fuerit ad arcum gravitatis, & vires exiguas, debeat esse ad sensum eadem, & discrimen aliquod haberi possit tantummodo in heterogeneis particulis a diverso eorum textu. Patet igitur, unde celeritas ingens provenire possit, & si quod est celeritatis discrimen exiguum.

Unde propagatio rectilinæ: incursum immediatum punctorum lucis, in puncta mediis nullum haberi: virium in medio homogeneo exiguam inæqualitatem eludi a tenuitate, & celeritate lunæ.

475. Quod pertinet ad propagationem rectilineam per medium homogeneum diaphanum, & ad motum liberum sine ullo impedimento a particulis ipsius luminis, vel mediis diaphani, id in mea Theoria admodum facile exponitur, quod in aliis ingentem difficultatem parit. Et quidem quod pertinet ad impedimenta, si curva virium nullum habeat arcum asymptoticum perpendicularē axi præter primum; ostensum est num. 362, sola satis magna velocitate obtineri posse apparentem compenetrationem duarum substantiarum, quam tenuitas, & homogeneitas spatii, per quod transfitur, plurimum juvat. Quoniam respectu punctorum materiæ prorius indivisibilium, & inextensorum infinites infinita sunt puncta spatii existentia in eodem plano; infinites infinite est improbabilis pro quovis momento temporis directio motus puncti materiæ cujusvis accurate versus aliud punctum materiæ, ac improbabilitas pro summa momentorum omnium contentorum dato quovis tempore utcunque longo evadit adhuc infinita. Ingens quidem est numerus punctorum lucis, & propemodum immenitus, sed in mea Theoria utique finitus. Ea puncta quovis momento temporis directiones motuum habent numero propemodum immenso, sed in mea Theoria finito. Verum quidem est, ubi cuncte oculi collocetur in immensa propemodum superficie sphæræ circa unam fixam remotissimam descripta, immo intra ipsam sphærā, videri fixam, & proinde aliquam luminis particulam afficere nostrum oculum: sed id fit in mea Theoria non quia accurate in omnibus absolute infinitis directionibus adveniant radii, sed quod pupilla, & fibræ oculorum non unicū punctum sunt, & vires punctorum particulæ luminis agunt ad aliquod intervallum. Hinc quovis utcunque longo tempore nullus debet accidere casus in mea Theoria, in quo punctum aliquod luminis directe tendat contra aliquod aliud punctum vel luminis, vel substantiæ cujusvis, ut in ipsum debeat incurrere. Quamobrem per incursum, & immediatum impactum nullum punctum luminis aut fistet motum suum, aut deflectet.

476. Id quidem commune est omnibus corporibus, quæ corpora inter se congregantur. Ea nullum habent in mea Theoria punctum immediatum incuggens in aliud punctum; quam ob causam & illud ibidem dixi, si nullæ vires mutuæ pcessent, debere utique haberi apparentem quandam compenetrationem omnium massarum: sed adhuc vel ex hoc solo capite veram compenetrationem haberi nunquam omnino posse. Vires igitur, quæ ad aliquam distantiam protenduntur, impediunt

pediant progressum. Ex vires si circumquaque essent semper aequales; nullum impedimentum haberet motus, qui vi inertiae deberet esse rectilineus. Quare sola differentia virium agentium in punctum mobile obstare potest. At si nulla occurrat infinita vis arcus asymptotici cujuspiam post primum; vires omnes finitae sunt, adeoque & differentia virium secundum diversas directiones agentium finita est semper. Igitur utcunque ea sit magna, ipsam finita quædam velocitas elidere potest, quin permittat ullam retardationem, accelerationem, deviationem, quæ ad datam quampiam utcunque parvam magnitudinem assurgat: nam vires indigent tempore ad producendam novam velocitatem, quæ semper proportionalis est temporis, & vi. Hinc si satis magna velocitas haberetur; quævis substantia trans aliam quavis libere permearet sine ullo sensibili obstacle, & sine ulla sensibili mutatione dispositionis proprietatum punctorum, & sine ulla jactura nexus mutui inter ipsa puncta, & cohesionis, quod ibidem illustravi exemplo ferrei globuli inter magnetes dispersos cum satis magna velocitate libere permeantis, ubi etiam illud vidimus, in hoc casu virium ubique finitarum impenetrabilitatis ideam, quam habemus, nos debere soli mediocritati nostrarum velocitatum, & virium, quarum ope non possumus imprimere satis magnam velocitatem, & libere trans murorum septa, & trans occlusas portas pervadere.

477. Id quidem ita se habet, si nullæ præter primam asymptoti habeantur, quæ vires absolute infinitas inducant: nam si per ejusmodi asymptoticos arcus particulæ fiant & indissolubiles, & prorsus impenetrabiles juxta num. 362; tum vero nulla utcunque magna velocitate posset una particula alteram transvolare, & res eodem recideret, quo in communis sententia de continua extensione materia. Tum nimirum opteret lucis particulæ minuere, non quidem in infinitum (quod ego absolute impossibile arbitror, quemadmodum & quantitates, quæ revera infinite parvæ sint in se ipsis tales, ac independenter ab omni nostro cogitandi modo determinatae: nec vero earuia usquam habetur necessitas in Natura) sed ita, ut adhuc incursus unius particulæ in aliam pro quovis finito tempore sit, quantum libuerit, improbabilis, quod per finitas utique magnitudines praestari potest. Si enim concipiatur planum per lucis particulam quancunque ductum, & cum ea progressiens; eorum planorum numerus dato quovis finito tempore utcunque longo erit utique finitus; si particulæ inter se distent quovis utcunque exiguo intervallo, quarum idcirco finito quovis tempore non nisi finitum numerum emittet massa utcunque lucida. Porro quodvis ex ejusmodi planis ad medias, quæ latissimæ sunt, alias particulæ luminis inter se distantes finito numero vicium appellat utique intra finitum quodvis tempus, cum id per intervalla finita tantummodo debeat accidere, & sum-

Si per asymptoticos arcus particulæ essent prorsus impermeabiles, tum recurrentum ad molem immutam quantum oportet.

& summa ejusmodi accessuum pertinentium ad omnia plane particularum numero finitam finita erit itidem, utcumque magna. Licebit autem ita particularum diametros maximas imminuere, ut spatium plani ad datam quamvis distantiam protensi circunquaque utcumque etiam exigam, habeat ad selectionem maximam particule rationem, quantum libuerit, maiorem illa, quam exprimit ille ingens, sed finitus accessuum numerus: ac idcirco numerus directionum, per quas possint transire omnia illa plana ad omnes particulas pertinentia sine incurso in ullam particularum, exit numero earam, per quas fieri possit incursus, major in ratione ingenti, quantum libuerit; etiam si cum ea lege progredi deberent, ut altera non deberet transire in majore distanca ab altera, quam sit intervallum illud determinans exiguum illud spatium, ad quod assumpcta est particularum sectio minor in ratione, quantum libuerit, magna. In infinito ausquani opus erit in Natura, & series finitorum, quae in infinitum progreditur, semper aliquod finitum nobis offert ita magna, vel parvum, ut ad physicos usos quocunque sufficiat.

Asymptoticis
iis curibus nullum esse opus:
ea potius exclu-
denda: quam
bene omnia ex-
placentur sine
ipsis.

478. Quod de particulis inter se collatis est dicendum, idem locum habet & in particulis respectu corporum quorundamque, potissimum si corpora juxta meam Theoriam constituta sint particulis distantibus a se invicem, & non continuo nexu colligatis, sive extensionis vere continua illius veli, aut muri continua infinitata objicientis resistentiam, de quo egimus num. 362, & 363. Verum ejusmodi asymptoticorum arcuata nulla mihi est necessitas in mea Theoria, & hic itidem per nexus, ac vires limitum ingentis, quantum libuerit, quanquam non etiam infiniti valoris, omnia praestari possunt in Natura: & si principio inductionis inharrere libeat; debemus potius arbitrari, nullos esse alios ejusmodi asymptoticos arcus in curva, quam Natura adhibet: cum in ingenti intervallo a fixis ad particulas minimas, quas intueri per microscopiam possumus, nullus ejusmodi nexus occurrat, quod indicat motus continuus particularum luminis per omnes ejusmodi tractus; nisi forte primus ille repulsivus, & postremus ejus natura arcus, ad gravitatem pertinens, indicio sint, esse & alios alibi in distantias, quae citra microscopiorum, vel ultra telescopiorum potestatem contrahuntur, vel protenduntur. Ceterum si vires omnes finitae sint, & puncta materie juxta meam Theoriam simplicia penitus, & inextensa; multo sane facilius concipitur, qui fiat, ut habeatur haec apprens compenetratio sine ullo incurso, & sine ulla dissolutione particularum cum transitu aliarum per alias.

Quomodo rem 479. Porro duo sunt, quorum singula rem prætare pos- conficiant velo- sunt, velocitas satis magna, quae nimis utcumque magnam citas fatis ma- virium inæqualitatem potest eludere, & virium circumquaque gna, & aqua- positarum æqualitas, quae differentiam relinquat omnino nul- litas sensibili- lam. Differentia nunquam sane habebitur omnino nulla, ubi circum-

pun-

punctum materiae prætervolet per quandam punctorum veluti quaque. Quod si filvam, quorum alia ab aliis distent: necessario enim mutabit modis hæc in distantiam ab iis, a quibus minimum distat, jam accedens non homogeneo me- nihil, jam recedens. Verum ubi distributione particularum ad dio habeatur. æqualitatem quandam multum accesserit, inæqualitas virium erit per quam exigua; si omnium virium habeatur ratio, quas exercent omnia puncta disposita circa id punctum ad interval- lum, ad quod satis sensibiles meæ curvæ vires protenduntur. Concipiamus enim sphæram quandam, quæ habeat pro semi- diametro illam distantiam, ad quam protenduntur flexus curvæ virium primigeniarum, sive ad quam vires singulorum punctorum satis sensibiles pertingunt. Si medium satis ad homoge- neitatem accedit; secta illa sphæra in duas partes utcunque per centrum, in utraque numerus punctorum materiae erit quam- proxime idem, & summa virium quam proxime eadem, se compensantibus omnibus exiguis inæqualitatibus in tanta mul- titudine, quod in omnibus sit satis numerosis fortuitis combi- nationibus: adeoque sine ullo sensibili impedimento, sine in- genti flexione progredietur punctum quocunque motu vel re- tilineo, vel tremulo quidem nonnihil, sed parum admodum, & ad sensum æque in omnem plagam.

480. Quod si accedat ingens velocitas; multo adhuc minor erit inæqualitatum effectus, tum quod multo minus habebunt temporis vires, ut agant, tum quod in ipso continuato pro- gressu inæqualitates jam in unam plagam prævalebunt, jam in aliam, quibus sibi mutuo celerrime succedentibus, magis ad- huc uniformis, & rectilineus erit progressus. Sic ubi turbo ligneus gyrat celerrime circa verticalem axem cuspidem tenuissima innixum solo, stat utique, inæqualitate ponderis, quæ ad casum determinat, jam ad aliam plagam jacente, & totam inclinante molem, jam ad aliam, qui, celeritate motus cir- circularis imminuta, decidit inclinatus, quo exigit præponde- rantia.

481. Quod autem homogeneity medii, & velocitas præstant simul, id adhuc auget multo magis is nexus, qui est inter materiae puncta particularum componentia, & æquali ad sensum velocitate delata, qui mutuis viribus cum accessum ad se in- vicem punctorum particularum componentium, & recessum im- pediat, cogit totam particularum simul trepidare eo solo motu, quem inducit summa inæqualitatum pertinentium ad puncta omnia, quæ summa adhuc magis ad æqualitatem accedit: nam in fortuitis, & temere hac, illac dispersis, vel concurrentibus casu circumstantiis, quo major numerus accipitur, eo inæqua- litatum irregularium summa decreseit magis.

482. Demum raritas medii ad id ipsum confert adhuc ma- gis: quo enim major est raritas, eo minor occurrit puncto- rum numerus intra illam sphæram, adeoque eo minor virium componendarum multitudo, & inæqualitas adhuc multo mi-

Quomodo in- gens velocitas exiguam inæ- qualitatem elu- dat: exemplum in turbine li- gneo non ca- dente.

Accedere ne- xumi inter pun- cta particulae: quid is præstet.

Raritatem plu- rimum prodef- se: omnes eas quatuor causas habere locum nor.

in lumine non nor. Porro omnes hæ quatuor causæ æqualitatis concurrunt, turbato a radiis ubi agitur de radiis collatis cum aliis radiis : homogeneitas, alia directiope delatis quaque nam lumen a dato puncto progrediens suam densitatem immutatur: prius in ratione reciproca duplicita distantiarum a puncto radiis tres in mediis densiori. diante, adeoque in tam exiguo circunquaque circa quodvis bus pellucidis. punctum intervallo, quantum est id, ad quod virium actio sensibilis protenditur, ad homogeneitatem accedit in immensem: celeritas, quæ tanta est, ut singulis arteriæ pulsibus quævis luminis particula sere bis centum millia Romanorum milliatarum percurrat: nexus particularum mutuus, nam ipsæ luminis particulæ ad diversos coloratos radios pertinentes habent perennes proprietates suas, quas constanter servant, ut certum refrangibilitatis gradum, & potentiam certo impulsu agitandi oculorum fibras, per quam certam certi coloris sensatiohem elicant: ac demum tenuitas immanis, qua opus est ad tantam diffusionem, & tam perennem effluxum sine ulla sensibili immunitatione solaris massæ, & cuius indicium aliquod proferam paulo inferius. Ubi vero agitur de lumine comparato cum substantiis pellucidis, per quas pervadit, priora illa tria tantummodo locum habent respectu particularum luminis, & omnia quatuor respectu particularum pellucidi corporis, quarum nexus non dissolvitur, nec positio turbatur quidquam ab intervalibus radiorum particulis. Quamobrem errat, qui putat, mea indivisibilia puncta prædicta insuperabili potentia repulsiva pertingente ad finitam distantiam esse tam subjecta collisionibus, quam sunt particulæ finitæ magnitudinis, & idcirco nulli admicculo esse pro comprehendenda mutua lucis penetratione; nam sine cruribus illis asymptoticis posterioribus meæ vires repulsivæ non sunt insuperabiles, nisi ubi puncta congregendi debeant in rectâ, quæ illa jungit, qui casus in Natura nusquam occurrit.

Pelluciditatem oriri a sola homogeneitate: solam heterogeneitatem impedi posse progressum per æquali textu particularum heterogenearum, quarum aliaz alii minus densis, vel etiam penitus vacuis amplioribus spatiolis

intermixtae satis magnam inducunt inæqualitatem virium, quæ lumen in omnes partes detorquent, ac distrahunt flexu multiplici, & ambagibus per internos meatus continuis, quibus fit, ut si paullo crassior occurrat massa corporis ex heterogeneis particulis coalescentis, nullus radius rectilineo motu totam pervadat massam ipsam, quod nimirum ad pelluciditatem requiritur. Indicia rei habemus quamplurima præter ipsam omnem superiorem Theoriam, quæ rem sola evinceret: cum nimirum sine inæqualitate virium nullum haberi possit liberò rectilineo progressui impedimentum. Id sane colligitur ex eo, quod omnium corporum tenuiores laminae pellucidae sunt, uti norant, qui microscopiis tractandis assueverunt: id evin-

evincunt illæ substantiæ, quæ aliarum poris injectæ easdem ex opacis pellucidas reddunt; ut charta oleo imbuta sit pellucida, supplente aerem ipso oleo, cum quo multo minus inæqualiter in lumen agunt particulæ chartæ, quam agerent soli aeri, vel vacuo spatio intermixtae. Rem autem oculis subjicit vitrum contulum in minores particulas, quod sola irregularitate figuræ particularum temere ex contusione nascentium, & aeris intermixti inæqualitate fit opacum per multiplicationem reflexionum, & refractionum irregularium: nec aliam ob causam aqua in glaciem bullis continuis interruptam abiens pelluciditatem amittit, ut & alia corpora sane multa, quæ, dum concrescunt vacuolis interrupta, illico opaca fiunt.

484. Quamobrem nec reflexio inde ortum dicit, sed habetur etiam in pellucidis corporibus ex inæqualitate virium seu repellentium, seu attrahentium, ut in Optica sua Newtonus tam multis notissimis argumentis demonstravit, quorum unum est illud ipsum ex asperitate superficie cujuscunque cujusvis corporis, utcunque nobis, nudo potissimum inspectantibus oculo, laevis appareat, & perpolita, quod num. 299 exposuimus; & ex eadem causa oritur etiam refractio. Si velocitas luminis effet satis magna; impediret etiam hujusce inæqualitatis effectum, qui provenit a diversa mediorum constitutione: sed ex ipsis reflexionibus, & refractionibus in mutatione medii, conjunctis cum propagatione rectilinea per medium homogeneum, patet, celeritatem illam tantam luminis satis esse magnam ad eludendam illam inæqualitatem tanto minorem, quæ habetur in mediis homogeneis, non illam tanto majorem, quæ oritur a mediorum discrimine. Quod vero ad refractionis explicationem ex Mechanica requiritur, exposuimus a num. 302, ubi adhibuimus principium illud virium inter duo plana parallela agentium æque in distantiis æqualibus ab eorum utroque, cuius explicationem ad luminis particulas jam expediemus.

485. Concipiatur (*f*) illa sphærula, cuius semidiameter

F f aequa-

Reflexionem
non oriri ab im-
pactu, sed ab
inæqualitate vi-
tium in muta-
tione mediæ:
ubi pro refrac-
tionis explica-
tione præmissa
principia.

Consideratio

(*f*) Refert MN in fig. 70 superficiem dirimentem duo media, GE viam radii advenientis, H particulam luminis; HE celeritatem ejus ab salutem, HS parallelam, SE perpendiculararem, quæ est eo minor, quo radius incidit magis obliquus: abc est sphæra, intra quam habetur actio sensibilis in particulam H, quæ est adhuc tota in priore medio: X, X, X sunt loca plura particule progradientis inter plana AB, CD parallela superficie MN, sita ad distantiam ab ea æqualem semidiametro sphære HE. Particula sita inter illa plana ubicunque, ut in X, easphæra habebit suum segmentum FRL ultra superficiem MN: sit ejus axis RT, & eodem axe segmentum QTZ priori aequale, ac mn planum per centrum parallellum MN. Segmenta mFLn, mQZn ejusdem medii agent æqualiter. Segmenta FRL, QTZ inæqualiter, sed eorum vites dirigentur per axem TR in alteram e binis plagis oppositis; adeoque & differentia virium dirigetur per eundem, qui quidem perpendicularis est utique planis AB, CD. Ea actione via incurva radii sinuatur per XXXX". Prout vir diri-

Fig. 70.

sphæra, ad quam æquatur distantia illi, ad quam agunt actione satis sensibili extenditur vis sensibilis agens particulae corporum in lucis particulam, quæ cum lucis in lumen: inde vis inter bina particula progrediatur simul. Donec ipsa sphærula est in ali-planata parallela quo homogeneo medio tota, vires in particulam circunquaue superficie dirimenti media: incursus, motus inertiae vi factus erit ad sensum rectilineus, inter quæ vis agit.

Ubi illa sphærula aliquod aliud ingressa fuerit diversæ naturæ medium, cuius eadem moles exerceat in particulas luminis vim diversam a prioris mediæ vi; jam illa pars novi mediæ, quæ intra sphærulam immersa erit, non exercebit in ipsam particulam vim æqualem illi, quam exeret pars sphærulæ ipsi respondens ex altera centri parte, & facile patet, differentiam virium debere dirigî per axem perpendiculararem illis segmentis sphærulæ, per quem singulæ utriusque segmenti vires diriguntur, nimirum perpendiculariter ad superficiem dirimentem duo media, quæ illud prius segmentum terminat: & quoniam ubicunque particula sit in æquali distantia a superficie, illud segmentum erit magnitudinis ejusdem; vis motum perturbans in iisdem a superficie illa distantias eadem erit. Durabit autem ejusmodi vis, donec ipsa sphærula tota intra novum medium immergatur. Incipiet autem immersi ipsa sphærula in novum medium, ubi particula advenerit ad distantiam ab ipsius superficie æqualem radio sphærulæ, & immergetur tota, ubi ipsa particula jam immersa fuerit, ac ad distantiam eandem processerit. Quare si concipiatur duo plana parallela ipsi superficie dirimenti media, quæ superficies in exiguo tractu habetur pro plana, ad distantias citra, & ultra ipsam æquales radio illius sphærulæ, sive intervallo actionis sensibilis; particula constituta inter illa plana habebit vim secundum directiōnem perpendiculararem ipsis planis, quæ in data distantia ab eorum altero utrovis æqualis erit.

Tres casus, qui 486. Porro id ipsum est id, quod assumpsimus num. 302, exhibent refle- & unde derivavimus reflexionis, ac refractionis legem: ni-xionem, vel re-fractionem cum mirum si concipiatur ejusmodi vis resoluta in duas, alteram recessivam a perpendiculari, vel parallelam iis planis, alteram perpendiculararem: illa vis pot-est ipsam refractio-nem cum acceler-su.

getur versus CD, vel versus AB, curva erit cava versus eisdem, & in mutatione directionis vis ipsius mutabitur flexus curvæ. Si autem curva evaserit alicubi parallela plano AB; flectet cursum retro; nisi id accidat accurate in situ vis = 0, qui casus est in infinitum improbabilis. Id accidet in aliis radiis citius, in aliis serius, pro diversa absoluta celeritate radii, pro diversa inclinatione incidentia, & pro diversa natura, vel constitutione particulae, abeuntibus aliis particulis per Q X I K, aliis per Q X X' I' K', aliis per Q X X' X'' I'' K''. Porro per quam exiguum discri-men in vi, vel celeritate, potest curvam uno aliquo in loco a positione proxima parallelismo ad ipsum parallelismum traducere, quo loco superato adhuc summa actionum usque ad O potest esse ad sensum eadem. Reliquæ sunt hic, ut num. 306.

est perpendiculariter velocitatem vel extinguiere totam ante, quam deveneratur ad planum ulterius, vel imminuere, vel augere. In primo casu debet particula retro regredi, & describere curvam similem illi, quam descripsit usque ad ejusmodi extinctionem, recuperando iisdem viribus in regressu, quod amiserat in progressu, adeoque debet egredi in angulo reflexionis aequali angulo incidentiae: in secundo casu habetur refractio cum recessu a perpendiculari, in tertio refractio cum accessu ad ipsum, & in utrolibet casu, quæcunque fuerit inclinatio in ingressu, debet differentia quadratorum velocitatis perpendicularis in ingressu, & egressu esse constantis cujusdam magnitudinis ex principio mechanico demonstrato num. 176 in adn. & inde num. 305 est erutum illud, sinum anguli incidentiae ad sinum anguli refracti debere esse in constanti ratione, quæ est celeberrima lucis proprietas, cui tota innititur Dioptrica, & præterea illud num. 306 velocitatem in medio precedente ad velocitatem in medio sequente esse in ratione reciproca sinuum corundem.

487. Hoc pacto ex uniformi Theoria deductæ sunt notissimæ, ac vulgares leges reflexionis, ac refractionis, ex quibus plura consecutaria deduci possunt. Inprimis quoniam debet actio semper esse mutua, dum corpora agunt in lumen ipsum reflectendo, & refringendo; debet ipsum lumen agere in corpora, ac debet esse velocitas amissa a lumine ad velocitatem acquisitam a centro gravitatis corporis fistentis lumen, ut est massa corporis ad massam luminis. Inde deducitur inmensa luminis tenuitas: nam massa tenuissima levissimæ plumule suspenſæ filo tenui, si impetratur a radio repente immisso, nullum progressivum acquirit motum, qui sensu percipi poscit. Cum tam immanis sit velocitas amissa a lumine; facile patet, quam immensa sit tenuitas luminis. Newtonus etiam radiorum impulsioni tribuit progressum vaporum cometorum in caudam; sed eam ego sententiam satis valido, ut arbitror, arguento rejici in mea dissertatione *De Cometis*. Sunt, qui auras boreales tribuant halitibus tenuissimis impulsis a radiis solaribus, quod miror fieri etiam ab aliquo, qui radios putat esse undas tantummodo, nam undæ progressivum motum per se se non imprimunt: qui autem censem, & fluvios retardari orienti Soli contrarios, & Terræ motus fieri ex impulsu radiorum Solis, ii sane nunquam per legitima Mechanicæ principia inquisiverunt in luminis tenuitatem.

488. Solis particulis tenuissimis corporum imprimit motum radii, ex quo per internas vires aucto oritur calor; & quidem in opacis corporibus multo facilius, ubi tantæ sunt reflexionum, & refractionum internæ vicissitudines: exiguo motu impresso paucis particulis, reliqua internæ mutuz vires agunt juxta ea, quæ diximus num. 467. Sic ubi radiis solaribus speculo collectus comburuntur aliqua, alia calcinantur

Lumen debere
in corpora rea-
gere aequaliter:
hinc immensa
lucis tenuitas:
qui effectus ipsi
faiso tribuantur
a noonullis.

Tenuissima
motum imprimi
a lumine
particulis cor-
porum calorem,
& uitatem pro-
venire ab earum
viribus internis,
quod ipsa pro-
batur hic.

etiam; omnes illi motus ab internis utique viribus oriuntur, non ab impulsione radiorum. Regulus antimonii ita calcinatus auget aliquando pondus decima sui parte. Sunt, qui id tribuant massæ radiorum ibi collectæ. Si id ira esset; debuissent citissime abire illa substantia cum parte decima velocitatis amissæ a lumine, sive citius, quam binis arteriæ pulsibus ultra Lumen fugere. Quamobrem alia debet esse ejus phænomeni causa, qua de re sūfus egi in mea dissertatione *De Luminis Testiculatæ.*

Densitas agerit. 439. Quoniam lumen in sulphuris particulas agit validissime, in lumen tor. nam sulphurosa, & oleosa substantiaz facilius accenduntur; tor: sed ful- ex contra in lumen validissime agunt. Substantiaz generaliter purosa, & oleosa rari den. eo magis agunt in lumen, quo densiores sunt, & attractionum statim plus: cur summa prævalat, ubi radius utrumque illud planum transgres- id ipsum.

fus refringitur: & idcirco generaliter ubi fit transitus a medio rario ad densius, refractio fit per accessum ad perpendicularium, & ubi a medio densiore ad rarius, per recessum. Sed sulphurosa, & oleosa corpora multo plus agunt in lucem, quam pro ratione fuerit densitatis. Ego sane arbitror, uti morui num. 467. ipsum ignem nihil esse aliud, nisi fermentationem ingentem lucis cum sulphurea substantia.

Lumen in progressu nullam pati resistentiam, positiva probatur. 490. Lumen per media homogenea progrederi motu liberimo, & sine ultra resistentia mediæ, per quod propagetur, eruitur etiam ex illo, quod velocitas parallela maneat constans, uti assumpsumus num. 302, quod assumptum si non sit verum, manentibus ceteris; ratio finis incidentiæ ad finum anguli refracti non esset constans: sed idem eruitur etiam ex eo, quod ubi radius ex aere abivit in vitrum, tum e vitro in aerem progressus est, si iterum ad vitrum deveniat; eandem habeat refractionem, quam habuit prima vice. Porro si resistentiam aliquam pateretur, ubi secundo advenit ad vitrum; haberet refractionem maiorem: nam velocitatem haberet minorem, quæ semel amissa non recuperatur per hoc, quod resistentia minuatur, & eadem vis mobile minori velocitate motum magis detorquet a directione sui motus.

Unde lux in phosphoris qui bufdam. 491. Posteaquam lux intra opaca corpora tam multis, tam variis erravit ambagibus, aliqua faltem sui parte deveniet iterum ad superficiales particulas, & avolabit. Inde omnino occultum habebit lux illa tam multorum phosphororum, quæ deprehendimus, e Sole retracta in tenebras lucere per aliquot secunda, & a numero secundorum licet conjicere longitudinem itineris confecti per tot itus, ac redditus intra meatus internos. Sed progrediamur jam ad reliqua, quæ num. 472 proposuimus.

Cur in majore luminis reflextionem ad superficiem, major luminis pars reflectatur. 492. Primo quidem illud facile perspicitur, ex Theoria, obliquitate plus quam exposuimus, cur, ubi radius incidit cum majore inclinatio- ne ad superficiem, major luminis pars reflectatur. Et quidem in dissertatione, quam superiore anno die 12 Novembris legi Bou-

Bouguerius in Academiæ Parisiensis conventu publico , uti habetur in Mercurio Gallico hujus anni ad mensem Januarii , profitetur , se invenisse in aqua in inclinatione admodum ingenti reflexionem esse æque sortem , ac in Mercurio , ut nimurum reflectantur duo trientes , dum in incidentia perpendiculari vix quinquagesima quinta pars reflectatur . Porro ratio in promptu est . Quo magis inclinatur radius incidens ad superficiem novi medii , eo minor est perpendicularis velocitas , uti patet : quare vires , quæ agunt intra illa duo plana , eo facilius , & in pluribus particulis totam velocitatem perpendicularem elident , & reflexionem determinabant .

493. Verum id quidem jam supponit , non in omnes lucis particulas eandem exerceri vim , sed in iis discrimen haberit aliquod . Ejusmodi discrimina diligenter evolvam . In primis discrimen aliquod haberit debet ex ipso textu particularum lumenis , ex quo pendeat constans discrimen proprietatum qualiterundam , ut illud in primis diversæ radiorum refrangibilitatis . Quod idem radius refringatur ab una substantia magis , ab alia minus in eadem etiam inclinatione incidentiæ , id quidem provenit a diversa natura substantiæ refringentis , ut vidimus : ac eodem pacto & contrario , quod e diversis radiis ab eodem medio , & cum eadem inclinatione , alias refringatur magis , alias minus , id provenire debet a diversa constitutione particularum pertinentium ad illos radios . Debet autem id provenire vel a diversa celeritate in particularis radiorum , vel a diversa vi . Porro demonstrari potest , a sola diversitate celeritatis non provenire , atque id præstigi in secunda parte meæ dissertationis *De Lumine* : quanquam etiam radii diversæ refrangibilitatis debeant habere omnino diversam quoque celeritatem ; nam si ante ingressum in medium refringens habuissent æqualem ; jam in illo inæqualem haberent , cum velocitas præcedens ad velocitatem sequentem sit in ratione reciproca sinus incidentiæ ad finum anguli refracti : & hæc ratio in radiis diversæ refrangibilitatis sit omnino diversa . Quare provenit etiam a vi diversa , quæ cum constanter diversa sit , ob constantem in eodem radio , utcunque reflexo , & refracto , refrangibilitatis gradum , debet oriri a diversa constitutione particularum , ex qua sola potest provenire diversa summa virium pertinentium ad omnia puncta . Cum vero diversa constanter sit harum particularum constitutio ; nihil mirum , si diversam in oculo impressionem faciant , & diversam ideam excitent .

494. At quoniam experimentis constat , radios ejusdem coloris eandem refractionem pati ab eodem corpore , sive a stellis fixis provenerint , sive a Sole , sive a nostris ignibus , sive etiam a naturalibus , vel artificialibus phosphoris , nam ea omnia eodem telescopio æque distincta videntur ; manifeste patet , omnes radios ejusdem coloris pertinentes ad omnia ejusmodi lucida corpora eadem velocitate esse præditos , & eadem dispositi .

Diversam refrangibilitatem non pendere a sola diversa celeritate particularum lumenis , sed etiam a diverso earum textu inducentem vim diversam .

Ex eadem refractione radiorum ejusdem coloris emissorum ab omnibus lucidis corporibus evinci celeritatem , & textum .

dispositione punctorum: neque enim probabile est, (& fortasse nec fieri id potest), celeritatem diversam à diversâ vî compensari ubique accurate ita, ut semper eadem habeatur refractio per ejusmodi compensationem.

Vices facilioris reflexionis &c, oriri a contractione, & expansione particularum in progressu inducentia discrimen.

495. Sed oportet invenire aliud discrimen inter diversas constitutiones particularum pertinentium ad radios ejusdem refrangibilitatis ad explicandas vices facilioris reflexionis, & facilioris transmissus; ac inde mihi prodibit etiam ratio phænomeni particularum in reflexione, & refractione irregulariter disperguntur, & ratio discriminans inter eos, qui reflectuntur potius, quam refringantur, ex quo etiam fit, ut in majors inclinacione reflectantur plures. Newtonus plures innuit in Optica sua hypotheses ad rem utcunque adumbrandam, quarum famen nullam absolute amplectitur: ego utar hic causa, quam adhibui in illa dissertatione *De Lumine* parte secunda, quæ causa & existit, & rei explicanda est idonea: quamobrem admitti debet juxta legem communem philosophandi. Ubi particula luminis a corpore lucido excutitur, fieri utique non potest, ut omnia ejus puncta eandem acquisierint velocitatem, cum a punctis repellentibus diversas distantias habuerint. Debuerunt igitur aliqua celerius progredi, quæ sociis relicis processissent, nisi mutuæ vires, acceleratis lentioribus, ea retardassent, unde necessario oriri debuit particula progradientis oscillatio quædam, in qua oscillatione particula ipsa debuit jam produci non nihil, jam contrahi: & quoniam dum per medium homogeneum particula progreditur, inæqualitas summarum actionum in punctis singulis debet esse ad sensum nulla; durabit eadem per ipsum medium homogeneum reciprocatio contractionis, ac productionis particula, quæ quidem productio, & contractio poterit esse satis exigua; si numirum nexus punctorum sit satis validus: sed semper erit aliqua, & potest itidem esse non ita parva, nec vero debet esse eadem in particulis diversi textus.

In limitibus eius velut oscillationis diutius bus juxta communem admodum indolem maximorum, & minorem formam: nimirum diutissime perdurabitur, motu reliquo, ubi jam inde eisdem virum discessum fuerit ad distantiam sensibilem cum ingenti celeritatem esse diversam.

496. Porro in ea reciprocatione figuræ habebuntur limites quæ in extremis oscillationum limitibus quasi hæcere diutius, in reliquis vero locis celerrime prætervolare: ac in alio virium genere diverso a gravitate constanti, illa mora in extremis limitibus potest esse adhuc multo diuturnior, & excursus in distantias sensibilibus ab utrovis maximo multo magis celer. Deveniet autem particula ad medium extreまるum illarum duarum dispositionum diutius perseverantium post æqualia temporum intervalla, ut æquales pendulorum oscillationes sunt æque diuturnæ, ac idcirco dum particula progreditur per medium homogeneum, recurrent illæ ipse binæ dispositiones post æqua-

lia intervalla spatiorum pendentia a constanti velocitate particulae, & a constanti tempore, quo particulae cujusvis oscillatio durat. Demum summa virium, quam novum medium ad quod accedit particula, exercet in omnia particulae puncta, non erit sene eadem in diversis illis oscillantibus particulae dispositionibus.

497. Hisce omnibus rite consideratis, concipiatur jam ille sere continuus affluxus particularum etiam homogenearum ad superficiem duo heterogenea media dirimentem. Multo maximus numerus adveniet in altera ex binis illis oppositis dispositionibus, non quidem in medio ipsius, sed prope ipsam, & admodum exiguis erit numerus earum, quae adveniunt cum dispositione satis remota ab illis extremis. Quae in hisce intermediis adveniunt, mutabunt utique dispositiones suas in progressu inter illa duo plana, inter quae agit vis motum particulae perturbans, ita, ut in datis ab utrovis piano distantias vires ad diversas particulas pertinentes, sint admodum diversae inter se. Quare illae, quae retro regredientur, non eandem ad sensum recuperabunt in regressu velocitatem perpendiculararem, quam habuerunt in accetu, adeoque non reflectentur in angulo reflexionis aequali ad sensum angulo incidentiae, & illae, quae superabunt intervallum illud omne, in appulso ad planum ulterius, aliae aliam summam virium expertae, habebunt admodum diversa inter se incrementa, vel decrementsa velocitatum perpendicularium, & proinde in admodum diversis angulis egredientur dispersae. At quae advenient cum binis illis dispositionibus contrariis, habebunt duo genera virium, quarum singula pertinebant constanter ad classes singulas, cum quarum uno idcirco facilius in illo continuo curvaturae flexu devenietur ad positionem illis planis parallelam, sive ad extinctionem velocitatis perpendicularis, cum altero difficilius: adeoque habebuntur in binis illis dispositionibus oppositis vices, altera facilitioris, altera difficilioris reflexionis, adeoque facilitioris transitus, quae quidem regredientur post aequalia spatiorum intervalla, quamquam ita, ut summa facilitas in media dispositione sita sit, a qua quae minus, vel magis in appulso discedunt, magis e contrario, vel minus de illa facilitate participant. Is ipse accessus major, vel minor ad summam illam facilitatem in media dispositione sitam in Benvenutiana dissertatione superioris memorata exhibetur per curvam quandam continuam hinc, & inde aequae inflexam circa suum axem, & inde reliqua omnia, quae ad vices, & earum consectaria pertinent, luculentissime explicantur.

498. Porro hinc & illud patet, qui fieri possit, ut e radiis homogeneis ad eandem superficiem advenientibus alii transmittantur, & alii reflectantur, prout nimirum advenerint in altera ex binis dispositionibus: & quoniam non omnes, qui cum altera ex extremis illis dispositionibus adveniunt, adveniunt

Inde binis diff.
positiones con-
stantes vicinum
in maxima par-
ticularum par-
te appellente, in
iii limitibus: ha
parte exigua ap-
pellente inter e-
os dispersio.

Unde discrimina-
tationis luminis
reflexi ad trans-
missum.

niunt prorsus in media dispositione, fieri utique poterit, ut ratio reflexorum ad transmissos sit admodum diversa in diversis circumstantiis, nimirum diversi mediorum discriminis, vel diversæ inclinationis in accessu: ubi enim inæqualitas virium est minor, vel major perpendicularis velocitas per illam extingued ad habendam reflexionem, non reflectentur, nisi illæ particulæ, quæ advenerint in dispositione illi mediae quæ proxima, adeoque multo pauciores, quam ubi vel inæqualitas virium est major, vel velocitas perpendicularis est minor, unde fiet, ut quemadmodum experimur, quo minus est mediorum discriminis, vel major incidentiæ angulus, eo minor radiorum copia reflectetur: ubi & illud notandum maxime, quod ubi in continuo flexu curvatur viæ particulæ cujusvis, quæ via jam in alteram plagam est cava, jam in alteram, prout præalent attractiones densioris medii, vel repulsiones, devinunt identidem ad positionem fere parallelam superficie di rimenti media, velocitate perpendiculari fere extincta, exiguum discriminis virium potest determinare parallelismum ipsum, sive illius perpendicularis velocitatis extinctionem totalem: quanquam eo veluti anfractu superato, ubi demum reddit ad planum citerius in reflexione, vel ultertius in refractione, summa omnium actionum, quæ determinat velocitatem perpendiculararem totalem, debeat esse ad sensum eadem, nimirum nihil mutata ad sensum ab exigua illa differentia virium, quam peperit exiguum dispositionis discriminis a media dispositione.

Unde discriminis in intervallis vicibus.

499. Atque hoc pacto satis luculenter jam explicatum est discriminis inter binas vices, sed superest exponendum, unde discriminis intervalli vicium, quod proposuimus num. 472. Quod diversi colorati radii diversa habeant intervalla, nil mirum est: nam & diversæ velocitates diversa requirunt intervalla spatii inter vices oppositas, quando etiam ex vices redeant æqualibus temporis intervallis, & diversus particularum heterogenearum textus requirit diversa oscillationum tempora. Quod in diversis mediis particulae ejusdem generis habeant diversa intervalla, itidem facile colligitur ex diversa velocitate, quam in iis haberi post refractionem ostendimus num. 493; sed præterea in ipsa mediorum mutatione inæqualis actio inter puncta particulam componentia potest utique, & vero videtur etiam debere oscillationis magnitudinem, & fortasse etiam ordinem mutare, adeoque celeritatem oscillationis ipsius. Demum ejusmodi mutatio pro diversa inclinatione viæ particulæ advenientis ad superficiem, diversa utique esse debet, ob diversam positionem motuum punctorum ad superficiem ipsam, & ad massam agentem in ipsa puncta. Quamobrem patet, eas omnes tres causas debere discriminis aliquod exhibere inter diversa intervalla, uti reapse ex observatione colligitur.

Discrimen id 500. Si possemus nosse peculiares constitutiones particularum

rum ad diversos coloratos radios pertinentium, ordinem, & numerum, ac vires, & velocitates punctorum singulorum; tum mediorum constitutionem suam in singulis, ac satis Geometriæ, satis imaginationis haberemus, & mentis ad omnia ejusmodi solvenda problemata; liceret a priori determinare intervallorum longitudines varias, & eorundem mutationes pro tribus illis diversis circumstantiis exhibere. Sed quoniam longe citra eum locum consilimus, debemus illas tantummodo colligere per observationes, quod summa dexteritate Newtonus præstítit, qui determinatis per observationem singulis, mira inde consecutaria deduxit, & Naturæ phænomena explicavit, uti multo luculentius videre est in illa ipsa Benvenutiana dissertatione. Illud unum ex proportionibus a Newtono inventis haud difficulter colligitur, ea discrimina non pendere a sola particularum celeritate, nam celeritatum proportiones novimus per sinuum rationem: & facile itidem deducitur ex Theoria, quod etiam multo facilius infertur partim ex Theoria, & partim ex observatione, radius, qui post quotcunque vel reflexiones, vel refractiones regulares devenit ad idem medium, eandem in eo velocitatem habere semper; nam velocitates in reflexione manent, & in mutatione mediorum sunt in ratione reciproca sinus incidentiarum ad sinum anguli refracti; ac tam Theoria, quam observatio facile ostendit, ubi planis parallelis dirimantur media quotcunque, & radius in data inclinazione ingressus e primo abeat ad ultimum, eundem fore refractionis angulum in ultimo medio, qui esset, si a primo immediate in ultimum transivisset. Sed hæc innuisse sit satis.

non posse definiri, nisi per observationes: non pendere a sola velocitate.

501. Illud etiam innuam tantummodo, quod Newtonus in Opticis Quæstionibus exponit, esse miram quandam crystalli Islandicæ proprietatem, quæ radius quemvis, dum refringit, discerpit in duos, & alium usitato modo refringit, alium inusitato quodam, ubi & certæ quædam observantur leges, quarum explications ipse ibidem insinuat haberi posse per vires diversas in diversis lateribus particularum luminis, ac solum adnotabo illud, ex num. 423 patere, in mea Theoria nullam esse difficultatem agnoscendi in diversis lateribus ejusdem particulæ diversas dispositiones punctorum, & vires, quæ ipsa diversitate usi sumus superius ad explicandam solidorum cohesionem, & organicam formam, ac certas figuræ tot corporum, quæ illas vel affectant constanter, vel etiam acquirunt.

Quod de crystallo Islandico Newtonus prodidit, id in hac Theoria nullam habere difficultatem.

502. Remanet demum diffractione luminis explicanda, quam itidem num. 472 proposueramus. Ea est quædam velut inchoata reflexio, & refractio. Dum radius advenit ad eam distantiam a corpore diversæ naturæ ab eo, per quod progressitur, quæ virium inæqualitatem inducit, incurvat viam vel accedendo, vel recedendo, & directionem mutat. Si corporis superficies ibi esset satis ampla, vel reflecteretur ad angulos æquales, vel immergeretur intra novum illud medium, & refrin-

Difractionem esse inchoatam reflexionem, vel refractionem.

geretur : at quoniam acies ibidem progressum superficie interrumpit ; progeries quidem radius aciem ipsam evitans , & circa illam prætervolat ; sed egressus ex illa distantia directionem conservat postremo loco acquisitam , & cum ea , diversa utique a priore , moveri pergit : ut adeo tota luminis Theoria sibi ubique admodum conformis sit , & cum generali Theoria mea apposite consentiens , cuius rami quidam sunt bina Newtoni præclarissima comperta virium , quibus cælestia corpora motus peragunt suos , & quibus particulæ luminis reflectuntur , refringuntur , diffringuntur . Sed de luce , & coloribus jam satis .

De sapore , &c. 503. Post ipsam lucem , quæ oculos percœllit , & visionem odore : multo parit , ac ideam colorum excitat , primum est delabi ad sensus rum error in ratione ceteros , in quibus multo minus immorabitur , cum circa eos densitatis odoris propagati .

multo minora habeamus comperta , quæ determinatam physicam explicationem ferant . Saporis sensus excitatur in palato a salibus . De angulosa illorum forma jam diximus num. 464 , quæ ad diversum excitandum motum in papillis palati abunde sufficit ; licet etiam dum dissolvuntur , vires varias pro varia punctorum dispositione exercere debeant , quæ saporum discrimen inducant . Odor est quidam tenuis vapor ex odoriferis corporibus emissus , cuius rei indicia sunt fane multa , nec omnino assentiri possum illi , qui odorem etiam , ut sonum , in tremore medii cujusdam interpositi censet consistere . Porro quæ evaporationum sit causa , explicavimus abunde num. 462 . Illud unum hic innuam , errare illos , ut pluribus ostendi in prima parte meæ dissertationis *De Lumine* , qui multi fane sunt , & præstantes Physici , qui odoribus etiam tribuant proprietatem luminis debitam , ut nimis eorum densitas minuitur in ratione reciproca duplicata distantiarum a corpore odoriferō . Ea proprietas non convenit omnibus iis , quæ a dato punto diffunduntur in sphæram , sed quæ diffunduntur cum uniformi celeritate , ut lumen . Si enim concipientur orbes concentrici tenuissimi datæ crassitudinis ; ii erunt ut superficies , adeoque ut quadrata distantiarum a communi centro , ac densitas materiæ erit in ratione ipsorum reciproca ; si massa sit eadem : ut ea in ulterioribus orbibus sit eadem , ac in citerioribus ; oportet fane , tota materia , quæ erat in citerioribus ipsis , progrediatur ad ulteriores orbes motu uniformi , quo fieri ut , appellente ad citeriorem superficiem orbis ulterioris particula quæ ad citeriorem citerioris appulerat , appellat simul ad ulteriorem ulterioris , quæ appulerat simul ad ulteriorem citerioris , materia tota ex orbe citeriore in ulteriorem accurate translata : quod nisi fiat , vel nisi loco uniformis progressus habeatur accurata compensatio velocitatis imminutæ , & impeditæ a progressu partis vaporum , quæ compensatio accurate est admodum improbabilis ; non habebitur densitas reciproce proportionalis orbibus , sive eorum superficiebus , vel distantiarum quadratis .

504. Sonus geometricas determinationes admittit plures, & quod pertinet ad vibrationes chordæ elasticæ, vel campani æris, vel motum impressum aeri per tibias, & tubas, id quidem in Mechanica locum habet, & mihi commune est cum communibus theoriis. Quod autem pertinet ad progressum soni per aerem usque ad aures, ubi delatus ad tympanum excitat eum motum, a quo ad cerebrum propagato idea soni excitat, res est multo operosior, & pendet plurimum ab ipsa mediæ constitutione: ac si accurate solvi debeat problema, quo queratur ex data medii fluidi elasticitate propagatio undarum, & ratio inter oscillationum celeritates, a qua multipliciter variata pendent omnes toni, & consonantiae, ac dissonantiae, & omnis ars musica, ac tempus, quo unda ex dato loco ad datum distantiam propagatur; res est admodum ardua; si sine subsidiariis principiis, & gratuitis hypothesibus tractari debeat, & determinationi resistentiae fluidorum est admodum affinis, cum qua motum in fluido propagatum communem habet. Exhibebo hic tantummodo simplicissimi casus undas, ut appareat, qua via ineundam cestant in mea Theoria ejusmodi investigationem.

De sono difficultas in determinandis undis excitatis in fluido elasticio.

505. Sit in recta linea disposita series punctorum ad data intervalla æqualia a se invicem distantium, quorum bina quæque sibi proxima se repellunt viribus, quæ crescant imminutis distantiis, & dentur ipsæ. Concipiatur autem ea series ex utraque parte in infinitum producta, & uni ex ejus punctis concipiatur extensa vi celerrime agente in ipsum multo magis, quam agant puncta in se invicem, brevissimo tempusculo impressa velocitas quædam finita in ejusdem rectæ directione versus alteram plagam, ut dexteram, ac reliquorum punctorum motus consideretur. Utinque exiguum accipiatur tempusculo post primam systematis perturbationem, debent illo tempusculo habuisse motum omnia puncta. Nam in momento quovis ejus tempusculi punctum illud debet accessisse ad punctum secundum post se dexterum, & recessisse a sinistro, velocitate nimirum in eo genita majore, quam generent vires mutuae, quæ statim agent in utrumque proximum punctum, aut distanta a sinistro, & immixta a dextero, qua fiet, ut sinistrum urgeatur minus ab ipso, quam a sibi proximo secundo ex illa parte, & dexterum ab ipso magis, quam a posteriore ipsi proximo, & differentia virium producit illico motum aliquem, qui quidem initio, ob differentiam virium tempusculo infinitesimo infinitesimam, erit infinites minor motu puncti impulsu, sed erit aliquis: eodem pacto tertium punctum utraque ex parte debet illo tempusculo infinitesimo habere motum aliquem, qui erit infinitesimus respectu secundi, & ita pro. Post tempusculum utinque exiguum omnia puncta æquilibrium amittere, & motum habebant aliquem. Interea cestante actione vis impellentis punctum primum incipiet ipsum retardari

Quo pacto orientur undis in serie continua punctorum se invicem repellentium.

dari vi repulsiva secundi dexterri prævalente supra vim secundi sinistri, sed adhuc progredietur, & accedet ad secundum, ac ipsum accelerabit: verum post aliquod tempus retardatio continua puncti impulsi, & acceleratio secundi reducent illa ad velocitatem eandem: tum vero non ultra accendent ad se invicem, sed recedent, quo recessu incipiet retardari etiam punctum primum dexterum, ac paullo post extinguetur tota velocitas puncti impulsi, quod incipiet regredi: aliquanto post incipiet regredi & punctum secundum dexterum, & aliquanto post tertium, ac ita porro aliud post aliud. Sed interea punctum impulsum, dum regreditur, incipiet urgeri magis a primo sinistro, & acceleratio minuetur: tum habebitur retardatio, tum motus iterum reflexus. Dum id punctum iterum incipit regredi versus dexteram, erit aliquod e dexteris, quod tunc primo incipiet regredi versus sinistram, & dum per easdem vices punctum impulsum iterum reflexit motum versus sinistram, aliud dexterum remotius incipiet regredi versus ipsam sinistram, ac ita porro motus semper progreditur ad dexteram major, & incipient regredi nova puncta alia post alia. Unde amplitudinem determinabit distantia duorum punctorum, quæ simul eunt, & simul redeunt, ac celeritatem propagationis foni tempus, quod requiritur ad unam oscillationem puncti impulsi, & distantia a se invicem punctorum, quæ simul cum eo eunt, & redeunt; & quod ad dexteram accedit, idem accedit ad sinistram. Sed & ea perquisitio est longe altioris indaginis, quam ut hic institui debeat; & ad veras foni undas elasticas referendas non sufficit una series punctorum jacentium in directum, sed congeries punctorum, vel particularum circumquaque dispersarum, & se repellentium.

Solutio difficultatis pertinens ad propagationem rectilineam diversorum sonorum admodum facilis in hac Theoria.

506. Interea illud unum adjiciam, in mea Theoria admodum facile folvi difficultatem, quam Eulerus objecit Mairanio, explicanti propagationem diversorum sonorum, a quibus diversi toni pendent, per diversa genera particularum elasticarum, quæ habentur in aere, quorum singula singulis sonis inserviant, ut diversi sunt colorati radii cum diverso constanti refrangibilitatis gradu, & colore. Eulerus illud objicit, uti tam multa sunt sonorum genera, quæ ad nostras, & aliorum aures simul possint deferri, ita debere haberi continuam seriem particularum omnium generum ad ea deferenda, quod haberi omnino non possit, cum circa globum quenvis in eodem plano non nisi sex tantummodo alii globi in gyrum possint consistere. Difficultas in mea Theoria nulla est, cum particulae aliae in alias non agant per immediatum contactum, sed in aliqua distantia, quæ diametro globorum potest esse major in ratione quacunque utcumque magna. Cum igitur certi globuli in iisdem distantias possint esse inertes respectu certorum, & activi respectu aliorum; patet, posse multis diversorum generum globulos esse permixtos ita, ut actionem aliorum sentiant alii. Quin immo

immo licet activi sint globuli, fieri debet, ut alii habeant motus conformes tum eos, qui pendent a viribus mutuis inter duos globulos, a quibus proveniunt undæ, tum eos, qui pendent ab interna distributione punctorum, a qua proveniunt singularum particularum interni vibratorii motus, & qui itidem ad diversum sonorum genus plurimum conferre possint, & dissimilium globorum oscillationes se mutuo turbent, similium perpetuo post primas actiones actionibus aliis conformibus augeantur, quemadmodum in consonantibus instrumentorum chordis cernimus, quarum una percussa sonant & reliquæ. Ubique libertas motuum, & dispositionis, quæ sublato immediato impulsu, & accurata continuitate in corporum textu, acquiritur ad explicandam naturam, est per quam idonea, & opportuna.

507. Quod pertinet ad tactiles proprietates, quid sit solidum, fluidum, rigidum, molle, elasticum, flexible, fragile, grave, abunde explicavimus: quid lævigatum, quid asperum, per se patet. Caloris causam repono in motu vehe-
menti intestino particularum igneæ, vel sulphureæ substantiæ fermentescens potissimum cum particulis luminis, & qua ratione id fieri possit, exposuimus. Frigus haberi potest per ipsum defectum ejusmodi substantiæ, vel defectum motus in ipsa. Haberi possunt etiam particulæ, quæ frigus cieant aetionem sua, ut nitrosoæ, per hoc, quod ejusmodi particularum motum sistant, & eas, attractione mutuas ipsarum vires vincente, ad se rapiant, ac sibi affundant quodammodo, veluti alligatas. Potest autem generari frigus admodum intensum in corpore calido per solum etiam accessum corporis frigescendi ob solum ejusmodi substantiæ defectum. Ea enim, dum fermentat, & in suo naturali volatilizationis statu permanet, nitritur elasticitate sua ipsa ad expansionem, per quam, si in aliquo medio conclusa sit, utcunque inerte respectu ipsius, ad æqualitatem per ipsum diffunditur, unde fit, ut si uno in loco dematur aliqua ejus pars, statim illuc ex aliis tantum devolet, quantum ad illam æqualitatem requiritur. Hinc nimirum, si in aere libero ceteris fermentantis ejusmodi substantiæ quantitas, vel per imminutam continuationem impulsuum ad continuandum motum, ut imminuta radiorum Solis copia per hyemem, ac in locis remotioribus ab Æquatore, vel per accessum ingentis copiæ particularum sistentium ejusdem substantiæ motum, unde fit, ut in climatis etiam non multum ab Æquatore distantibus ingentia pluribus in locis habentur frigora, & glacies per nitrosum effluviorum copiam; & corporibus omnibus expositis aeri perpetuo erumpet magna copia ejusdem fermentescens ibi adhuc, & elasticæ materiæ igneæ; & ea corpora remanebunt admodum frigida per solam imminutionem ejus materiæ, quibus si manum admoveamus, ingens illico ex ipsa manu particularum earundem multitudo avolabit transfusa illuc, ut res ad æqualitatem reducatur,

De calore &
frigore: mate-
riæ crientis ca-
lorem expansio-
nem ab elasti-
citatem: fixatio-
nem, & ve-
locitas ut tor-
rentis cuius-
data.

catur, & tam ipsa cessatio illius intestini motus, qua immutabitur status fibrarum organici corporis, quam ipse rapidus ejus substantiaz in aliam irrumpentis torrens, eam poterit, quam adeo malestam experimur, frigoris sensationem excitare.

Imago in aeris
fixatione, & af-
fluxu.

508. Torrentis ejusmodi ideam habemus in ipso velocissimo aeris motu, qui si in aliqua spatii parte repente ad fixitatem reducatur in magna copia, ex aliis omnibus advolat celerime, & horrendos aliquando celeritate sua effectus parit. Sic ubi turbo vorticofus, & aerem inferne exsugens prope domum conclusam transeat, aer internus expansiva sua vi omnia revertit: avolant tecta, diffinguntur fenestræ, & tabulata, ac omnes portæ, quæ cubicolorum mutuam communicationem impediunt, repente dissiliunt, & ipsi parietes nonnumquam revertuntur, ac corrunt, quemadmodum Romæ ante aliquot observavimus annos, & in dissertatione *De Turbine* superius memorata, quam tum edidi, pluribus exposui.

Attractio, que
potest intesti-
num motum fi-
xare, & fixa-
re: communi-
catio ad sequen-
tiam saturita-
tem post par-
tem fixatam:
saturitatis varia
discrimina.

509. Verum hæc sola substantiaz hujuscem fermentantis expansiva vis non est satis ad rem explicandam, sed requiritur etiam certa vis mutua, qua ejusmodi substantia in alias quasdam attrahatur magis, in alias minus, quod qui fieri possit, vidimus, ubi de dissolutione, & præcipitatione egimus: & ejusmodi attractio potest esse ita valida, ut motum ipsum intestinum prorsus impedit appressione ipsa, ac fixationem ejus substantiaz inducat, quæ si minor sit, permittet quidem motus fermentatorii continuationem, sed a se totam massam divelli non permettit, nisi accidente corpore, quod majorem exerceat vim, & ipsam sibi rapiat. Hic autem raptus fieri potest ob duplum causam: primo quidem, quod alia substantia majorem absolutam vim habeat in ejusmodi substantiam igneam, quam alia, pari etiam particularum numero: deinde, quod licet ea æque, vel etiam minus trahat, adhuc tamen cum utraque in minoribus distantiis trahat plus, in majoribus minus, illa habeat ejus substantiaz multo minus etiam pro ratione attractio- nis suæ, quam altera: nam in hoc secundo casu, adhuc ab hac posteriore avellerentur particulae affusæ ipsius particulis ad distantias aliquanto maiores, & affunderentur particulis prioris substantiaz, donec in utravis substantia haberetur æqualis saturitas, si ejus partes inter se conferantur, & æqualis itidem attractiva vis particularum substantiaz igneæ maxime remota rum a particulis utriusque substantiaz, quibus ea affunditur: sed copia ipsius substantiaz igneæ possit adhuc esse in iis binis substantiis in quacunque ratione diversa inter se; cum possit in altera ob vim longius pertinentem certa vis haberi in distan- tia maiore, quam in altera, adeoque altitudo-ejusmodi veluti marium in altera esse major, minor in altera, & in iisdem distantiis possit in altera haberi ob vim majorem densitas ma- jor substantiaz ipsius igneæ affusæ, quam in altera. Ex hisce quidem principiis, ac diversis combinationibus, mirum sa-

ne, quam multa deduci possint ad explicationem Naturæ per quam idoneis.

510. Sic etiam ex hac diffusione ad ejusmodi æqualitatem eandem inter diversas ejusdem substantiaz partes, sed admodum diversam inter substantias diversas, facile intelligitur, qui fiat, ut manus in hyeme exposita libero aeri minus sentiat frigoris, quam solido cuiptam satis denso corpori, quod ante ipsi aeris conglaciationis frigido diu fuerit expositum, ut marmori, & inter ipsa corpora solida, multo majus frigus ab altero sentiat, quam ab altero, ac ab aere humido multo plus, quam a sicco, rapta nimurum in diversis ejusmodi circumstantiis eodem tempore admodum diversa copia ignez substantiaz, quæ calorem in manu fovebat. Atque hic quidem & analogiaz sunt quedam cum iis, quæ de refractione diximus: nam plerunque corpora, quæ plus habent materiaz, nisi oleosa, & sulphorosa sint, majorem habent vim refractivam, pro ratione densitatis suæ, & corpora itidem communiter, quo demora sunt, eo citius manum admotam calore spoliant, quæ idcirco si lineam telam libero expositam aeri contingat in hyeme, multo minus frigescit, quam si lignum, si marmora, si metalla. Fieri itidem potest, ut aliqua substantia ejusmodi substantiam igneam repellat etiam, sed ob aliam substantiam admixtam sibi magis attrahentem, adhuc aliquid surripiat magis, vel minus, prout ejus admixtæ substantiaz plus habet, vel minus. Sic fieri posset, ut aer ejusmodi substantiam igneam respueret, sed ob heterogenea corpora, quæ sustinet, inter quæ imprimis est aqua in vapores elevata, surripiat non nihil; ubi autem in ipso volitantes particulæ, quæ ad fixitatem adducunt, vel expellunt ejusmodi substantiam igneam, accedant ad alias, nt aqueas, fieri potest, ut repente habeantur & concretiones, atque congelationes, ac inde nives, & grandines. A diffusione vero ad æqualitatem intra idem corpus fieri utique debet, ut ubi altius infra Terræ superficiem descensum sit, permanens habeatur caloris gradus, ut in fodinis, ad exiguum profunditatem pertinente effectu vicissitudinum, quas habemus in superficie ex tot substantiarum permixtionibus continuis, & accessu, ac recessu solarium radiorum, quæ omnia se mutuo compensant saltem intra annum, antequam sensibilis differentia haberi possit in profundioribus locis: ac ex diversa vi, quam diversæ substantiaz exercent in ejusmodi substantiam igneam, provenire debet & illud, quod experimenta evincunt, ut nimurum nec eodem tempore æque frigescant diversæ substantiaz aeris libero expositæ, nec caloris immunitio certam densitatum rationem sectetur, sed varietur admodum independenter ab ipsa. Eodem autem pacto & alia immura ex iisdem principiis, ubique sane conformibus admodum facile explicantur.

511. Patet autem ex iisdem principiis repeti posse explica-

Eodem pa-

explicari & electionem etiam præcipuorum omnium ex Electricitatis phænomenis, quorum Theoriam a Franklino mira sane sagacitate Principia Franklinianæ theoræ Electrici ac promovit Taurini P. Beccaria vir doctissimus opere egredit. inventam in America & exornavit plurimum, & confirmavit,

Theoriam huc omnia reducuntur: esse quoddam fluidum electricum, quod in aliis substantiis & per superficiem, & per interna ipsarum viscera possit pervadere, per alias motum non habeat, licet saltē harum aliquæ ingentem contineant ejusdem substantiæ copiam sibi firmissime adhaerentem, nec sine frictione, & motu intestino effundendam, quarum priora sint per communicationem electrica, posteriora vero electrica natura sua: in prioribus illis diffundi statim id fluidum ad æqualitatem in singulis; licet alia majorem, alia minorem ceteris paribus copiam ejusdem poscant ad quandam sibi veluti connaturalem saturitatem: hinc e duobus ejusmodi corporibus, quæ respectu naturæ suæ non eundem habeant saturitatis gradum, esse alterum respectu alterius electricum per excessum, & alterum per defectum, quæ ubi admoveantur ad eam distantiam, in qua particulæ circa ipsa corpora diffusæ, & iis utcunque adhaerentes ad modum atmosphærarum quarundam, possint agere aliæ in alias, e corpore electrico per excessum fluere illico ejusmodi fluidum in corpus electricum per defectum, donec ad respectivam æqualitatem deventum sit, in quo effluxu & substantiæ ipsæ, quæ fluidum dant, & recipiunt, simul ad se invicem accedant, si satis leves sint, vel libere pendeant, & si motus coactiæ materiæ sit vehemens, explosiones habeantur, & scintillæ, & vero etiam fulgurationes, tonitrua, & fulmina. Hinc nimirum facile repetuntur omnia consueta electricitatis phænomena, præter Batavicum experimentum phialæ, quod multo generalius est, & in Frankliniano plano æque habet locum. Id enim phænomenum ad aliud principium reducitur: nimirum ubi corpora natura sua electrica exiguum habent crassitudinem, ut tenuis vitrea lamella, posse in altera superficie congeri multo majorem ejus fluidi copiam, dummodo ex altera ipsi ex adverso respondentे æqualis copia fluidi ejusdem extrahatur recepta in alterum corpus per communicationem electricum, quod ut per satis amplam superficie partem fieri possit, non excurrente fluido per ejusmodi superficies; aqua affunditur superficie alteri, & ad alteram manus tota apprimitur, vel auro inducitur superficies utraque, quod sit tanquam vehiculum, per quod ipsum fluidum possit inferri, & efferri, quod tamen non debet usque ad marginem deduci, ut citerior inaugatio cum ulteriore conjugatur, vel ad illam satis accedat: si enim id fiat, transuso statim fluido ex altera superficie in alteram, obtinetur æqualitas, & omnia cessant electrica signa.

Borum expli- 512. Hujusmodi Theoriz ea pars, quæ continet respectivam illam

illam saturitatem, conspirat cum iis, quæ diximus de ignea cato in hac substantia, ubi ipsam respectivam saturitatem abunde explicavimus. Dum autem fluidum vi mutua agente abit ex altera substantia in alteram; facile patet, debere ipsa etiam ea corpora, quorum particulæ ipsum fluidum, quanquam viribus æqualibus, ad se trahunt, ad se invicem accedere, ac facile itidem patet, cur aer humidus, in quo ob admixtas aquæ particulas vidimus citius manum frigescere, electricis phænomenis contrarius sit, vaporibus abriponentibus illico, quod in catena a globi sibi proximi frictione in ipso excitatum, & avulsu congeritur. Secunda pars, ex qua Batavicum experimentum pendet, & successus plani Frankliniani, aliquanto difficerior, explicatione tamen sua non caret. Fieri utique potest, ut in certis corporibus ingens sit ejus substantiaz copia ob attractionem ingentem, & ad exiguae distantias pertinentem, congesta, quæ in aliquanto majore distantia in repulsionem transeat, sed attractioni non præalentem. Hæc repulsio cum illa copia materiaz potest esse in causa, ne per ejusmodi substantias transire possit is vapor, & ne per ipsam superficiem excurrat, nec vero ad eam accedat satis; nisi alterius substantiaz adjunctæ actio simul superveniat, & adjuvet. Tum vero ubi lamina sit tenuis, potest repulsio, quam exercent particulæ fluidi prope alteram superficiem siti, agere in particulas fitas circa superficiem alteram: sed adhuc fieri potest, ut ea non possit satis ad vincendam attractionem, qua hærent particulis sibi proximis: verum si ea adjuvetur ex una parte ab attractione corporis admoti per communicationem electrici, & ex altera crescat accessu novi fluidi adveeti ad superficiem oppositam, quod vim ipsam repulsivam intendat; tum vero ipsa prævaleat. Ipsa autem prævalente, effluet ex ulteriore superficie ejus fluidi pars novum illud corpus admotum ingressa, ac ex ejus partis remotione, cessante parte vis repulsivæ, quam nimarum id, quod effluit, exercebat in particulas citerioris superficie, ipsi citeriori superficie adhæreat jam idcirco major copia fluidi electrici admota per aquam, vel aurum, donec tamen, communicatione extorsum restituta per seriem corporum sola communicatione electricorum, defluxus ex altera superficie pateat ad alteram. Porro explicationem hujusmodi & illud confirmat, quod experimentum in lamina nimis crassa non succedit. Quod autem per substantiam natura sua electricam non persmet, ut æqualitatem acquirat, id ipsum provenire posset ab exigua distantia, ad quam extendatur ingens ejus attractiva vis in illam substantiam fluidam, & aliquanto majore distantia suarum particularum a se invicem: nam in eo casu altera particula substantiaz per se electricæ, utut spoliata magna parte sui fluidi, non poterit rapere partem satis magnam fluidi alteri parti affusi, & appressi.

513. Hæc quidem an eo modo se habeant, definire non licet. Quod videatur nisi

esse discrimen inter materiali electricam, & igneam.

nisi & illud ostendatur simul, rem aliter se habere non posse. Sed illud jam patet, Theoriam meam, servato semper eodem agendi modo, suggerere ideam eorum etiam dispositionum materiae, quæ possint maxime omnium ardua, & composita explicare Naturæ phænomena, ac corporum discrimina. Illud unum hic addam; quoniam & ingens inter igneum substantiam, & electricum fluidum analogia deprehenditur, & habetur itidem discrimen aliquod; fieri etiam posse, ut inter se in eo tantummodo discrepent, quod altera sit cum actuali fermentatione, & intestino motu, quamobrem etiam comburat, & calefaciat, & dilatet, ac rarefaciat substantias, altera ad fermentescendum apta sit, sed sine illa, saltem tanta agitatione, quantam fermentatio inducit orta ex collisione ingenti mutua, vel ex aliarum admixtione substantiarum, quæ sint ad fermentandum idoneæ.

De magnetica vi : directio- nes, & ejus va- riacionem pen- dere ab attra- ctione, & mu- tatione massa- rum ingentium attrahentium.

514. Quod ad magneticam vim pertinet, adnotabo illud tantummodo, ejus phænomena omnia reduci ad solam attractiōnem certarum substantiarum ad se invicem. Nam directio, ad quam & inclinatio, & declinatio reducitur, repeti utique potest ab attractione ipsa sola. Videmus acum magneticam inclinari statim prope fodinas ferri, intra quas idcirco nullus est

pyxidis magneticæ usus. Si ingens aedesset in ipsis polis, & in iis solis, massa ferrea; omnes acus magneticæ dirigerentur ad polos ipsos: sed quoniam ubique terrarum fodinæ ferreæ habentur, si circa polos eadem sint in multo majore copia, quam alibi; dirigentur utique acus polos versus, sed cum aliqua deviatione in reliquas massas per totam Tellurem dispersas, quæ nunquam poterit certum superare graduum numerum; nisi plus æquo ad fodinam aliquam accedatur. Declinatio ejusmodi diversa erit in diversis locis, ob diversam eorum locorum positionem ad omnes ejusmodi massas, & vero etiam variabitur, cum fodinæ ferri & destruantur in dies novæ, & generentur, ac augeantur, & minuantur in horas. Variatio intra unum diem exigua erit, cum eæ mutationes in fodinis intra unum diem exiguae sint: procedente tempore evadet major, eritque omnino irregularis; si mutationes, quæ in fodinis accidentur, sint etiam ipsæ irregulares.

Attractionem, & polos cohæ- rere cum hac Theoria: diffi- cultas de distan- tia ad quam vis eā extenditur: conjectura de exempla passim occurrunt apud eos, qui de magneticis agunt. solutione ipsius.

515. Quod autem ad attractionem pertinet, eam in particulari haberi posse patet, & ab earum textu debere pendere: plurima autem sunt magnetismi phænomena, quæ ostendant, multata dispositione particularum generari magneticam vim, vel ea exterriri, & multo frequentius intendi, vel remitti, cuius rei conjectura de exempla passim occurrunt apud eos, qui de magneticis agunt. Poli autem ex altera parte attractivi, ex altera repulsivi, qui habentur in magnetismo itidem, cohærent cum Theoria; cum virium summa ex altera parte possit esse major, quam ex altera. Difficultatem aliquam majorem parit distantia ingens, ad quam ejusmodi vis extenditur: at fieri utique id ipsum potest per aliquod effluviorum intermedium genus, quod tenuitate

tate sua effugerit huc usque observantium oculos, & quod per intermedias vires suas connectat etiam massas remotas, si forte ex sola diversa combinatione punctorum habentium vires ab eadem illa mea curva expressas id etiam phænomenon provenire non possit. Sed ad hæc omnia rite evolenda, & illustranda singulares tractatus, & longæ perquisitiones requirentur; hic mihi satis est indicasse ingentem Theoriæ meæ secunditudinem, & usum in difficillimis quibuscumque Physicæ etiam particularis partibus pertractandis.

516. Supereft, ut postremo loco dicamus hic aliquid de alterationibus, & transformationibus corporum. Pro materia mihi sunt puncta indivisibilia, inextensa, prædita vi inertiaz, & viribus mutuis expressis per simplicem continuam curvam quibus provenientem determinatas illas proprietates, quas expressi a num.

Quid materia,
& unde eius vi-
res : tria diver-
sa principia, a
quibus proveni-
re possunt.

117, & quæ per æquationem quoque algebraicam definiri potest. An hæc virium lex sit intrinseca, & essentialis ipsis indivisibilibus punctis; an sit quiddam substantiale, vel accidentale ipsis superadditum, quemadmodum sunt Peripateticorum formæ substanciales, vel accidentales; an fit libera lex Auctoris Naturæ, qui motus ipsos secundum legem a se pro arbitrio constitutam dirigat: illud non quæro, nec vero inventiri potest per phænomena, quæ eadem sunt in omnibus iis sententiis. Tertia est causarum occasionalium ad gustum Cartesianorum, secunda Peripateticis inservire potest, qui in quovis puncto possunt agnoscere materiam, tum formam substancialē exigentem accidens, quod sit formalis lex virium, ut etiam, si velint, destructa substancia, remanere eadem accidentia in individuo, possint conservare individuum istud accidens, unde sensibilitas remanebit prorsus eadem, & quæ pro diversa combinatione ejusmodi accidentium pertinentium ad diversa puncta, erit diversa. Prima sententia videtur esse plurimorum & Recentioribus, qui impenetrabilitatem, & activas vires, quas admittunt Leibnitiani, & Newtoniani passim, videntur agnoscere pro primariis materiae proprietatibus in ipsa ejus essentia sitis. Potest utique hæc mea Theoria adhiberi in omnibus hisce philosophandi generibus, & suo cujusque peculiari cogitandi modo aptari potest.

517. Hæc materia mihi est prorsus homogenea, quod pertinet ad legem virium, & argumenta, quæ habeo pro homogeneitate, exposui num. 92. Siqua occurrent Naturæ phænomena, quæ per unicum materiae genus explicari non possint; poterunt adhiberi plura genera punctorum cum pluribus legibus inter se diversis, atque id ita, ut tot leges sint, quot sunt binaria generum, & præterea, quot sunt ipsa genera, ut illarum singulæ exprimant vires mutuas inter puncta pertinentia ad bina singulorum biniorum genera, & harum singulæ vires mutuas inter puncta pertinentia ad idem genus, singulæ propter generibus singulis. Porro inde mirum sane, quanto major

Homogeneitas
elementorum.
Si ea non ad-
mittatur, quan-
to plures com-
binations per
diversas lepes
virium : for-
mam substan-
tialē, & ac-
cidentia posse
Peripateticos, &
velint, agnosc-
re in ipsis pun-
ctis.

combinationum numerus oriaretur, & quanto facilius explicarentur omnia phænomena. Possent autem illæ leges exponi per curvas quædam, quarum aliquæ haberent aliquid communæ, ut asymptoticum impenetrabilitatis arcum, & arcum gravitatis, ac aliæ ab aliis possent distare magis, ut habeantur quædam genera, & quædam differentiæ, quæ corporum elementa in certas classes distribuerent; & hic Peripateticis, si velint, occasio daretur admittendi materiam ubique homogeneam, ac formas substantiales diversas, quæ accidentalem virium formam diversam exigant, & vero etiam plures accidentales formas, quæ diversas determinent vires, ex quibus componatur vis totalis unius elementi respectu sui similium, vel respectu aliorum.

Miræ varietas confectionaria, & tunc substantia unius ex iis generibus liberrime permeabiliæ quotlibue ret per substantiam alterius sine ullo occursu, qui in numero rit Mundorum finito punctorum indivisibilium nullus haberetur, adeoque trans in eodem spatio cum apparet impenetrabilitate reali, & compenetratione apparenti compenrente: ac posset unum genus esse colligatum cum alio per letratione, sine ulla notitia uero etiam plures accidentales formas, quæ diversas determinent vires, ex quibus componatur vis totalis unius elementi respectu sui similium, vel respectu aliorum.

518. Posset autem admitti vis in quibusdam generibus multas confectionaria, & tunc substantia unius ex iis generibus liberrime permeabiliæ quotlibue ret per substantiam alterius sine ullo occursu, qui in numero rit Mundorum finito punctorum indivisibilium nullus haberetur, adeoque trans in eodem spatio cum apparet impenetrabilitate reali, & compenetratione apparenti compenrente: ac posset unum genus esse colligatum cum alio per letratione, sine ulla notitia uero etiam plures accidentales formas, quæ diversas determinent vires, ex quibus componatur vis totalis unius elementi respectu sui similium, vel respectu aliorum.

nexus cum ullo tertio: atque in hoc posteriore casu haberi possent plurimi Mundi materiales, & sensibiles in eodem spatio ita inter se disparati, ut nullum alter cum altero haberet commercium, nec alter ullam alterius notitiam posset unquam acquirere. Mirum sane, quam multæ aliæ in casibus illius nexus cujuspiam duorum generum cum tertio combinationes haberi possint ad explicanda Naturæ phænomena: sed argumenta, quæ pro homogeneity protuli, locum habent pro omnibus punctis, cum quibus nos commercium aliquod habere possumus, pro quibus solis inductio locum habere potest. An autem sint alia punctorum genera vel hic in nostro spacio, vel alibi in distantia quavis, vel si id ipsum non repugnat, in aliquo alio spatii genere, quod nullam habeat relationem cum nostro spacio, in quo possint esse puncta sine ulla relatione distantiarum a punctis in nostro spacio existentibus, nos prorsus ignoramus, nihil enim eo pertinens omnino ex Naturæ phænomenis colligere possumus, & nimis est audax, qui eorum omnium, quæ condidit Divinus Naturæ Fabricator limitem ponat suam sentiendi, & vero etiam cogitandi vim.

Formam in homogeneityatis suppositione esse numerum, & dispositionem punctorum, que sunt radix omnium proprietatum: quæ dicuntur for-

519. Sed redeundo ad meam homogeneityorum elementorum Theoriam, singulares corporum formæ erunt combinatio punctorum homogeneityorum, quæ habetur a distantias, & positionibus, ac præter solam combinationem velocitas, & directio motus punctorum singulorum: pro individuis vero corporum massis accedit punctorum numerus. Dato numero & dispositione punctorum in data massa, datur radix omnium proprietatum, quæ habet eadem massa in se, & omnium relationum, quæ

quas eadem habere debet cum aliis massis, quas nimirum de-
terminabunt numeri, & combinationes, ac motus earum, &
datur radix omnium mutationum, quæ ipsi possunt accidere.
Quoniam vero sunt quædam combinationes peculiares, quæ ex-
hibent quædam peculiares proprietates constantes, quas deter-
minavimus, & exposuimus, nimirum suæ pro cohæsione, &
variis soliditatum gradibus, suæ pro fluiditate, suæ pro elasti-
cite, suæ pro mollitie, suæ pro certis acquirendis figuris, suæ
pro certis habendis oscillationibus, quæ & per se, & per vires
sibi affixas diversos sapores pariant, & diversos odores, & co-
lorum diversas constantes proprietates exhibeant, sunt autem
aliæ combinationes, quæ inducunt motus, & mutations non
permanentes, uti est omne fermentationum genus: possunt a
primis illis constantium proprietatum combinationibus desumi
specificæ corporum formæ, & differentiæ, & per hasce poste-
riores habebuntur alterationes, & transformationes.

*Discrimen in-
ter transfor-
mationem, & al-
terationem.*

520. Inter illas autem proprietates constantes possunt seligi
quædam, quæ magis constantes sint, & quæ non pendeant a
permixtione aliarum particularum, vel etiam, quæ si amittan-
tur, facile, & prompte acquirantur, & illæ haberí pro es-
sentialibus illi speciei, quibus constanter mutatis habeatur trans-
formatio, iisdem vero manentibus, habeatur tantummodo al-
teratio. Sic si fluidi particulæ alligentur per alias, ut motum
circa se invicem habere non possint, sed illarum textus, & vi-
rium genus maneat idem; conglaciatum illud fluidum dicetur
tantummodo alteratum, non vero etiam mutatum specificè.
Ita alterabitur etiam, & non specificè mutabitur corpus, au-
cta quantitate materiæ igneæ, quam in poris continet, vel au-
cto motu ejusdem, vel etiam aucta aliqua suarum partium of-
cillatione, ac dicetur calefactione nova alteratum tantummodo:
& aquæ massa, quæ post ebullitionem redit ad priorem for-
mam, erit per ipsam ebullitionem alterata, non transformata:
figuræ itidem mutatio, ubi ex cera, vel metallo diversa fiunt
opera, alterationem quandam inducit. At ubi mutatur ille
textus, qui habebatur in particulis, atque id mutatione con-
stanti, & quæ longe alia phænomena præbeat; tum vero dice-
tur corrumpi, & transformari corpus. Sic ubi e solidis cor-
poribus generetur permanens aer elasticus, & vapores elasticí
ex aqua, ubi aqua in terram concrescat, ubi commixtis sub-
stantiis pluribus arte inter se cohærent novo nexu earum par-
ticulæ, & novum mixtum efforment, ubi mixti particulæ se-
paratæ per solutionem nexus ipsius, quod accidit in putrefac-
tione, & in fermentationibus plurimis, novam singulæ con-
stitutionem acquirant, habebitur transformatio.

*Quid require-
retur ad inspi-
ciendum for-
mam intimam,
unde licet
ita*

521. Si possemus inspicere intimam particularum constitu-
tionem, & textum, ac distinguere a se invicem particulas or-
dinum gradatim altiorum a punctis elementaribus ad hæc no-
stra corpora; fortasse inveniremus aliqua particularum genera

a priori reduce- ita suæ formæ tenacia, ut in omnibus permutationibus ea nun-
re massas ad ge- quam corruptantur, sed mutantur quorundam altiorum ordi-
nem, & species: num particulæ per solam mutationem compositionis, quam ha-
quid prestant? dum, cum id bent a diversa dispositione particularum constantium ordinis in-
non licet.

ferioris; liceret multo certius dividere corpora in suas species,
& distinguere elementa quædam, quæ haberi possent pro sim-
plicibus, & inalterabilibus vi Naturæ, tum compositiones mix-
torum specificas, & essentiales ab accidentalibus proprietatibus
discernere. Sed quoniam in intimum ejusmodi textum pene-
trare nondum licet; eas proprietates debemus diligenter nota-
re, quæ ab illo intimo texto proveniunt, & nostris sensibus
sunt pervia, quæ quidem omnes consistunt in viribus, motu,
& mutatione dispositionis massularum grandiuscularum, quæ
sensibus se nostris objiciunt, & constanter habitas, vel facile,
& brevi recuperatas distinguere a transitoriis, vel facile, & con-
stanter amissas, & ex illarum aggregato distinguere species,
hasce vero habere pro accidentalibus.

Videri, nos 522. Verum quod ad omne hoc argumentum pertinet, non
nunquam posse erit abs re, si postremo loco hoc transferam ex Stayana Recen-
devenire ad co- tiore Philosophia, ac meis in eam adnotationibus, illud, quod
gnoscendam in- tiam substan- habeo ad versum 547 libri 1:,, Quamvis intrinsecam corpo-
rati, & essen- tiam, ac dicer. „ rum naturam intueri non licet, non esse abjiciendum, af-
finita specifica .,, firmat, Naturæ investigandæ studium: posse ex externis illis
„ proprietatibus plures detegi in dies: id ipsum summæ laudi
„ esse: ideam sane, quam habemus confusam substantiaz eas ha-
„ bentis proprietates, proprietatibus ipsis auctis extendimus.
„ Rem illustrat aptissimo exemplo ejus substantiaz, quam au-
„ rum appellamus, ac seriem proprietatum eo ordine propo-
„ nit, quo ipsas detectas esse verosimiliter arbitratur: colorem
„ fulvum, pondus gravissimum, ductilitatem, fusilitatem, quod
„ in fusione nihil amittat, quod rubiginem non contrahat.
„ Diu his tantummodo proprietatibus auri substantiam conti-
„ neri est creditum, sero additum, solvi per illam, quam di-
„ cunt aquam regiam, & præcipitari immisso sale. Porro &
„ aliaz supererunt plurimæ ejusmodi proprietates olim fortasse
„ detegendæ: quo plures detegimus, eo plus ad confusam il-
„ lam naturæ auri cognitionem accedimus: a clara, atque in-
„ tima ipsis naturæ contemplatione adhuc absolumus. Idem,
„ quod in hoc vidimus peculiari corpore, de corporis in ge-
„ nere natura affirmat. Investigandas proprietates, quibus de-
„ testis illum intimum proprietatum fontem attingi nunquam
„ posse: nil nisi inania proferri vocabula, ubi intimæ propri-
„ tates investigantur.

Quid tamen 523. Hæc ego quidem ex illo: tum meam hanc ipsam Theo-
præstari possit riam respiciens, quam & ipse libro 10 exposuit nondum edi-
circus generales proprietas, & to, sic perseguor: „ Quid autem, si partim observatione,
generalia prin- cipia: „ id esse „ partim ratiocinatione adhibita, constaret demum, materiam
hic præstitum. „ homogeneam esse, ac omniae discrimen inter corpora prove-
„ nire

„ nire a forma, nexu, viribus, & motibus particularum, quæ
 „ fint intima origo sensibilium omnium proprietatum. Ea
 „ nostros sensus non alia effugiunt ratione, nisi ob nimis exi-
 „ guam particularum molem: nec nostræ mentis vim, nisi ob
 „ ingentem ipsarum multitudinem, & sublimissimam, utut
 „ communem, virium legem, quibus fit, ut ad intimam sin-
 „ gularum specierum compositionem cognoscendam aspirare non
 „ possimus. At generalium corporis proprietatum, & genera-
 „ lium discriminum explicationem libro 10 ex intimis iis prin-
 „ cipiis petitam, exhibebimus fortasse non infeliciter: peculia-
 „ rum corporum textum olim cognosci, difficillimum quidem
 „ esse, arbitror, profrus impossibile, affirmare non aulim.

324. Demum ibidem illud addo, quod pertinet ad genera, & species: „ Interea specificas naturas æstimamus, & distin-
 „ guimus a collectione illa externalium proprietatum, in quo
 „ plurimum confert ordo, quo deteguntur. Si quædam col-
 „ lectio, quæ sola innotuerat, inveniatur simul cum nova
 „ quadam proprietate conjuncta, in aliis fere æquali numero
 „ cum alia diversa; eam, quam pro specie infima habeba-
 „ mus, pro genere quodam habemus continente sub se illas
 „ species, & nomen, quod prius habuerant, pro utraque reti-
 „ nemus. Si diu invenimus conjunctam ubique cum aliqua
 „ nova, deinde vero alicubi multo posterius inveniatur sine
 „ illa nova; tum, nova illa jam in naturæ ideam admissa,
 „ hanc substantiam ea carentem ab ejusmodi natura arcemus,
 „ nec ipso id nomen tribuimus. Si nunc inveniretur massa,
 „ quæ ceteras omnes enumeratas auri proprietates haberet,
 „ sed aqua regia non solveretur, eam non esse aurum dicere-
 „ mus. Si initio compertum esset, alias ejusmodi massas sol-
 „ vi, alias non solvi per aquam regiam, sed per alium liquo-
 „ rem, & utrumque in æquali fere eatum massarum numero
 „ notatum esset, putatum fuisset, binas esse auri species, qua-
 „ rum altera alterius liquoris ope solveretur.

Hæc ego ibi; unde adhuc magis patet, quid specificæ for-
 mæ sint, & inde, quid sit transformatio. Sed de his omni-
 bus jam satis.

*Quo paœlo in.
terea species di-
stinguiuntur.*

APPENDIX

Ad Metaphysicam pertinens

DE

ANIMA, & DEO.

Argumentum 525
hujus Appen-
dix, & cur
sit addita.

Quez pertinent ad discrimen animæ a materia, & ad modum, quo anima in corpus agit, rejecta Leibnitianorum harmonia præstabilita, persecutus jam sum in parte prima a num. 153. Hic primum & id ipsum discrimen evolvam magis, & addam de ipsius animæ, & ejus actuum vi, ac natura, nonnulla, quæ cum eodem operis argumento arctissime connectuntur: tum ad eum colligendum, qui semper maximus esse debet omnium philosophicarum meditationum fructus, nimirus ad ipsum potentissimum, ac sapientissimum Auctorem Naturæ confundam.

Discrimen inter animam & ter corpus, & animam, ac inter ea, quæ corporeæ materiæ omnia peragi tribuimus, & quæ in nostra spirituali substantia experimur. per distantias Ibi omnia perfecimus tantummodo per distantias locales, & locales, motus, motus, ac per vires, quæ nihil aliud sint, nisi determinaciones ad motus locales, sive ad mutandas, vel conservandas locales distantias certa lege necessaria, & a nulla materiæ ipsius libera determinatione pendentes. Nec vero ullas ego repræsentativas vires in ipsa materia agnosco, quarum nomine haud scio, an ii ipsi, qui utuntur, satis norint, quid intelligent, nec ullum aliud genus virium, aut actionum ipsi tribuo, præter illud unum, quod respicit localem motum, & accessus mutuos, ac recessus.

In anima nos experiri sensations, & cogitationes, & voluntationes: Vim nem, alterum cogitationem, & volitionem. Profecto idea, esse in nobis in quam de illis habemus intimam, & prorsus experimentalem, deamus harum est longe diversa ab idea, quam habemus, localis distantiae, discriminatione, & relationem, quam & motus. Et quidem illud mihi, ut in prima parte innui, habent ad sub. omnino persuasum est, inesse animis nostris vim quandam, qualitatis, a quibus procedunt ideas, & illos, non locales, sed animisticos motus, quos in nobis ipsis inspicimus, intime cognoscamus, & non solum similes a dissimilibus possimus discernere, quod omnino facimus, cum post equi visi ideam, se nobis idea percipiat, & hunc dicimus non esse equum; vel cum in primis

primis principiis ideas conformes affirmando conjungimus, difformes vero separamus negando; verum etiam ipsorum non localiam motum, & idarum naturam immediate videamus, atque originem; ut idcirco nobis evidenter constet per se, alias oriri in nobis a substantia aliqua externa ipsi animo & admodum discrepante ab ipso, ut ut etiam ipsi conjuncta, quam corpus dicimus, alias earum occasione in ipso animo exurgere, atque enatci per longe aliam vim: ac primi generis esse sensationes ipsas, & directas ideas, posterioris autem omne reflexionum genus, judicia, discursus, ac voluntatis actus tam varios: qua interna evidentia, & conscientia sua illi etiam, qui de corporum, de aliorum extra se objectorum existentia dubitare vellent, ac idealismum, & egoismum affectant, coguntur vel inviti internum ejusmodi ineptissimis dubitationibus assensum negare, & quotiescumque directe, & vero etiam reflexe, ac serio cogitant, & loquuntur, aut agunt, ita agere, loqui, cogitare, ut alia etiam extra se posita sibi similia, & spiritualia, & materialia entia agnoscant: neque enim libros conscriberent, & ederent, & suam rationibus confirmare sententiam niterentur; nisi illis omnino persuasum esset, existere extra ipsos, qui, quae scripserint, & typis vulgaverint, perlegant, qui corum rationes voce expressas aure excipiunt, & vici demum se dedant.

528. Et vero ex motibus quibusdam localibus in nostro corpore factis per impulsum ab externis corporibus, vel per se etiam eo modo, quo ab externis fierent, ac delatis ad cerebrum (in eo enim alicubi videtur debere esse saltem præcipua sedes animæ, ad quam nimirum tot nervorum fibrae pertingunt idcirco, ut impulsiones propagatae, vel per succum volatilem, vel per rigidas fibras quaquaversus deferri possint, & inde imperium in universum exerceri corpus) exurgunt motus quidam non locales in animo, nec vero liberi, & ideæ coloris, saporis, odoris, soni, & vero etiam doloris, qui oriuntur quidem ex motibus illis localibus; sed intima conscientia teste, qua ipsorum naturam, & originem intuemur, longe aliud sunt, quam motus ipsi locales: sunt nimirum vitales actus, ut non liberi. Prater hos autem in nobis ipsis illud aliud etiam operationum genus perspicimus cogitandi, ac volendi, quod alii & brutis itidem attribuunt, cum quibus illud primum operationum genus commune nobis esse censem jam omnes, præter Cartelianos paticos, Philosophos: nam & Leibnitiani brutis ipsis animam tribuunt, quanquam non immediate agentem in corpus: sed ex iis, qui ipsam cogitandi, & volendi vim brutis attribuunt, in iis agnoscent passim omnes, qui sapiunt, nostra inferiorem longe, & ita a materia pendentem, ut sine illa nec vivere possint, nec agere; dum nostras animas etiam a corpore separatas credimus posse eosdem æque cognitionis, & voluntatis actus exercere.

Duo genera
actuum vita-
lium, que in
nobis perfici-
mus, sensatio-
nes, & cogita-
tiones, ac voli-
tiones, quas
possimus et-
iam sine corpo-
re exercere.

Si ea brutis
conveniant,
quanto imper-
tis attribuunt, alii utrique generi applicant nomen spiritus, sed
fectiora in iis distinguent diversa spirituum genera, alii vocem spiritualis
esse debeat; substantiae tribuunt illis solis, quæ cogitare, & velle possint
& quid de voce
spiritus.

529. Porro ex his, qui cogitationem, & voluntatem brutis attingunt, alii utriusque generi applicant nomen spiritus, sed
etiam sine ullo nexus cum corpore, & sine ulla materia organica dispositione, & motu, qui necessarius est brutis, ut vivant. Atque id quidem admodum facile revocari potest ad item de nomine, & ad ideam, quæ affigatur huic voci *spiritus*, vel *spiritualis*, cuius vocis latina vis originaria non nisi tenuem flatum significat: nec magna erit in vocum usurpatio difficultas; dummodo bene distinguantur a se invicem materia expers omni & sentiendi, & cogitandi, ac volendi vi, a viventibus sensu prædictis; & in viventibus ipsis anima immortalis, ac per se ipsam etiam extra omne organicum corpus capax cogitationis, & voluntatis, a brutis longe imperfectioribus, vel quia solum sentiendi vim habeant omnis cogitationis, & voluntatis expertia, vel quia, si cogitent, & velint, longe imperfectiores habeant eiusmodi operationes, ac dissoluto per organici corporis corruptionem nexus cum ipso corpore, prorsus dispergantur.

Diferimen-
ter motus, a quibus idea ex-
citatur, & i. ad reflexionem, ut ad oculos nostros deyeniat, in quo sensu
deam ipsis acce-
ptuor vocis
color. 530. Ceterum longe aliud profecto est & tenuitas lamellæ, quæ determinat hunc potius, quam illum coloratum radium
ad reflexionem, ut certam in oculi fibris impressionem faciat, in quo sensu nomen coloris adhibent Optici; & impressio ipsa facta in oculo, & propagata ad cerebrum, in quo sensu coloris nomen Anatomici usurpare possunt; & longe aliud quid, & diversum ab iis omnibus, ac ne analogum quidem illis, faltem fatis arcto analogiæ, & omnimodæ similitudinis genere, est idea illa, quæ nobis excitatur in animo, & quam demum a prioribus illis localibus motibus determinatam intuemur in nobis ipsis, ac intima nostra conscientia, & animi vis, de cuius vera in nobis ipsis existentia dubitare omnino non possumus, evidentissima voce admonet ea de re, & certos nos reddunt,

Commercium
animæ cum
corpore conti-
nere tria le-
gum genera:
quæ sint prio-
ra duo. 531. Porro commercium illud inter animam, & corpus, quod unionem appellamus, tria habet inter se diversa legum genera, quarum bina sunt prorsus diversa ab ea etiam, quæ habetur inter materia punctiona, tertium in aliquo genere convenit cum ipsa, sed ita longe in aliis plurimis ab ea distat, ut a materiali mechanismo penitus remotum sit. Prioris sunt in ordine ad motus locales organici nostri corporis, vel potius ejus partis, sive ea sit fluidum quoddam tenuissimum, sive sint solidæ fibræ; & ad motus non locales, sed animasticos nostri animi,

animi, nimirum ad excitationem idearum, & ad voluntatis actus. Utroque legum genere ad quosdam motus corporis excitantur quidam animi actus, & vice versa, & utrumque requirit inter cetera positionem certam in partibus corporis ad se invicem, & certam animaz positionem ad ipsas: ubi enim iactio quadam satis magna organici corporis ea mutua positio partium satis turbatur, ejusmodi legum observantia cessat: nec vero ea locum habere potest, si anima procul distet a corpore extra ipsum sita.

532. Sunt autem ejusmodi legum duo genera: alterum genus est illud, cuius nexus est necessarius, alterum, cuius nexus est liber: habemus enim & liberos, & necessarios motus, & sive fit, ut aliquis apoplexia ictus amittat omnem, saltem respectu aliorum membrorum, facultatem liberi motus; at necessarios, non eos tantum, qui ad nutritionem pertinent, & a sola machina pendent, sed & eos, quibus excitantur sensations, retineat. Unde apparet & illud, diversa esse instrumenta, quibus ad ea duo diversa motuum genera utimur. Quanquam & in hoc secundo legum genere fieri posset, ut nexus ibi quidem aliquis necessarius habeatur, sed non mutuus. Ut nimirum tota libertas nostra consistat in excitandis actibus voluntatis, & eorum ope etiam ideis mentis, quibus semel libero animastico motu intrinseco excitatis, per legem hujus secundi generis debeant illico certi locales motus exoriri in ea corporis nostri parte, que est primum instrumentum liborum motuum, nulli autem fiat motus locales partis ullius nostri corporis, nulle idex nostrae mentis, que animum certa lege determinant ad hunc potius, quam illum voluntatis librum actum; licet fieri possit, ut certa lege ad id inclineat, & actus alios alius faciliores reddant, manente tamen semper in animo, in ipsa illa ejus facultate, quam dicintus voluntatem, potestate liberrima eligendi illud etiam, contra quod inclinatur, & efficiendi, us ex mera sua determinatione preponderet etiam illud, quod independenter ab ea minorem habet vim. In eodem autem genere nexus quidam necessarii erunt itidem inter motus locales corporis, ac ideas mentis, cum quibusdam indeliberalis animi affectioibus, que leges, quam multe sint, quam varie, & an singula genera ad unicam aliquam satis generalem reduci possint, id vero nobis quidem saltem hoc rite est penitus inaccessum.

533. Tertium legum genus convenit cum lege mutua punctorum in hoc genere, quod ad motum localem pertinet anima ipsius, ac certam ejus positionem ad corpus, & ad certam organorum dispositiōnē. Durante sinirum dispositiōne, a qua pendet vita, anima necessario debet mutare locum, dum locum mutat corpus, atque id ipsum quodam necessario nexus, non libero: si enim præceps gravitate sua corpus ruit, si ab alio repente impellitur, si velutur navi, si ex ipsis ani-

In altero ex
iis nexus inter
animam, &
& corpus nece-
ssarios, in al-
tero liber: ex-
ponetur am-
bo.

Tertium ge-
nus in quo con-
veniat cum ne-
cessario motu in-
ter puncta ma-
terie, & in quo
ab eo plurimum
differat.

mæ voluntate progreditur, moveri utique cum ipso debet necessario & anima, ac illam eandem respectivam sedem teneare, & corpus comitari ubique. Dissoluto autem eo nexus organicorum instrumentorum, abit illico, & a corpore, jam ius incepto usibus, discedit. At in eo hæc virium lex localis motum animæ respiciens plurimum differt a viribus materiae, quod nec in infinitum protenditur, sed ad certam quandam satis exiguum distantiæ, nec illam habet tantam reciprocationem determinationis ad accessum, & recessum cum tot illis limitibus, vel saltantem nullum earum rerum habemus indicium. Fortasse nec in minimis distantiis a quovis materiae puncto determinationem ullam habet ad recessum, cum potius ipsa compenetrari cum materia posse videatur: nam ex phænomenis nec illud certo colligi posse arbitror, an cum ullo materiae puncto compenetretur. Deinde nec hujusmodi vires habent perennes, & immutabiles, pereunt enim de structa organizatione corporis, nec eas habet, cum suis similibus, nimirum cum aliis animabus, cum quibus idcirco nec impenetrabilitatem habet, nec illos nexus cohaerentiorum, ex quibus materiae sensibilitas oritur. Atque ex iis tam multis discriminibus, & tam insignibus, satis luculenter patet, quam longe hæc etiam lex pertinet ad unionem animæ cum corpore a materiali mechanismo distet, & penitus remota sit.

Ubi sit sedes animæ ex puris phænomenis certo nosse
animæ ex puris phænomenis
sciri non posse.

534. Ubi sit animæ sedes, ex puris phænomenis certo nosse omnino non possumus: an nimirum ea sit præsens certo cuidam punctorum numero, & toti spatio intermedio habens virtualem illam extensionem, quam num. 84 in primis materiae elementis rejecimus, an compenetretur cum uno aliquo puncto materiae, cui unita secum ferat & necessarios illos, & liberos nexus, ut vel illud punctum cum aliis etiam legibus agat in alia puncta quædam, vel ut, enatis certis quibusdam in eo motibus, cætera fiant per virium legem toti materiae communem; an ipsa existat in unico punto spatii, quod a nullo materiae puncto occupetur, & inde nexus habeat cum certis punctis, respectu quorum habeat omnes illas motuum localium, & animalticorum leges, quas diximus; id sane ex puris Naturæ phænomenis, & vero etiam, ut arbitror, ex reflexione, & meditatione quavis, quæ fiat circa ipsa phænomena, nunquam nobis innote scet.

Demonstratur 535. Nam ad id determinandum ex phænomenis utcunque id ipsum pro consideratis, oporteret nosse, an ea phænomena possint haberiducendo, quid eadem quovis ex iis modis, an potius requiratur aliquis ex iis oporteret nosse ad resolvendam determinatus ut conjunctio, localis etiam, animæ cum magna ejusmodi quæ corporis parte, vel etiam cum toto corpore. Ad id autem cognoscendum oporteret distinctam habere notitiam earum legum, quas secum trahit conjunctio animæ cum corpore, & totius dispositionis punctorum omnium, quæ corpus constituunt, ac legis virium mutuarum inter materiae puncta, tum etiam habere

bere tantam Geometriæ vim, quanta opus est ad determinandos omnes motus, qui ex sola mechanica distributione eorum deinde punctorum oriri possint. Iis omnibus opus esset ad vindicandum, an ex motibus, quos anima imperio suæ voluntatis, vel necessitate sive naturæ induceret in unicum punctum, vel in aliqua determinata puncta, consequi deinde possent per se lam legem virium communem punctis materiæ omnia reliqui spirituum, & nervorum motus, qui habentur in motibus nostris spontaneis, & omnes motus tot particularum corporis, ex quibus pendent secretiones, nutritio, respiratio, ac alii nostri motus non liberi. At illa omnia nobis incognita sunt, nec ad illud adeo sublime Geometriæ genus adspirare nobis licet, qui nondum penitus determinare potuimus motus omnes trium etiam massularum, quæ certis viribus in se invicem agant.

536. Fuerunt, qui animam conculserint intra certam ali quam exiguum corporis nostri particulam, ut Cartesius intra glandulam pinealem: at deinde compertum est, ea parte sola non contineri: nam ea parte dempta, vita superfuit: sic sine pineali glandula aliquando vitam perdurasse, compertum jam est, ut animalia aliqua etiam sine cerebro vitam produxerunt. Alii diffusionem animæ per totum corpus impugnant ex eo, quod aliquando homines, resciſſa etiam manu, dixerint, se digitorum dolorem sentire, tanquam si adhuc haberent digitos; qui dolor cum sentiatur absque eo, quod anima ibi digitis sit præfens; inde inferri posse arbitrantur, quotiescumque digitorum sentimus dolorem, illam sentiri sine præsentia animæ in digitis. At ea ratio nihil evincit: fieri enim posset, ut ad habendum prima vice sensum, quem in digitorum dolore experimur, requireretur præsentia animæ in ipsis digitis, sine qua ejus doloris idea primo excitari non possit, possit autem efformata semel per ejusmodi præsentiam excitari iterum fine ipsa per eos motus nervorum, qui cum motu fibrarum digitii in primo illo sensu conjuncti fuerant: praterquamquod adhuc remanet definiendum illud, an ad nutritionem requiratur præsentis animæ impulsus aliquis, an ea per solum mechanismum obtineri posset tota sine ulla animæ operatione.

537. Hac omnia abunde ostendunt, phænomenis rite consultis nihil satis certo definiri posse circa animæ sedem, nec ejus diffusionem per magnam aliquam corporis partem, vel etiam per totum corpus excludi. Quod si vel per ingentem partem, vel etiam per totum corpus protendatur, id ipsum etiam cum mea theoria optime conciliabitur. Poterit enim anima per illam virtualem extensionem, de qua egimus a num. 83, existere in toto spatio, quo continentur omnia puncta constitutientia illam partem, vel totum corpus: atque eo pacto adhuc magis in mea theoriâ differet anima a materia; cum simplicia materiæ elementa non nisi in singulis spatii punctis existant singulis momentis temporis, anima autem licet itidem simplex,

Falsitas pluri-
mum opinio-
num de ejus
sede: non pro-
bari, eam non
extendit per to-
tum corpus.

Conclusio pro
ignoratione: ubi
& quomodo pos-
sit esse.

plex, adhuc tamen simul existet in punctis spatii infinitis con-jungens cum unico momento temporis seriem continuam pun-torum spatii, cui toti simul erit praesens per illam suam exten-sionem virtualem, ut & Deus per infinitam Immenstatem suam praesens est punctis infinitis spatii (& ille quidem omnibus om-nino), sive in iis materia sit, sive sint vacua.

Nunquam pro-
duci ab anima
motum, nisi æ-
qualem in par-
tes oppositas:
quid inde con-
sequatur.

538. Et haec quidem de sede animæ: illud autem postremo loco addendum hic censeo de legibus omnibus constituentibus ejus conjunctionem cum corpore, quod est observationibus con-forme, quod diximus num. 74, & 387, nunquam ab anima produci motum in uno materia punclo, quin in alio aliquo æqualis motus in partem contrariam producatur, unde fit, ut nec liberi, nec necessarii materiae motus ab animabus nostris orti perturbent actionis, & reactionis æqualitatem, conserva-tionem ejusdem status centri communis gravitatis, & conserva-tionem ejusdem quantitatis motus in Mundo in eandem plaga-m computari.

Transitus ad
Auditorem Na-
turæ, cuius per-
fectiones in hac
Theoria elu-
cent maxime.

539. Haec quidem de anima: jam quod pertinet ad ipsum Divinum Naturæ Opificem, in hac Theoria elucet maxime & necessitas ipsum omnino admittendi, & summa ipsius, atque infinita Potentia, Sapientia, Providentia, quæ venerationem a nobis demississimam, & simul gratum animum, atque amorem exposcant: ac vanissima illorum somnia corrunt penitus, qui Mundum vel casu quodam fortuito putant, vel fatali quadam necessitate potuisse condi, vel per se ipsum existere ab æterno suis necessariis legibus consistentem.

Error tribuen-
tium Mundi
originem casu
fortuito: casum
esse vocem va-
nam finire.

540. Et primo quidem quod ad casum pertinet, sic ratioci-nantur: finiti terminorum numeri combinaciones numero fini-tas habent, combinaciones autem per totam infinitam æternita-tem debent extitisse numero infinitæ; etiam si nomine combina-tionum assumamus totam seriem pertinentem ad quotunque milenos annos. Quamobrem in fortuita atomorum agitatione, si omnia se æqualiter habuerint, ut in longa fortuitorum serie semper accidit, debuit quævis ex ipsis redire infinitis vicibus, adeoque infinities major est probabilitas pro reditu hujus indi-viduar combinationis, quam habemus, quounque finito nume-ro vicium redeuntis mero casu, quam pro non reditu. Hi qui-dem in primis in eo errant, quod putent esse aliquid, quod in se ipso revera fortuitum sit; cum omnia determinatas habeant in Natura causas, ex quibus profluant, & idcirco a nobis for-tuita dicantur quædam, quia causas, a quibus eorum existentia determinatur, ignoramus.

Numerum com-
binacionum in
num esse finitum in terminis numero finitis; si omnia, quæ ad
terminis etiam Mundi constitutionem necessaria sunt, perpendantur. Est qui-
esse infinitum; dem finitus numerus combinationum, si nomine combinationis
si rite omnia assumatur tantummodo ordo quidam, quo alii termini post
expendantur.

541. Sed eo omisso, falsissimum est, numerum combinatio-num in num esse finitum in terminis numero finitis; si omnia, quæ ad terminis etiam Mundi constitutionem necessaria sunt, perpendantur. Est qui-esse infinitum; dem finitus numerus combinationum, si nomine combinationis si rite omnia assumatur tantummodo ordo quidam, quo alii termini post alios jacent; hinc ultiro agnito illud: si omnes litteræ, quæ

Vir-

Virgilii poema componunt, versentur temere in sacco aliquo, tum extrahantur, & ordinentur omnes litteræ, aliæ post alias, atque ejusmodi operatio continuetur in infinitum, reddituram & ipsam combinationem Virgilianam numero vicium quenvis determinatum numerum superante. At ad Mundi constitutio- nem habetur in primis dispositio punctorum materiæ in spatio patente in longum, latum, & profundum; porro rectæ in uno piano sunt infinitæ, plana in spatio sunt infinita, & pro quavis recta in quovis piano infinita sunt curvarum genera, quæ cum eadem ex dato punto directione orientur, in qua- rum singularum classibus infinites plures sunt, quæ per da- tum punctorum numerum non transeant. Quare ubi seligen- da sit curva, quæ transeat per omnia materiæ puncta, jam habemus infinitum saltem ordinis tertii. Præterea, determi- nata ejusmodi curva, potest variari in infinitum distantia puncti cuiusvis a sibi proximo: quamobrem numerus disposi- tionum possibilium pro quovis punto materiæ adhuc cete- ris manentibus est infinitus, adeoque is numerus ex omnium mutationibus possibilibus est infinitus ordinis expositi a nu- mero punctorum aucto saltem ternario. Iterum velocitas: quam habet dato tempore punctum quodvis, potest variari in infinitum, & directio motus potest variari in infinitum or- dinis secundi ob directiones infinitas in eodem piano, & pla- na infinita in spatio. Quare cum constitutio Mundi, & se- quentium phænomenorum series pendeat ab ipsa velocitate, & directione motus; numerus, qui exprimit gradum infiniti, ad quem assurgit numerus casuum diversorum, debet multiplicari per numerum punctorum materiæ.

542. Est igitur numerus casuum diversorum non finitus, sed infinitus ordinis expositi a quarta potentia numeri punctorum aucta saltem ternario, atque id etiam determinata curva vi- rium, quæ potest itidem infinitis modis variari. Quamob- rem numerus combinationum relativarum ad Mundi consti- tutionem non est finitus pro dato quovis momento temporis, sed infinitus ordinis altissimi, respectu infiniti ejus generis, cu- jus generis est infinitum numeri punctorum spatii in recta quapiam, quæ concipiatur utrinque in infinitum producta. At huic infinito est analogum infinitum momentorum tempo- ris in tota utraque æternitate, cum unicam dimensionem ha- beat tempus. Igitur numerus combinationum est infinitus ordi- nis in immensum altioris ordine infiniti momentorum tem- poris, adeoque non solum non omnes combinationes non de- bent redire infinites; sed ratio numeri earum, quæ non re- deunt, est infinita ordinis altissimi, quam nimirum exponit quarta potentia numeri punctorum aucta saltem binario, vel, si libeat variare virium leges, saltem ternario. Quamobrem ruit futile ejusmodi, atque inane argumentum.

543. Sed inde etiam illud eruitur, in immenso isto com- In ipso im- bina-

menso combinationum numero infinities esse plures pro quovis genero combinationes inordinatas, quæ exhibeant incertum chaos, & mensum plures massam temere voltantium punctorum, quam quæ exhibeant esse combinaciones inordinatas, quam ordinatum, & certis constantem perpetuis legibus. Sic ex. gr. ad efformandas particulas, quæ constanter suam formam retineant, requiritur collocatio in punctis illis, in quibus sunt limites, & quorum numerus debet esse infinities minor, quam numerus punctorum sitorum extra ipsos: nam intersectiones curvæ cum axe debent fieri in certis punctis, & inter ipsa debent intercedere segmenta axis continua, habentia puncta spatii infinita. Quamobrem nisi sit aliquis, qui ex omnibus æque per se possibilibus feligat unam ex ordinatis; infinities probabilius est, infinitate ordinis admodum elevati, obventuram inordinatam combinationum seriem, & chaos, non ordinatam, & Mundum, quem cernimus, & admiramur. Atque ad vincendam determinate eam infinitam improbabilitatem, requiritur infinita vis Conditoris Supremi feligentis unam ex iis infinitis.

Non determinari ab homine individuum: sed eo determinante intra limites, ad quos cognitio pertinet, reliquam indeterminatum vinci ab ente in infinita libero.

544. Nec vero illud objici potest, etiam hominem, qui statuam aliquam effingat, finita vi eligere illam individuam formam, quam illi dat, inter infinitas, quæ haberit possunt. Nam in primis ille eam individuam non eligit, sed determinat modo admodum confuso figuram quandam, & individua illa oritur ex Naturæ legibus, & Mundi constitutione illa individua, quam naturæ Opifex Infinitus infinitam indeterminationem superans determinavit, per quam ab ejus voluntatis actu oriuntur illi certi motus in ejus brachiis, & ab hisce motus instrumentorum. Quin etiam in genere idcirco tam multi Philosophi determinationem ad individuum, & determinationem ad omnes illos gradus, ad quos cognitio creati determinantis non pertingit, rejecerunt in Deum infinita cognoscendi, & discernendi vi prædictum, necessaria ad determinandum unum individuum casum ex infinitis ad idem genus pertinentibus; cum creatæ mentis cognitio ad finitum tantummodo graduum diversorum numerum distincte percipiendum extendi possit: si ne ullo autem determinante ex casibus infinitis, & quidem tanto infinitatis gradu, individuus unus præ aliis per se, aut per fortuitam eventualitatem prodire omnino non potest.

Hunc ordinem non posse dici per se necessaria.

545. Sed nec dici potest, hunc ipsum ordinem necessarium esse, & æternum, ac per se subsistere, casu quovis sequentium: prima te determinato a proxime præcedente, & a lege virium impugnatio a nullo nexus, trinseca, & necessaria iis individuis punctis, & non aliis. qui videtur haberi inter distanciam, & vim, quæ id determinantem requirunt.

Nam contra hoc ipsum miserum sane effugium quamplurima sunt, quæ opponi possunt. In primis admodum difficile est, ut homo sibi serio persuadeat, hanc unam virium legem, quam hanc hoc individuum punctum respectu hujus individui puncti, suisse possibilem, & necessariam, ut nimis in hac individua distan-

distantia se potius attrahant, quam repellant, & se attrahant tanta potius attractione, quam alia. Nulla apparet sane conexio inter distantiam tantam, & tantam talis speciei vim, ut ibi non potuerit esse alia quævis, & ut hanc potius, quam aliam pro hisce punctis non selegir arbitrium entis habentis infinitam determinativam potentiam, vel pro hisce punctis id, si libeat, ex natura sua potentibus, non posuerit alia puncta illam aliam potentibus ex sua itidem natura.

546. Præterea cum & infinitum, & infinite parvum in se determinatum, & in se tale, in creatis sit impossibile (quod de infinito in extensione demonstravi (t) pluribus in locis, nec una tantum demonstratione, ut in dissertatione *De Natura, & usu infinitorum, & infinite parvorum*, ac in dissertatione adjecta meis *Sectionum Conicarum Elementis*, Element. tom. 3); finitus est numerus punctorum materiae, vel saltem in communi etiam sententia finita est materiae existentis massa, quæ finitum spatium occupare debet, & non in infinitum protendi. Porro cur hic sit potius numerus punctorum, hæc potius massæ quantitas in Natura, quam alia; nulla sane ratio esse potest, nisi arbitrium entis infinita determinativa potentia prædicti, & nemo satius sibi facile serio persuadebit, in quodam determinato numero punctorum haberi necessitatem existentiae potius, quam in alio quovis.

547. Accedit illud, quod si Mundus cum hisce legibus fuisse ab æterno; exitissent jam motus æterni, & lineaæ a singulis punctis descriptæ debuissent fuisse jam in infinitum productæ: nam in se ipsas non redeunt sine arbitrio entis infinitam improbabilitatem vincentis, cum demonstraverim supra pluribus in locis infinites improbabilius esse,

Secunda a numero punctorum finito, qui determinanter voluntatem poscit.

Tertia ab eternitate, per quam durant motus, cum linea necessario infinita: ejus impossibilitas.

K k ali-

(t) *Ex unam ex ejusmodi demonstrationibus. Sit in fig. 71 spatium Fig. 71. a C versus A E infinitum, & in eo angulus rectilinius A C E bisariam sectus per rectam C D. Sit autem G H parallela C A, que occurrit C D in H, ac producatur ita, ut H F sit dupla G H, ducaturque C F, & omnes C A, C B, C D, C E in infinitum producantur. In primis totum spatium infinitum E C D debet esse equale infinito A C D: nam ob angulum ACE bisariam sectum sibi invicem congruent. Deinde triangulum H C F est duplam H C G, ob F H duplam H G. Eodem patulo de aliis g h f ipsi parallelis, h C f erit duplum h C g, adeoque & area F H h f dupla H G g h. Quare & summa omnium F H h f dupla summa omnium H G g h, nimirum tota area infinita B C D dupla infinitæ D C E, adeoque dupla A C D, nimirum pars dupla totius, quod est absurdum. Porro absurdum oritur ab ipsa infinitate, si enim sint arcus circulares G M I, g m i centro C; sector I C M erit equalis G C M, & triangulum F C H duplum G C H. Donec sumus in quantitatibus finitis, res bene procedit, quia F C H non est pars I C M; sicut B C D est pars A C D, nec M C G, & H C G sunt unum, & idem, ut D C E est unicum infinitum absolutum contentum curribus C D, C E. Absurdum oritur tantummodo, ubi sublati proorsus limitibus, a quibus eruntur discrimina spatiorum inclusorum iisdem angulis ad C, sit suppositio infiniti absoluti, qua contradictionem involvit.*

aliquod punctum redire aliquando ad locum, quem alio temporis momento occupaverit, quam nullum redire unquam. Porro infinitum in extensione impossibile prorsus esse, ego quidem demonstravi, uti monui, & illa impossibilitas pertinere debet ad omne genus linearum, quæ in infinitum productæ sint. Potest utique motus continuari in infinitum per æternitatem futuram, quia si aliquando cœpit, nunquam habebitur momentum temporis, in quo jam fuerit existentia infinitæ linea: secus vero, si per æternitatem præcedentem jam extiterit: nec in eo futuram æternitatem cum præterita prorsus analogam esse censeo, ut illud indefinitum futuræ non sit verum quoddam infinitum præteritæ. Quod si linea infinita non fuerit, & quies est infinites adhuc improbabilior, quam regressus pro unico temporis momento ad idem spatii punctum, ac multo magis æterna quies; utique nec motum habuit æternum materia, nec existere potuit ab æterno, cum sine & quiete, & motu existere non potuerit, adeoque creatione omnino, & Creatore sicut opus, qui idcirco infinitam haberet effectivam potentiam, ut omnem creare posset materiam, ac infinitam determinativam vim, ut libero arbitrio suo utens ex omnibus infinitis possibilibus momentis totius æternitatis in utramque partem indefinitæ illud posset feligere individuum momentum, in quo materiam crearet, ac ex omnibus infinitis illis possibilibus statibus, & quidem tam sublimi infinitatis gradu, feligere illum individuum statum, complectentem unam ex illis curvis per omnia puncta dato ordine accepta transeuntibus, ac in ea determinatas illas distantias, ac determinatas motuum velocitates, & directiones.

Validissima ab impossibilitate 548. Verum hisce omnibus etiam omisssis, est illud a determinante minatione itidem necessaria repetitum, in quavis Theoria va-terminorum, in lidissimum, sed adhuc magis in mea, in qua omnia phæno-qua alii ab aliis determinantur mena pendent a curva virium, & inertiarum vi. Nimurum ma-ad existendum teria licet ponatur ejusmodi, ut habeat necessariam, & sibi sine extrinseco essentiale vim inertiarum, & virium activarum legem; adhuc determinante: ea hic demon. ut quovis dato tempore posteriore habeat determinatum statutum, quem habet, debet determinari ad ipsum a statu præcedenti, qui si fuisset diversus, diversus esset & subsequens; neque enim lapis, qui sequenti tempore est in Tellure, ibi es-set; si immediate antecedenti fuisset in Luna. Quare status ille, qui habetur tempore sequenti, nec a se ipso, nec a materia, nec ab ullo ente materiali tum existente, habet determinationem ad existendum, & proprietates, quas habet materia perennes, indifferantiam per se continent, nec ullam determinationem inducunt. Determinationem igitur, quam habet ille status ad existendum, accipit a statu præcedenti. Porro status præcedens non potest determinare sequentem, nisi quatenus ipse determinate existit. Ipse autem nullam itidem in se habet determinationem ad existendum, sed illam accipit a præcedente.
Ergo

Ergo nihil habemus adhuc in ipso secundum se considerato determinationis ad existendum pro postremo illo statu. Quod de secundo diximus, dicendum de tertio præcedente, qui determinationem debet accipere a quarto, adeoque in se nullam habet determinationem pro existentia sui, nec idcirco ullam pro existentia postremi. Verum eodem pacto progrediendo in infinitum, habemus infinitam seriem statuum, in quorum singulis habemus merum nihil in ordine ad determinatam existentiam postremi status. Summa autem omnium nihilorum utcunque numero infinitorum est nihil: jam diu enim constitit, illum Guidonis Grandi, utut summi Geometræ, paralogismum fuisse, quo ex expressione seriei parallelæ ortæ per divisionem $\frac{1}{1+1}$ intulit summam infinitorum zero esse revera æqualem dimidio. Non potest igitur illa series per se determinare existentiam cujuscunque certi sui termini, adeoque nec tota ipsa potest determinate existere, nisi ab ente extra ipsam posito determinetur.

549. Hoc quidem argumento jam ab annis multis uti soleo, In quo hoc argumentum dif-
quod & cum aliis pluribus communicavi, neque id ab usitato ferat a commu-
argumento, quo rejicitur series contingentium infinita sine ente ni adhibente im-
extrinsecodante existentiam seriei toti, in alio differt, quam in possibiliterm se-
riei contingenter, quod a contingentia res ad determinationem est translata, tium sine ente
& a defectu determinationis pro sua cujusque existentia res est necessario.
translata ad defectum determinationis pro existentia unius de-
terminati status assumpti pro postremo: id autem præstiti, ne
eludatur argumentum dicendo, in tota serie haberi determina-
tionem ad ipsam totam, cum pro quovis termino habeatur
determinatione intra eandem seriem, nimur in termino præce-
dente. Illa reductione ad vim determinativam existentia po-
stremi quasitam per omnem seriem, devenitur ad seriem nihil-
lorum respectu ipsius, quorum summa adhuc est nihilum.

550. Jam vero hoc ens extrinsecum seriei ipsi, quod hanc Attributa, que
seriem elegit præ seriebus aliis infinitis ejusdem generis, infini-
tum habere debet determinativam, & electivam vim, ut u-
nam illam ex infinitis feligat. Idem autem & cognitionem
habere debuit, & sapientiam, ut hanc seriem ordinatam inter
inordinatas selegerit: si enim sine cognitione, & electione egisset,
infinites probabilius fuisse, ab illo determinatum iri aliquam
ex inordinatis, quam unam ex ordinatis, ut hanc; cum nimi-
rum ratio inordinatarum ad ordinatas sit infinita, & quidem
ordinis altissimi, adeoque & excessus probabilitatis pro cogni-
tione, & sapientia, ac libera electione supra probabilitatem pro
caco agendi modo, fatalismo, & necessitate, sit infinitus, qui
idcirco certitudinem inducit.

551. Atque hic notandum & illud, pro quovis individuo, Infinita im-
K k 2 probabilitas.

que hic occurrit, duo statu respondente cuivis momento temporis, & multo
rit, a quo uno magis pro quavis individua serie respondentem cuivis continuo
vinci possit: nimirum a solo tempori, improbabilitas determinata ipsius existentiae est infi-
nitæ libera. nita, & nos deberemus esse certi de ejus non existentia, nisi
determinaretur ab infinito determinante, & nisi ejus determina-
tionis notitiam nos haberemus. Sic si in urna sint nomi-
na centum, & unum, & agatur de uno determinato, an ex-
tractum inde prodierit, centuplo major est improbabilitas ipsi
contraria: si mille, & unum, millecupla: si numerus sit infini-
tus; improbabilitas erit infinita, quæ in certitudinem transit:
sed si quis viderit extractionem, & nobis nunciet; tota im-
probabilitas illa repente corruit. Verum & in hoc exemplo
individua illa determinatio a creato agente non habebitur in-
ter infinitas possibilis, nisi ex legibus ab infinito determinante
jam determinatis in Natura, & ab ejusdem determinatione ad
individua, ut paullo ante dicebamus de individuæ figuræ
electione pro statua.

Quanta sapientia opus fuerit ad se ligendum numerum, & ordinem punctorum, & legem virtutum.

552. Porro qui aliquanto diligentius perpenderit vel illa
potest ad efformanda diversa particularum genera, quæ exhibeant diversa corpora, videbit sane, quanta sapientia, &
potentia fit opus ad ea omnia perspicienda, eligenda, præ-
stanta. Quid vero, ubi cogitet, quanta altissimorum Pro-
blematum indeterminatio occurrat in infinito illo combina-
tionum possibilium numero, & quanta cognitione opus fue-
rit ad eligendas illas potissimum, quæ necessaria erant ad
hanc usque adeo inter se connexorum phænomenorum se-
riem exhibendam? Cogitet, quid una lux præstare debeat,
ut se propaget sine occurrso, ut diversam pro diversis col-
loribus refrangibilitatem habeat, & diversa vicium interval-
la, ut calorem, & igneas fermentationes excitet: interea
vero aptandus fuit corporum textus, & laminarum crassitu-
do ad ea potissimum remittenda radiorum genera, quæ illos
determinatos colores exhiberent sine ceterarum & alterationum,
& transformationum jactura, disponendæ oculorum partes,
ut imago pingeretur in fundo, & propagaretur ad cerebrum,
ac simul nutritioni daretur locus, & alia ejusmodi præstan-
da sexcenta. Quid unus aer, qui simul pro fono, pro re-
spiratione, & vero etiam nutritione animalium, pro diurni
caloris conservatione per noctem, pro ventis ad navigatio-
nem, pro vaporibus continendis ad pluvias, pro innumeris
aliis usibus est conditus? Quid gravitas, qua perennes fiunt
planetarum motus, & cometarum, quæ omnia compacta,
& coadunata in ipsorum globis, quæ una suis maria con-
tentur littoribus, & currunt fluvii, imber in terram deci-
dit, & eam irrigat, ac fecundat, sua mole ædificia consi-
stunt, temporis mensuram exhibit pendulorum oscillationes?

si ea

si ea repente deficeret; quo noster incessus, quo situs viscerum, quo aer ipse sua elasticitate dissiliens? Homo hominem arreptum a Tellure, & utcunque exigua impulsu[m] vi, vel uno etiam oris flatu impetu[m], ab hominum omnium commercio in infinitum expelleret, nunquam per totam æternitatem rediturum.

553. Sed quid ego hæc singularia persequor? quanta Geometria opus fuit ad eas combinationes inveniendas, quæ tot organica nobis corpora exhiberent, tot arbores, & flores eduerent, tot bratis animastibus, & hominibus tam multa vitæ instrumenta subministrarent? Pro fronde unica efformanda quanta cognitione opus fuit, & providentia, ut motus omnia per tota secula perdurantes, & cum omnibus aliis motibus tam aequaliter connexi illas individuas materiæ particulas eo adducerent, ut illam demum, illo determinato tempore frondem illius determinatae curvaturæ producerent? quid autem hoc ipsum respectu eorum, ad quæ nulli nostri sensus pervadunt, quæ longissime supra telescopiorum, & infra microscopiorum potestatem latent? Quid respectu eorum, quæ nulla possumus contemplatione assequi, quorum nobis nullam omnino licet, ne levissimam quidem conjecturam adipisci, de quibus idcirco, ut phrasí utar, quam alibi ad aliquid ejusdem generis exprimentium adhibui, de quibus inquam, hoc ipsum, ignorari ea a nobis, ignoramus? Ille profecto unus immensam Divini Creatoris potentiam, sapientiam, providentiam humanæ mentis caput omnem longissime superantes, ignorare potest, qui peccatus meus cœcutit, vel sibi ipsi oculos eruit, & omnem mentis obtundit vim, qui Natura altissimis undique inclamante vocibus aures occcludit sibi, ne quid audiat, vel potius (nam occcludere non est satis) & cochleam, & tympanum, & quidquid ad auditum utcunque confert, proscindit, dilacerat, eruit, ac a se longissime projectum amovet.

554. Sed in hac tanta eligentis, ac omnia providentis Supremi Conditoris sapientia, atque exequentis potentia, quam admirari debemus perpetuo, & venerari, illud adhuc magis cogitandum est nobis, quantum inde in nostros etiam usus promanarit, quos utique respexit ille, qui videt omnia, & fines sibi istos omnes constituit, qui per ea omnia & nostræ ipsi existentiae viam stravit, ac nos præ infinitis aliis hominibus, qui existere utique poterant, elegit ab ipso Mundi exordio, motus omnes, ad horum, quibus utimur, organorum formationem disposuit, præter ea tam multa, quæ ad tuendam, & conservandam hanc vitam, ad tot commoda, & vero etiam voluptates conducerent. Nam illud omnino credendum firmissime, non solum ea omnia vidisse unico intuitu Auctorem Naturæ, sed omnes eos animo sibi constitutos habuisse fines, ad quos conducunt media, quæ videmus adhibita.

555. Haud ego quidem Leibnitianis, & aliis quibuscumque Muniūm non Opti-

Congeries eorum, que evincunt in eligente potentiam, sapientiam, providentiam, immetias.

Quid prospiciendum fuerit pro nostra existentia, & nostris commodis: quantum ipu[m] inde sumus obstricti.

esse possib;. Optimismi defensoribus assentior, qui Mundum hunc, in quo
lum optimum vivimus, & cuius pars sumus, omnium perfectissimum esse
ilibus nullus arbitratur, ac Deum faciunt natura sua determinatum id id
terminus sit ut creandum quod perfectissimum sit, ac eo ordine, qui perfe-
tius: nec of fisiimus fit. Id sane nec fieri posse arbitror: cum nimis
ac bonitati insi in quovis possibilium genere seriem agnoscam finitorum tan-
nitæ, quod non tummodo, quanquam in infinitum producam, ut num. 90.
tentia, quod exposui, in qua, ut in distantiis duorum punctorum nulla est
non potuerit id minima, nulla maxima; ita ibidem nulla sit perfectionis maxi-
mæ, nulla minimæ, sed quavis finita perfectione utcunque ma-
gna, vel parva, sit alia perfectio major, vel minor: unde fit,
ut quancunque feligat Naturæ Aucto, necessario debeat alias
majores omittere: nec vero ejus potentia illud officit, quod
creare non possit optimum, aut maximum, ut nec officit,
quod non possit simul creare totum, quocunque creare pot-
est: nam id eo evadit, ut non possit se in eum statum redi-
gere, in quo nihil melius, aut majus, vel absolute nihil aliud
creare possit: nec officit aut sapientia, aut bonitati infinitæ,
quod optimum non feligat, ubi optimum est nullum.

Quam multa
peccata conse-
cutoria secum
trahat senten-
tia Mundi per-
fectissimi .

556. Ex alia parte determinatio illa ad optimum, & liberta-
tem Divinam tollit, & contingentiam rerum omnium, cum,
quaæ existunt, necessaria fiant, quaæ non existunt, evadant im-
possibilia: ac præterea nobis quodammodo in illa hypothesi
debeamus, quod existimus, non illi. Qui enim potuit non exi-
stere id, quod habuit pro sua existentia rationem prævalen-
tem, quam Naturæ Aucto cum viderit, non potuerit non
sequi, nec vero potuerit non videre? Qui existere potuit id,
quod eandem habuit non existendi necessitatem? Quid vero il-
li pro nostra existentia debeamus, qui nos condidit idcirco,
quia in nobis invenit meritum majus, quam in iis, quos
omisit, & a sua ipsius natura necessario determinatus fuit, &
adactus ad obsequendum ipsi huic noltro intrinfeco, & essen-
tiali merito prævalenti? Distinguendum est inter hæc duo:
unum esse alio melius, & esse melius creare potius unum,
quam aliud. Illud primum habetur ubique, hoc secundum
nusquam, sed æque bonum est creare, vel non creare quod-
cunque, quod physicam bonitatem quancunque habeat, ut-
cunque majorem, vel minorem alio quovis omisso: solum enim
Divina libertatis exercitium infinites perfectius est quavis per-
fectione creata, quaæ idcirco nullum potest offerre Divinæ li-
bertati meritum determinativum ad se creandum.

Media tamen
idonea nec-
farii eligi ab illud, quod ad sapientiam pertinet, ut ad eos fines, quos fibi
ipso Auctore pro liberimo suo arbitrio præfixit Deus, media semper apta
Nature ad fi-
nes fibi pro debeat feligere, quaæ finem propositum frustrari non sinant.
positos: quan-
rum illi debeat
etiam in nostrum bonum selegit plurima-
dum totam Naturam conderet, quod quem a nobis exigat
beneficiorum memorem, & gratum animum, quem etiam tan-
tae

557. Cum ea infinita libertate Divina componitur tamen
sario eligi ab illud, quod ad sapientiam pertinet, ut ad eos fines, quos fibi
ipso Auctore pro liberimo suo arbitrio præfixit Deus, media semper apta
Nature ad fi-
nes fibi pro debeat feligere, quaæ finem propositum frustrari non sinant.
positos: quan-
rum illi debeat
etiam in nostrum bonum selegit plurima-
dum totam Naturam conderet, quod quem a nobis exigat
beneficiorum memorem, & gratum animum, quem etiam tan-
tae

et beneficentia respondentem amore cum ingenti illa admiratione, & veneratione coniunctum, nemo non videt.

558. Superest & illud innendum, neminem sanæ mentis hominem dubitare posse, quin, qui tantam in ordinanda Natura providentiam ostendit, tantam erga nos in nobis feligendis, in consulendo nostris & indigentibus, & commodis beneficiam, illud etiam præstare voluerit, ut cum adeo imbecilla sit, & hebes mens nostra, & ad ipsius cognitionem per se se vix quidquam possit, se ipse nobis per aliquam revelationem voluerit multo uberioris præbere cognoscendum, colendum, amandum: quo ubi devenerimus, quæ inter tam multas falso jactatas absurdissimas revelationes unica vera sit, perspiciemus utique admodum facile. Sed ea jam Philosophiaæ Naturalis fines excedunt, cujus in hoc opere Theoriam meam exposui, & ex qua uberes hosce, & solidos demum fructus percepvi.

Deduci nos inde ad revelationem, quæ tam men huc non pertineat, ad opus nimirum pure philosophicum.

SUP-

SUPPLEMENTA.

§. I.

De Spatio, ac Tempore (a).

Argumentum : 1. **E**go materiae extensionem prorsus continuam non admitto, quae spatii attrahuntur.

E sed eam constituo punctis prorsus indivisibilibus, & inextensis a se invicem disjunctis aliquo intervallo, & connexis per vires quasdam jam attractivas, jam repulsivas pendentes a mutuis ipsorum distantiis. Videndum hic, quid mihi sit in hac sententia spatium, ac tempus; quomodo utrumque dici possit continuum, divisibile in infinitum, æternum, immensum, immobile, necessarium, licet neutrum, ut in ipsa adnotatione ostendi, suam habeat naturam realem ejusmodi proprietatibus praeditam.

Necessario ab omnibus admetti debere reales modos existendi locales, & temporarios.

2. Inprimis illud mihi videtur evidens, tam eos, qui spatiū admittunt absolutum, natura sua reali, continuum, æternum, immensum, tam eos, qui cum Leibnitianis, & Cartesianis ponunt spatium ipsum in ordine, quem habent inter se res, quæ existunt, præter ipsas res, quæ existunt, debere admittere modum aliquem non pure imaginarium, sed realem existendi, per quem ibi sunt, ubi sunt, & qui existat tum, cum ibi sunt, pereat cum ibi esse desierint, ubi erant. Nam admisso etiam in prima sententia spacio illo, si hoc, quod est, esse rem aliquam in ea parte spatii, haberetur tantummodo per rem, & spatiū; quotiescumque existeret res, & spatiū, haberetur hoc, quod est rem illam in ea spatii parte collocari. Rursus si in posteriore sententia ordo ille, qui locum constituit, haberetur per ipsas tantummodo res, quæ ordinem illum habent, quotiescumque res illæ existerent, eodem semper existerent ordine illo, nec proinde unquam locum mutarent. Atque id, quod de loco dixi, dicendum pariter de tempore.

Quocunque is modus nomine appelletur.

3. Necessario igitur admittendus est realis aliquis existendi modus, per quem res est ibi, ubi est, & tum, cum est. Sive is modus dicatur res, sive modus rei, sive aliquid, sive non-nihil; is extra nostram imaginationem esse debet, & res ipsum mutare potest, habens jam alium ejusmodi existendi modum, jam alium.

Modi reales , 4. Ego igitur pro singulis materiae punctis, ut de his lo-

(a) Hic, & sequens paragraphus habentur in Supplementis tomī I. Philosophiæ Recentioris Benedicti Stay §. 6, & 7.

loquar, e quibus ad res etiam immateriales eadem omnia facili transferri possunt, admitto bina realia modorum existendi qui sunt reale generata, quorum alii ad locum pertineant, alii ad tempus, & illi locales, hi dicantur temporarii. Quodlibet punctum habet modum realem existendi, per quem est ibi, ubi est, & alium, per quem est tum, cum est. Hi reales existendi modi sunt mihi reale tempus, & spatium: horum possibilitas a nobis indefinite cogita est mihi spatium vacuum, & tempus itidem, ut ita dicam, vacuum, sive etiara spatium imaginarium, & tempus imaginarium.

5. Modi illi reales singuli & oriuntur, ac pereunt, & invisibilis prorsus mihi sunt, ac inextensi, & immobiles, ac in suo ordine immutabiles. Li & sua ipsorum loca sunt realia, ac tempora, & punctorum, ad quae pertinent. Fundamentum praebent realis relationis distantiae, sive localis inter duo puncta, sive temporariorum inter duos eventus. Nec aliud est in se, quod illam determinatam distantiam habeant illa duo materiae puncta, quam quod illos determinatos habeant existendi modos, quos necessario mutant, ubi eam mutant distantiam. Eos modos, qui in ordine ad locum sunt, dico puncta loci realia, qui in ordine ad tempus, momenta, quae partibus continent singula, ac omni illa quidem extensione, haec duratione, utraque divisibilitate destruuntur.

6. Porro punctum materiarum prorsus indivisibile, & inextensum, alteri puncto materiarum contiguum esse non potest: si nullam habent distantiam; prorsus coeunt: si non coeunt penitus; distantiam aliquam habent. Neque enim, cum nullum habeant partium genus, possunt ex parte coine tantummodo, & ex parte altera se contingere, ex altera matuo aversari. Praejudicium est quoddam ab infantia, & ideis ortum per sensus acquisitis, a debita reflexione destitutis, qui nimiram nobis massas semper ex partibus a se invicem distantibus compositas exhibuerunt, cum videtur nobis puncta etiam indivisibilia, & inextensa posse punctis adjungere ita, ut se contingant, & oblongam quandam seriem constituant. Globulos re ipsa nobis configimus, nec abstrahimus animum ab extensione illa, & partibus, quas voce, & ore secludimus.

7. Porro ubi bina materiarum puncta a se invicem distant, semper alterum punctum potest collocari in directum alterum utrumque ad eandem distantiam, & alterum ultra hoc, & sita porro, ut patet, sine ullo fine. Potest itidem inter utrumque collocari in medio aliud punctum, quod neutrum continget: si enim alterum contigeret, utrumque contigeret, adeoque cum utroque congrueret, & illa etiam congruerent, non distarent, contra hypothesim. Dividi igitur poterit illud intervallum in partes duas, ac eodem argumento illa itidem duo in alias quatuor, & ita porro sine ullo fine. Quamobrem, utcunque ingens fuerit binorum punctorum intervallum, semper aliud

aliud haberi poterit majus , utcunque id fuerit parvum , semper aliud haberi poterit minus , sine ullo limite , & fine.

Existentia 8. Hinc ultra , & inter bina loci puncta realia quæcunque puncta spatii alia loci puncta realia possibilia sunt , quæ ab iis recedant , semper fore si alia loci puncta realia possibilia sunt , quæ ab iis recedant , nita numero , vel ad ipsa accedant sine ullo limite determinato , & divisibili & in finitis dividatis intervalli inter duo puncta in infinitum est , ut ita sibi libus nullum dicam , interseribilitas punctorum realium sine ullo fine . Quolum finem .

Tiescunque illa puncta loci realia interposita fuerint , interpolatis punctis materiae realibus , finitus erit eorum numerus , finitus intervallorum numerus illo priore interceptorum , & ipsi simul æqualium : at numerus ejusmodi partium possibilium finem habebit nullum . Illorum singulorum magnitudo certa erit , ac finita : horum magnitudo minuetur ultra quoscunque limites , sine ullo determinato hiatu , qui adjectis novis intermediis punctis imminui adhuc non possit ; licet nec possit actuali divisione , sive interpolatione exhaustiri .

Quomodo inde 9. Hinc vero dum concipimus possibilia hæc loci puncta , spatium infinitum , continuum infinitatem , & continuitatem habemus , cum divisibilitatem , necessariam in infinitum . In existentibus limes est semper certus , certum , æternum , immobile per punctorum numerus , certus intervallorum : in possibilibus nullus est finis . Possibilium abstracta cognitio , excludens præcisivam .

limitem a possibili augmento intervalli , & diminutione , ac hiatu , infinitatem lineaæ imaginarie , & continuitatem constituit , quæ partes actu existentes non habet , sed tantummodo possibles . Cumque ea possibilitas & æterna sit , & necessaria , ab æterno enim , & necessario verum fuit , posse illa puncta cum illis modis existere ; spatium hujusmodi imaginarium continuum , infinitum , simul etiam æternum fuit , & necessarium , sed non est aliquid existens , sed aliquid tantummodo potens existere , & a nobis indefinite conceptum : immobilitas autem ipsius spatii a singulorum punctorum immobilitate orietur .

10. Atque hæc omnia , quæ hucusque de loci punctis sunt dicta , ad temporis momenta eodem modo admodum facile transferuntur , inter quæ ingens quædam habetur analogia . Nam primum nullum secundum & punctum a puncto , & momentum a momento quovis determinato certam distantiam habet , nisi coeunt , qua major , aut ultimum : & minor haberet alia potest sine ullo limite . In quovis intervallu spatii imaginarii , ac temporis adest primum punctum , vel momentum , & ultimum , secundum vero , & penultimum habetur nullum : quovis enim assumpto pro secundo , vel penultimo , cum non coeat cum primo , vel ultimo , debet ab eo distare , & in eo intervallo alia itidem possibilia puncta vel momenta interjacent . Nec punctum continuaæ lineaæ , nec momentum continuae temporis , pars est , sed limes & terminus .

Linea continua , & tempus continuum generari intelligentur non repetitione puncti , vel momenti , sed ductu continuo , in quo intervalla alia aliorum sint partes , non ipsa puncta , vel momenta , quæ continuo ducuntur . Illud unicum erit di-

discrizen, quod hic ductus in spatio fieri poterit, non in unica directione tantum per lineam, sed in infinitis per planum, quod concipietur ductu continuo in latus linea jam concepta, & iterum in infinitis per solidum, quod concipietur ductu continuo plani jam concepti, in tempore autem unicus ductus durationis habebitur, quod idcirco soli linea erit analogum, & dum spatii imaginarii extensio habetur triplex in longum, latum, & profundum, temporis habetur unica in longum, vel diuturnum tantummodo. In triplici tamen spatii, & unico temporis genere, punctum, ac momentum erit principium quoddam, a quo ductu illo suo ipsa generata intelligentur.

11. Illud jam hic diligenter notandum: non solum ubi duo puncta materiarum existunt, & aliquam distantiam habent, existere duos modos, qui relationis illius distantiae fundamentum praebant, & sint bina diversa puncta loci realia, quorum possibilis a nobis concepta exhibeat bina puncta spatii imaginarii, adeoque infinitis numero possibilibus materiarum punctis respondere infinitos numero possibiles existendi modos, sed cuius puncto materiarum respondere idem infinitos possibiles existendi modos, qui sint omnia ipsius puncti possibilia loca. Hæc omnia satis sunt ad totum spatum imaginarium habendum, & quodvis materiarum punctum habet suum spatum imaginarium immobile, infinitum, continuum, que tamen omnia spatia pertinentia ad omnia puncta sibi invicem congruunt, & habentur pro unico. Nam si assumatur unum punctum reale loci ad unum materiarum punctum pertinens, & conferatur cum omnibus punctis realibus loci pertinentibus ad aliud punctum materiarum; est unum inter hæc posteriora, quod si cum illo priore coexistat, relationem inducat distantia nullius, quam commpenetrationem appellamus. Unde patet punctorum, que existunt, distantiam nullam non esse nihil, sed relationem induciam a binis quibusdam existendi modis. Reliquorum quivis cum illo eodem priore induceret relationem aliam, quam dicimus cujusdam determinatas distantias, & positionis. Porro illa loci puncta, que nullius distantia relationem inducunt, pro eodem accipimus, & quavis ex infinitis hujusmodi punctis ad infinita puncta materiarum pertinentibus pro eodem accipimus, ac ejusdem loci nomine intelligimus. Ea autem haberi debere pro quovis punctorum binario, sic patet. Si tertium punctum ubicunque collocetur, habebit aliquam distantiam, & positionem respectu primi. Summoto primo, poterit secundum collocari ita, ut habeat eandem illam distantiam, & positionem, respectu tertii, quam habebat primum. Igitur modulus hic, quo existit, pro eodem habetur, ac modus, quo existebat illud primum, & si hi bini modi simul existerent, nullius distantia relationem inducerent inter primum, ac secundum: & hæc pariter, que hic de spatii punctis dicta sunt, æque temporis momentis convenienter.

Plura momenta ejusdem puncti non posse coexistere.

12. An autem possint simul existere, id vero pertinet ad relationem, quam habent puncta loci cum momentis temporis, sive spectetur unicum materiae punctum, sive plura. In primis plura momenta ejusdem puncti materiae coexistere non possunt, sed alia necessario post alia; sic itidem bina puncta localia ejusdem puncti materiae conjungi non possunt, sed alia jacere debent extra alia, atque id ipsum ex eorum natura, &, ut ajunt, essentia.

Combinationes quatuor spatii, & temporis pro unico puncto materiae, quatuor pro binis materialibus notabilibus: idea singularis spatii alterius alibi positi.

13. Deinde considerentur conjunctiones variae punctorum loci, & momentorum. Quodvis punctum materiae, si existit, conjungit aliquod punctum spatii cum aliquo momento temporis. Nam necessario alicubi existit, & aliquando existit; ac si solum etiam existat, semper suum haberet, & localem, & temporarium existendi modum, per quod, si aliud quodpiam existat, quod suos itidem habebit modos, distantiaz & localis, & temporariaz relationem ad ipsum acquiret. Id saltem omnino accidet, si omnium, quae existunt, vel existere possunt, commune est spatium, ut puncta localia unius, punctis localibus alterius perfecte congruant, singula singulis. Quid enim, si alia sint rerum genera, vel a nostris dissimilium, vel nostris etiam prorsus similius, quae aliud, ut ita dicam, infinitum spatium habeant, quod a nostro itidem infinito non per intervallum quoddam finitum, vel infinitum distet, sed ita alienum sit, ita, ut ita dicam, alibi positum, ut nullum cum hoc nostro commercium habeat, nullam relationem distantiaz inducat. Atque id ipsum de tempore etiam dici posset extra omne nostrum aeternum tempus collocato. At id menti, ipsum conanti concipere, vim summam infert, ac a cogitatione directa admitti vel nullo modo potest, vel saltem vix potest. Quamobrem iis rebus, vel rerum spatiis, & temporibus, quae ad nos nihil pertinere possent, prorsus omisis, agamus de nostris hisce. Si igitur primo idem punctum materiae conjugat idem punctum spatii, cum pluribus momentis temporis aliquo a se invicem intervallo disjunctis; habebitur regressus ad eundem locum. Si secundo id conjungat cum serie continua momentorum temporis continui; habebitur quies, quae requirit tempus aliquod continuum cum eodem loci punto, sine qua conjunctione habetur continuus motus, succedentibus sibi aliis, atque aliis loci punctis, pro aliis, atque aliis momentis temporis. Si tertio idem punctum materiae conjugat idem momentum temporis cum pluribus punctis loci a se invicem distantibus aliquo intervallo; habebitur illa, quam dicimus replicationem. Si quarto id conjungat cum serie continua punctorum loci aliquo intervallo continuo contentorum, habebitur quzdam quam plures Peripatetici admiserunt, virtualem appellantes extensionem, qua indivisibilis, & partibus omnino destituta materiae particula spatium divisibile occuparet. Sunt aliae quatuor combinationes, ubi plura materiae pun-

Eta considerentur. Nimirum quinto si conjungant idem momentum temporis cum pluribus punctis loci, in quo sita est coexistentia. Sexto si conjungant idem punctum spatii cum diversis momentis temporis, quod fieret in successivo appulsu diversorum punctorum materie ad eundem locum. Septimo si conjungant idem momentum temporis cum eodem punto spatii, in quo sita esset compenetratio. Octavo si nec momentum ullum, nec punctum spatii commune habeant, quod haberetur, si nec coexisterent, nec ea loca occuparent, quae ab aliis occupata fuissent aliquando.

14. Ex hisce octo casibus primo respondet tertius, secundo quartus, quinto sextus, septimo octavus. Tertium casum, nimirum replicationem, communiter censent naturaliter haberi non posse. Quartum censent multi habere animam rationalem, quam putant esse in spatio aliquo divisibili, ut plures Peripatetici in toto corpore, alii Philosophi in quadam cerebri parte, vel in aliquo nervorum succo ita, ut cum indivisibilis sit, tota sit in toto spatio, & tota in quavis spatii parte, quemadmodum eadem indivisibilis Divina Natura est tota in toto spatio, & tota in qualibet spatii parte, ubique necessario praesens, & omnibus creatarum rerum realibus locis coexistens, ac adstans. Eundem alii casum in materia admitunt, cujus particulas eodem pacto extendi putant, ut diximus; licet simplices sint, licet partibus expertes, non modo actu separatis, sed etiam distinctis, ac tantummodo separabilibus. Eam sententiam amplectendam esse non censeo idcirco, quod ubicunque materiam loca distincta occupantem sensu percipimus, separabilem etiam, ingenti saltem adhibita vi, videamus; sejunctis partibus, quae distabant: nec vero alio ullo argumento excludimus a Natura replicationem, nisi quia nullam materie partem, quantum sensu percipere possumus, videmus, bina simul occupare loca. Virtualis illa extensio materie infinites ulterius progreditur ultra simplicem replicationem.

15. Si secundus casus quietis, & primus casus regressus ad eundem locum naturaliter haberi possent, esset is quidem defectus quidam analogiae inter spatium, & tempus. At mihi in Natura videor probare illud posse, neutrum unquam in Natura contingere, adeoque naturaliter haberi non posse. Id autem evinco hoc argumento. Sit punctum materie quadam momento in quodam spatii punto, & pro quovis alio momento ignorantes, ubi sit, quæramus, quanto probabilius sit, ipsum alibi esse, quam ibidem. Tanto erit probabilius illud, quam hoc, quanto plura sunt alia spatii puncta, quam illud unicum. Hæc in quavis linea sunt infinita, infinitus in quovis plano linearum numerus, infinitus in toto spatio planorum numerus. Quare numerus aliorum punctorum est infinitus tertii generis, adeoque illa probabilitas major infinites tertii generis infinitate, ubi de quovis alio determinato momento agitur. Agatur jam indefinite

Relationes e-
rum ad se in-
vicem: que, &
quomodo possi-
biles.

Quietem, &
regressum ad e-
undem locum
in infinitum un-
probabiles, &
inde ingens a-
nologia.

finite de omnibus momentis temporis infiniti, decrebet prior probabilitas in ea ratione, qua momenta crescunt, in quorum aliquo saltem possit ibidem esse punctum. Sunt autem momenta numero infinita infinitate ejusdem generis, cujus puncta possibilia in linea infinita. Igitur adhuc agendo de omnibus momentis infiniti temporis indefinite, est infinites infinite improbabilius, quod punctum in eodem illo priore sit loco, quam quod sit alibi. Consideretur jam non unicum punctum loci determinato unico momento occupatum, sed quodvis punctum loci, quovis indefinite momento occupatum, & adhuc probabilitas regressus ad aliquod ex iis crescat; ut crescit horum loci punctorum numerus, qui infinito etiam tempore est infinitus ejusdem ordinis, cujus est numerus linearum, in quovis plano. Quare improbabilitas casus, quo determinatum quodpiam materiæ punctum redeat, quovis indefinite momento temporis, ad quodvis indefinite punctum loci, in quo alio quovis fuit momento temporis indefinite sumpto, remanet infinita primi ordinis. Eadem autem pro omnibus materiæ punctis, quæ numero finita sunt, decrebet in ratione finita ejus numeri ad unitatem (quod secus accedit in communi sententia, in qua punctorum materiæ numerus est infinitus ordinis tertii). Quare adhuc remanet infinita improbabilitas regressus puncti materiæ cuiusvis indefinite, ad punctum loci quodvis, occupatum quovis momento praecedenti indefinite, regressus inquam, habendi quovis indefinite momento sequenti temporis, qui regressus idcirco sine ullo erroris metu debet excludi, cum infinitam improbabilitatem in relativam quandam impossibilitatem migrare censendum sit: quæ quidem Theoria communī sententia applicari non potest. Quamobrem eo pacto, patet, in mea materiæ punctorum Theoria e Natura tolli & quietem, quam etiam supra exclusimus, & vero etiam regressum ad idem loci punctum, in quo semel ipsum punctum materiæ exitit: unde fit, ut omnes illi primi quatuor casus excludantur ex Natura, & in iis accurata temporis, & spatii servetur analogia.

16. Quin imo si queratur, an aliquod materiæ punctum occupare debeat quopiam momento punctum loci, quod alio momento aliquo aliud materiæ punctum occupavit; adhuc improbabilius erit infinites infinita. Nam numerus punctorum aliquando fuerit aliud punctum quodvis. In sola coexistente sententia respondente huic ad ratione unitatis ad numerum punctorum finitum utique, nimirum in ratione finita tantummodo. Hinc improbabilitas appulsus alicuius puncti materiæ indefinite sumpti ad punctum spatii aliquando ab alio quovis puncto occupati adhuc est infinita, & ipse appulsus habendus pro impossibili, quo quidem pacto excluditur & sextus casus, qui in eo ipso situs erat regressu, & multo magis septimus, qui binorum punctorum materiæ

riæ simultaneum appulsum continet ad idem aliquod loci punctum, sive compenetrationem. Octavus autem pro materia excluditur, cum tota simul creata perpetuo duret tota, adeoque semper idem momentum habeat commune. (b) Solus quintus casus, quo plura materiæ puncta idem momentum temporis cum diversis punctis loci conjugant, non modo possibilis est, sed etiam necessarius pro omnibus materiæ punctis, coexistentibus nimirum: fieri enim non potest, ut septimus, & octavus excludantur; nisi continuo ob id ipsum includatur quintus ille, ut consideranti patebit facile. Quamobrem in eo analogia deficit, quod possint plura materiæ puncta conjungere diversa puncta spatii cum eodem momento temporis, qui est hic casus quintus, non autem possit idem punctum spatii, cum pluribus momentis temporis, qui est casus tertius, quem defectum necessario inducit exclusio septimi, & octavi, quorum altero inclusio, excludi posset hic quintus, ut si possent materiæ puncta, quæ simul creata sunt, nec pereunt, non coexistere, tum enim idem momentum cum diversis loci punctis nequaquam congeretur.

17. Ex illis⁷ casibus videntur omnino saltem 6 per Divinam Omnipotentiam possibles, dempta nimirum virtuali illa, materiæ extensiōne, de qua dubium esse poterit, quia deberet simul existere numerus absolute infinitus punctorum illorum loci realium, quod impossibile est; si infinitum numero actu existens repugnat in modis ipsis. Quoniam autem possunt omnia existere alia post alia puncta loci in quavis linea constituta, in motu nimirum continuo, & possunt itidem momenta omnia temporis continui, alia itidem post alia in rei cuiusvis duratione; ambigi poterit, an possint & omnia simul ipsa loci puncta, quam quæstionem definire non ausim. Illud unum moneno, sententiam hanc meam de spatii natura, & continuitate præcipuas omnes difficultates, quibus premuntur reliquæ, penitus

Qui casus sint possibilis per Divinam Omnipotentiam: usus superioris theorematis in Inpenetrabilitate.

(b) *Hic casus nusquam isidem haberetur; si duratio non esset quid continent permanens, sed loco ipsius admitteretur quedam existentia, ut ita dicum, salitans, nimirum si quodvis materia punctum (& idem potest transfiri ad quævis creata entia) existet tantum in momentis indivisibilibus a se invicem remotis, in omnibus vero intermediis possibilibus omnino non existaret. Eo casu coexistentia esset infinite improbabilis eodem fere arguento, quo adventus unius puncti materiæ ad punctum spatii, in quo aliud quodvis punctum unquam fuerit. In eodem nullum haberetur reale continuum ne in motu quidem: diverse celeritates multo melius explicarentur: multo magis patet, quomodo vita insecti brevissima possit aequivalere vita cuius longissima, per eundem nimirum numerum existentiarum inter extrema momenta. Verum & exclusio cuiusvis coexistentie abriperet secum omnes profus influxus physicos immediatos, ac determinationes, & deberet haberi continua reproductio, immo creatio nova perpetua, & alia ejusmodi, que admitti nos possunt, haberentur.*

tus evitare, & ad omnia, quæ huc pertinent, explicanda commodissimam esse. Tum illud addo, excluso appulso puncti cuiusvis materiae ad punctum loci, ad quod punctum quodvis materiae quovis momento appellit, & inde compenetratione, veram impenetrabilitatem materiae necessario consequi, quod in decimo nobis libro (*k*) plurimum proderit. Nimurum nisi vires repulsivæ prohiberent; liberrime massa quævis per quamvis aliam massam permearet, sine ullo periculo occurfus ulius puncti cum alio quovis, ubi haberetur apprens quædam compenetratio similis penetrationi luminis per crystalla, olei per ligna, & marmora, sine ulla reali compenetratione punctorum. In massis crassioribus, & minori celeritate præditis vires repulsivæ motum ulteriorem plerumque impediunt sine ullo impactu, & sensibilem etiam illam, ac apparentem compenetrationem excludunt: in tenuissimis, & celerrimis, ut in luminis radiis per homogeneas substantias, vel per alios radios propagatis, evitatur per celeritatem ipsam, actionum exigua inæqualitas, ex circumiacentium punctorum inæquali distantia orta, ac liberimus habetur progressus in omnes plagas sine ullo occurfus periculo, quod summa, & unicam difficultatem propagationis luminis per substantiam emissam, & progredientem, penitus amovert. Sed de his jam satis.

(*k*) *Sayanae nimurum philosophie*, in quo *Auctor elegansissimus*, & doctissimus banc meam Philosophiam exponit. Hunc ejus theorematis fructum jam cepimus hic supra, ubi in ipso opere de impenetrabilitate egimus, & de apparenti compenetratione, que sine viribus mortuis haberetur a num. 360.

§. II.

De Spatio, & Tempore, ut a nobis cognoscuntur.

18. **D**iximus in superiore Supplemento de spatio, ac tempore, ut sunt in se ipsis: superest, ut illud attingam, quod pertinet ad ipsa, ut cognoscuntur. Nos nequam immediate cognoscimus per sensus illos existendi modos reales, nec discernere possumus alios ab aliis. Sentimus quideam a discrimine idearum, quae per sensus excitantur in animo, relationem determinatam distantiarum, & positionis, quae e binis quibusque localibus existendi modis exoritur, sed eadem idea oriri potest ex innumeris modorum, sive punctorum realium loci binariis, quae inducent relationes aequalium distantiarum, & similitudinum positionum tamen inter se, quam ad nostra organa, & ad reliqua circumiacentia corpora. Nam bina materiae puncta, quae alicubi datam habent distantiam, & positionem inducent a binis quibusdam existendi modis, alibi possunt per alios binos existendi modos habere relationem distantiarum aequalis, & positionis similis, distantias nimirum ipsis existentibus parallelis. Si illa puncta, & nos, & omnia circumiacentia corpora mutent loca realia, ita tamen, ut omnes distantiae aequales maneant, & prioribus parallelae; nos easdem prorsus habebimus ideas, quin immo easdem ideas habebimus; si manentibus distantiarum magnitudinibus, directiones omnes in aequali angulo converterentur, adeoque aequae ad se invicem inclinarentur, ac prius. Et si minuerentur etiam distantiae illae omnes, manentibus angulis, & manente illarum ratione ad se invicem, vires autem ex ea distantiarum mutatione non mutarentur, rite mutata virium scala illa, nimirum curva illa linea, per cujus ordinatas ipsae vires exprimuntur; nullam nos in nostris ideis mutationem haberemus.

19. Hinc autem consequitur illud, si totus hic Mundus nobis conspicuus motu parallelo moveatur in plagam quamvis, & simul in quovis angulo convertatur, nos illum motum, & conversionem sentire non posse. Sic si cubiculi, in quo sumus, & camporum, ac montium tractus omnis motu aliquo Telluris communi ad sensum simul convertatur; motum ejusmodi sentire non possumus: ideae enim eadem ad sensum existantur in animo. Fieri autem posset, ut totus itidem Mundus nobis conspicuus in dies confraheretur, vel produceretur, scala virium tantundem contracta, vel producta: quod si fieret; nulla in animo nostro idearum mutatio haberetur, adeoque nullus ejusmodi mutationis sensus.

20. Ubi vel objecta externa, vel nostra organa mutant illos suos existendi modos ita, ut prior illa aequalitas, vel Mutata positione nostra, M m simili-

Nos nec modos existendi localles posse absolute cognoscere, nec absolutas distantias, & magnitudines.

& omnium, similitudo non maneat, tum vero mutantur ideae, & mutatio videmus, tationis habetur sensus, sed ideae eadem omnino sunt, sive ob- non mutari no- stras ideas, & icta externa mutationem subeant, sive nostra organa, sive u- idcirco nos mo- trumque inæqualiter. Semper ideae nostræ differentiam novi tum nec nobis adscribere, nec reliquis.

status a priore referent, non absolutam mutationem, quæ sub sensus non cadit. Sic sive astra circa Terram moveantur, sive Terra motu contrario circa se ipsam nobiscum; eadem sunt ideae, idem sensus. Mutationes absolutas nunquam sentire possumus, discrimen a priori forma sentimus. Cum autem nihil adest, quod nos de nostrorum organorum mutatione commoneat; tum vero nos ipsos pro immotis habemus communis præjudicio habendi pro nullis in se, quæ nulla sunt in nostra mente, cum non cognoscantur, & mutationem omnem obiectis extra nos sitis tribuimus. Sic errat, qui in navi clausus se immotum censet, littora autem, & montes, ac ipsam undam moveri arbitratur.

Quomodo ju-
dicemus de æ-
qualitate duo-
rum, ex æqua-
litate cum ter-
cio: nunquam
haberi congru-
entiam in lon-
gitudine, ut nec
in tempore, sed
inferri a causis.

21. Illud autem notandum in primis ex hoc principio immutabilitatis eorum, quorum mutationem per sensum non cognoscimus, oriri etiam methodum, quam adhibemus in comparandis intervallorum magnitudinibus inter se, ubi id, quod pro mensura assumimus, habemus pro immutabili. Utinam autem hoc principio, quæ sunt æqualia eidem, sunt æqualia inter se, ex quo deducitur hoc aliud, ad ipsum pertinens, quæ sunt æque multiplia, vel submultiplia alterius, sunt itidem inter se æqualia, & hoc alio, quæ congruunt, æqualia sunt. Assumimus ligneam, vel ferream decempedam, quam uni intervallo semel, vel centies applicatam si inveniamus congruentem, tum alteri intervallo applicatam itidem semel, vel centies itidem congruentem, illa intervalla æqualia dicimus. Porro illam ligneam, vel ferream decempedam habemus pro eodem comparationis termino post translationem. Si ea constaret ex materia prorsus continua, & solida, haberi posset pro eodem comparationis termino; at in mea punctorum a se invicem distantium sententia, omnia illius decempedæ puncta, dum transferuntur, perpetuo distantiam revera mutant. Distantia enim constituitur per illos reales existendi modos, qui mutantur perpetuo. Si mutantur ita, ut qui modi succedunt, fundent reales æqualium distantiarum relationes; terminus comparationis non erit idem, adhuc tamen æqualis erit, & æqualitas mensuratorum intervallorum rite colligetur. Longitudinem decempedæ in priore situ per illos priores reales modos constitutæ, cum longitudine in posteriore situ constituta per hosce posteriores, immediate inter se conferre nihilo magis possumus, quam illa ipsa intervalla, quæ mensurando conferimus. Sed quia nullam in translatione mutationem fentimus, quæ longitudinis relationem nobis ostendat, idecirco pro eadem habemus longitudinem ipsam. At ea revera semper in ipsa translatione non nihil mutabitur. Fieri posset, ut ingentem etiam mutationem aliquam subiret & ipsa,

& ipsa, & nostri sensus, quam nos non sentiremus, & ad priorem restituta locum ad priori æqualem, vel similem statum rediret. Exigua tamen aliqua mutatio habetur omnino ideirco, quod vires, quæ illa materiæ puncta inter se necunt, mutata positione ad omnia reliquarum Mundi partium puncta, non nihil immutantur. Idem autem & in communisententia accidit. Nullum enim corpus spatiolis vacat interieris, & omnis penitus compressionis, ac dilatationis est incapax, quæ quidem dilatatio, & compressio saltem exigua in omni translatione omnino habetur. Nos tamen mensuram illam pro eadem habemus, cum, ut monui, nullam mutationem sentiamus.

22. Ex his omnibus consequitur, nos absolutas distantias nec immediate cognoscere omnino posse, nec per terminum communem inter se comparare, sed æstimare magnitudines ab ideis, per quas eas cognoscimus, & mensuras habere pro communibz terminis, in quibus nullam mutationem factam esse vulgus censet. Philosophi autem mutationem quidem debent agnoscere, sed cum nullam violatae notabilis mutatione æquilitatis causam agnoscant, mutationem ipsam pro æqualiter facta habent.

23. Porro licet, ubi puncta materiæ locum mutant, ut in decempeda translata, mutetur revera distantia, mutatis iis modis realibus, quæ ipsam constituunt; tamen si mutatio ita fiat, ut posterior illa distantia æqualis prorsus priori sit, ipsam appellabimus eandem, & nihil mutatam ita, ut eorundem terminorum æquales distantiaz dicantur distantia eadem, & magnitudo dicatur eadem, quæ per eas æquales distantias definitur, ut idem ejusdem directionis nomine intelligantur binæ etiam directiones parallelæ; nec mutari distantiam, vel directionem dicemus in sequentibus, nisi distantiaz magnitudo, vel parallelismus mutetur.

24. Quæ de spatii mensura diximus, haud difficulter ad tempus transferentur, in quo itidem nullam habemus certam, pus transferentem & constantem mensuram. Desumimus a motu illam, quam da, sed in eo possimus, sed nullum habemus motum prorsus æquabilem. Multa, quæ hoc pertinent, & quæ ad idearum ipsarum naturalium, & successionem spectant, diximus in notis. Unum hic addo, in mensura temporis, ne vulgus quidem censere ab uno tempore ad aliud tempus eandem temporis mensuram transferri. Videt aliam esse, sed æqualem supponit ob motum eo circa spatium: errari ab suppositum æqualem. In mensura locali æque in mea sententia, ac in mensura temporaria impossibile est certam longitudinem, ut certam durationem e sua sede abducere in alterius sedem, ut binorum comparatio habeatur per tertium. Utробique alia longitudo, ut alia duratio substituitur, quæ priori illi æqualis censetur, nimirum nova realia punctorum ejusdem decempedæ loca novam distantiam constituentia, ut

novus ejusdem styli circuitus, sive nova temporaria distantia inter bina initia, & binos fines. In mea Theoria eadem progressus utrobique habetur analogia spatii, & temporis. Vulgariter tantummodo in mensura locali eundem haberi putat comparationis terminum: Philosophi ceteri fere omnes eundem saltem haberi posse per mensuram perfecte solidam, & continuam, in tempore tantummodo æqualem: ego vero utrobique æqualem tantum agnosco, nusquam eandem.

§. III.

Solutio analytica Problematis determinantis naturam Legis Virium. (a)

25. **U**T hasce conditiones impleamus, formulam invenimus algebraicam, quæ ipsam continebit legem nostram, sed hic elementa communia vulgaris Cartesianæ algebrae supponemus ut nota, sine quibus res omnino confici nequaquam potest. Dicatur autem ordinata y , abscissa x , ac ponatur $xx = z$. Cipientur omnium AE, AG, AI &c Fig. 1. valores cum signo negativo, & summa quadratorum omnium ejusmodi valorum dicatur a , summa productorum e binis quibusque quadratis b , summa productorum e ternis c , & ita porro; productum autem ex omnibus dicatur f . Numerus eorundem valorum dicatur m . His positis ponatur $z + az^{m-1} + bz^{m-2} + cz^{m-3} &c \dots + f = P$. Si ponatur $P = 0$, patet æquationis ejus omnes radices fore reales, & positives, nimirum sola illa quadrata quantitatum AE, AG, AI &c, qui erunt valores ipsius z ; adeoque cum ob $xx = z$, sit $x = \pm \sqrt{z}$, patet, valores x fore tam AE, AG, AI positives, quam AE¹, AG¹ &c negativas.

26. Deinde sumatur quæcunque quantitas data per z , & constantes quomodocunque, dummodo non habeat ullum divisorem communem cum P , ne evanescente z , eadem evanescat, ac facta x infinitesima ordinis primi, evadat infinitesima ordinis ejusdem, vel inferioris, ut erit quæcunque formula $z' + gz^{t-1} + bz^{t-2} &c + l$, quæ posita $= 0$ habeat radices quæcunque imaginarias, & quotcunque, & quæcunque reales, (dummodo earum nulla sit ex iis AE, AG, AI &c, sive positiva, sive negativa) si deinde tota multiplicetur per z . Ea dicatur Q.

27. Si jam fiat $P - Qf = 0$; dico, hanc æquationem facere reliquis omnibus hujus curvæ conditionibus, & rite determinato valore Q, posse infinitis modis satisfieri etiam postremæ conditioni expositæ sexto loco.

28.

(d) Hæc solutio excerpta est ex dissertatione De Lege Virium in Natura existentium. Accedit iis, que inde sunt eruta, scholium 3 primo adjectum in hac editione Veneta prima. Ipsum problema hic solvendum habetur in ipso hoc Opere parte I num. 117, ac ejus conditiones num. 118.

*Æquationem fore simplicem non reflobi-
lem in plures.* 28. Nam in primis, quoniam valores P, & Q positi $\equiv \alpha$ nullam habent radicem communem, nullum habebunt divisio-rem communem. Hinc hæc æquatio non potest per divisio-nem reduci ad binas, adeoque non est composita ex binis æqua-tionibus, sed simplex, & proinde simplicem quandam curvam continuam exhibet, quæ ex aliis non componitur. Quod erat primum.

*Exhibeturam datum nomine-
rum intersecti-
onum curvarum
in datis pun-
ctis.* 29. Deinde curva hujusmodi secabit axem C' A C in iis o-mnibus, & solis punctis, E, G, I &c E', G', &c. Nam ea secabit axem C' A C solum in iis punctis, in quibus $y = 0$, & secabit in omnibus. Porro ubi fuerit $y = 0$, erit $\frac{P}{Q} y = 0$, adeoque ob $P - Qy = 0$; erit $P = 0$. Id autem continget solum in iis punctis, in quibus z fuerit una e radicibus æqua-tionis $P = 0$, nimirum, ut supra vidimus, in punctis E, G, I, vel E', G', &c. Quare solum in his punctis evanescet y, & curva axem secabit. Secaturam autem in his omnibus patet ex eo, quod in his omnibus punctis erit $P = 0$. Quare erit etiam $Qy = 0$. Non erit autem $Q = 0$; cum nulla sit radix communis æquationum $P = 0$, & $Q = 0$. Quare erit $y = 0$, & curva axem secabit. Quod erat secundum.

*Singulas ordi-
natas respondu-
ras singulis ab-
scissis.* 30. Præterea cum sit $P - Qx = 0$, erit $y = \frac{P}{Q}$; determinata autem utcunque abscissa x, habebitur determinata quædam z, adeoque $\frac{P}{Q}$, Q erunt unicæ, & determinatae. Erit igitur etiam y unica, & determinata; ac proinde respondebunt sin-gulis abscissis z singulæ tantum ordinatae y. Quod erat ter-tium.

Abscissis hinc inde æqualibus respon-suras z quales ordina-tas 31. Rursus siue z assumatur positiva, siue negativa, dummodo ejusdem longitudinis fit, semper valor z = xx erit idem; ac proinde valores tam P, quam Q erunt semper iidem. Quare semper eadem y. Sumptis igitur abscissis z æqualibus hinc, & inde ab A, altera positiva, altera negativa, respondebunt ordina-tæ æquales. Quod erat quartum.

*Primum ar-
cum fore crus-
asymptoticum
cum area infi-
nitæ.* 32. Si autem z minuatur in infinitum, siue ea positiva sit, siue negativa; semper z minuetur in infinitum, & evadet infinitesima ordinis secundi. Quare in valore P decrescent in infinitum omnes termini præter y, quia omnes præter eum multipli-cantur per z, adeoque valor P erit adhuc finitus. Valor autem Q, qui habet formulam ductam in z totam, minuetur in infi-

nitum, eritque infinitesimus ordinis secundi. Igitur $\frac{P}{Q} = y$ au-gebitur in infinitum ita, ut evadat infinita ordinis secundi. Quare curva habebit pro asymptoto rectam A B, & area B A E D ex crescet in infinitum, & si ordinatae y positivæ assumantur ad partes A B, & exprimant vires repulsivas, arcus asymptoticus E D jacebit ad partes ipsas A B. Quod erat quintum.

33. Pater igitur, utcunque assumpto Q cum datis conditionibus, satisficeri primis quinque conditionibus curvæ. Jam vero potest valor Q variari infinitis modis ita, ut adhuc impleat semper conditions, cum quibus assumptus est. Ac proinde arcus curvæ intercepti intersectionibus poterunt infinitis modis variari ita, ut primæ quinque ipsius curvæ conditions impleteantur; unde fit, ut possint etiam variari ita, ut sextam conditionem impleteantur.

34. Si enim dentur quotcunque, & quicunque arcus, quarumcunque curvarum, modo sint ejusmodi, ut ab asymptoto A B perpetuo recedant, adeoque nulla recta ipsi asymptoto parallela eos arcus fecet in pluribus, quam in unico puncto, & in iis affurnantur puncta quotcunque, utcunque inter se proxima; poterit admodum facile assumi valor P ita, ut curva per omnia ejusmodi puncta transeat, & idem poterit infinitis modis variari ita, ut adhuc semper curva transeat per eadem illa puncta.

35. Sit enim numerus punctorum assumptorum quicunque $\equiv r$, & a singulis ejusmodi punctis demittantur rectæ parallelae A B usque ad axem C' A C, quæ debent esse ordinatae curvæ qualitæ, & singulæ abscessæ ab A usque ad ejusmodi ordinatas dicantur $M_1, M_2, M_3 \&c$, singulæ autem ordinatae $N_1, N_2, N_3 \&c$. Assumatur autem quædam

quantitas $Az + Bz + Cz \dots + Gz$, quæ ponatur $\equiv R$. Tum alia assumatur quantitas T ejusmodi, ut evanescere z evanescat quivis ejus terminus, & ut nullus sit divisor communis valoris P, & valoris R + T, quod facile fiet, cum innotescant omnes divisores quantitatis P. Ponatur autem Q $\equiv R + T$, & jam æquatio ad curvam erit $P = Ry - Ty \equiv 0$. Ponantur in hac æquatione successive $M_1, M_2, M_3 \&c$ pro x, & $N_1, N_2, N_3 \&c$. pro y. Habebuntur æquationes numero r, quæ singulæ continebunt valores A, B, C, ... G, unius tantum dimensionis singulos, numero pariter r, & præterea datos valores $M_1, M_2, M_3 \&c, N_1, N_2, N_3 \&c$; ac valores arbitrarios, qui in T sunt coefficientes ipsius z.

36. Per illas æquationes numero r admodum facile determinabuntur illi valores A, B, C ... G, qui sunt pariter numero r, assumendo in prima æquatione, juxta methodos notissimas, & elementares valorem A, & eum substituendo in æquationibus omnibus sequentibus, quo pacto habebuntur æquationes $r-1$. Hæ autem ejecto valore B reducentur ad $r-2$, & ita porro, donec ad unicam ventum fuerit, in qua determinato valore Q, per ipsum ordine retrogrado determinabuntur valores omnes præcedentes, singuli in singulis æquationibus.

37. Determinatis hoc pacto valoribus A, B, C ... G Conclusio, in

Post eas conditiones remane indeterminationem parem cuicunque accessui ad quævis curvas in punctis datis quibusvis.

Quid requiratur, ut transeat per quævis earum puncta.

~~et coherentia~~ in æquatione $P - Ry - Ty = 0$, sive $P - Qy = 0$, patet possum omnibus litis successiva pro x valoribus $M_1, M_2, M_3 \&c$, debere va-
Præcedentibus lores ordinatae y esse successive $N_1, N_2, N_3 \&c$; ac proin-
conditionibus de debere curvam transire per data illa puncta in datis il-
lis curvis: & tamen valor Q adhuc habebit omnes condicio-
nes præcedentes. Nam imminuta x ultra quoscunque limites,
minuentur singuli ejus termini ultra quoscunque limites, cum
minuantur termini singuli valoris T, qui ita assumpti sunt, &
minuantur pariter termini valoris R, qui omnes sunt ducti in
x, & præterea nullus erit communis divisor quantitatum P, &
Q, cum nullus sit quantitatum P, & R + T.

Inde conta-
etus, oscula,
acculus quivis.

38. Porro si bina proxima ex punctis assumptis in arcibus curvarum ad eandem axis partem concipientur accedere ad se invicem ultra quoscunque limites, & tandem congruere, fa-
ctis nimirum binis M æqualibus, & pariter æqualibus binis N; jam curva quæsita ibidem tanget arcum curvæ datæ: & si tria ejusmodi puncta congruant, eam osculabitur: quin immo illud præstari poterit, ut coeant quot libuerit puncta, ubi libuerit, & habeantur oscula ordinis cuius libuerit, & ut libue-
rit sibi invicem proxima, arcu curvæ datæ accidente, ut libue-
rit, & in quibus libuerit distantias ad arcus, quos libuerit
curvarum, quarum libuerit, & tamen ipsa curva servante omnes
illas sex conditiones requisitas ad exponendam legem illam vi-
rium repulsivarum, ac attractivarum, & datos limites.

Adhuc indeter-
minatio relata
pro infinitis
modis.

39. Cum vero adhuc infinitis modis variari possit valor T; infinitis modis idem præstari poterit: ac proinde infinitis mo-
dis inveniri poterit curva simplex datæ conditionibus satisfa-
ciens. Q. E. F.

Posse & exem-
contingere, of-
culari &c.

40. Coroll. 1. Curva poterit contingere axem C'AC in
quot libuerit punctis, & contingere simul, ac secare in iisdem,
ac proinde eum oculari quoque osculi genere. Nam si bi-
na quævis e distantias limitum fiant æquales; curva continget
rectam C'A, evanescente arcu inter binos limites; ut si pun-
ctum I abiret in L, evanescente arcu IKL, haberetur con-
tactus in L, repulsio per arcum HI perpetuo decreceret, &
in ipso contactu IL evanesceret, tum non transiret in attrac-
tionem, sed iterum cresceret repulsio ipsa per arcum LM.
Idem autem accideret attractioni, si coeuntibus punctis LN,
evanesceret arcus repulsivus LMN.

Posse contin-
gere simul, &
secare.

41. Si autem tria puncta coirent, ut LNP; curva contin-
geret simul axem C'AC, & ab eodem simul secaretur, ac
proinde haberet in eodem puncto contactus flexum contrarium.
Haberetur autem ibidem transitus ab attractione ad repulsio-
nem, vel vice versa, adeoque verus limes.

Quid congru-
entia interfe-
ctionum pluri-
um.

42. Eodem paœto possunt congruere puncta quatuor, quin-
que, quotcunque: & si congruat numerus punctorum par;
habebitur contactus: si impar; contactus simul, & sectio-
nem. Sed quo plura puncta coibunt; eo magis curva accedet ad
axem

axem C'AC in ipso limite, eumque osculabitur osculo arctio-
re.

43. Coroll. 2. In iis limitibus, in quibus curva secat axem C'AC, potest ipsa curva secare eundem in quibusunque an-
gulis ita tamen, ut angulus, quem efficit ad partes A arcus cur-
var in perpetuo recessu ab asymptoto appellens ad axem C'AC non sit major recto, & ibidem potest aut axem, aut rectam
axi perpendicularē contingere, aut osculari, quocunque conta-
ctus, aut osculi genere, nimirum habendo in utrolibet casu
radium osculi magnitudinis cujuscunque, & vel utcunque eva-
nescentem, vel utcunque abeuntem in infinitum.

44. Nam pro illis punctis datis in arcibus curvarum quarum-
cunque, quas curva inventa potest vel contingere, vel osculari
quocunque osculi genere, ex quibus definitus est valor R, pos-
sunt assumi arcus curvarum quarumcunque secantium axem C'AC, in angulis quibusunque: solum quoniam semper ar-
cus curvæ, ut $\neq N\gamma$ debet ab asymptoto recedere, non poter-
it punctum ullum \neq præcedens limitem N jacere ultra rectam
axi perpendicularē erectam ex N, vel punctum γ sequens i-
psum N jacere citra; ac proinde non poterit angulus AN \neq ,
quem efficit ad partes A arcus $\neq N$ in perpetuo recessu ab
asymptoto appellens ad axem C'AC, esse major recto.

45. Possunt autem arcus curvarum assumptarum in iisdem
punctis aut axem, aut rectam axi perpendicularē contingere,
aut osculari, quocunque contactus, aut osculi genere, ut nimi-
rum sit radius osculi magnitudinis cujuscunque, & vel utcun-
que evanescens, vel utcunque abiens in infinitum. Quare i-
dem accidere poterit, ut innuimus, & arcui curvæ inventæ,
quæ ad eos arcus potest accedere, quantum libuerit, & eos
contingere, vel osculari quocunque osculi genere in iis ipsis
punctis.

46. Solum si curva inventa tetigerit in ipso limite rectam
axi C'AC perpendicularē, debet simul ibidem eandem se-
care; cum debeat semper recedere ab asymptoto, adeoque de-
bet ibidem habere flexum contrarium.

47. Scholium 1. Corollarium 1 est casus particularis hujus corol. 1 in-
corollarii secundi, ut patet: sed libuit ipsum seorsum diversa z.
methodo, & faciliore prius eruere.

48. Coroll. 3. Arcus curvæ etiam extra limites potest habe- Quid ubivis et-
re tangentem in quovis angulo inclinatam ad axem, vel ei pa- iam extra li-
tallelam, vel perpendicularē cum iisdem contactuum, & oscu-
lorum conditionibus, quæ habentur in corollario 2.

49. Demonstratio est prorsus eadem: nam arcus curvarum dati, ad quos arcus curvæ inventæ potest accedere ubicunque, quantum libuerit, possunt habere ejusmodi conditiones.

50. Coroll. 5. Mutata abscissa per quodcunque intervallum: Mutationem
datum, potest ordinata mutari per aliud quodcunque datum abscissæ posse
utcunque minus, vel majus ipsa mutatione abscissæ, & ut-
tationem ordi-

naturæ relationem quancunque.

cunque majus quantitate quacunque data: ac si differentia abscissæ sit infinitesima, & dicatur ordinis primi; poterit differentia ordinatæ esse ordinis cujuscunque, vel utcunque inferioris, vel intermedii, inter quantitates finitas, & quantitates ordinis primi.

Demonstratur pro ratione finita.

51. Patet primum ex eo, quod, ubi determinatur valor R, potest curva transire per quotcunque, & quæcunque puncta, adeoque per puncta, ex quibus ductæ ordinatæ sint utcunque inter se proximæ, & utcunque inæquales.

Itidem pro quo-vis infinitesimalium ordinum.

52. Patet secundum: quia in curvis, ad quas accedit arcus curvæ inventæ, vel quas osculatur quocunque osculi generæ, potest differentia abscissæ ad differentiam ordinatæ esse pro diversa curvarum natura in datis earum punctis in quavis ratione, quantitatis infinitesimalium ordinis cujuscunque ad infinitesimam cujuscunque alterius.

Relationem ejusmodi pendere a positione tangentis.

53. Scholium 2. Illud notandum, ubicunque fuerit tangens curvæ inventæ inclinata in angulo finito ad axem, fore differentiam abscissæ ejusdem ordinis, ac est differentia ordinatæ: ubi tangens fuerit parallela axi, fore differentiam ordinatæ ordinis inferioris, quam sit differentia abscissæ, & vice versa, ubi tangens fuerit perpendicularis axi.

Quid, ubi abscissa terminetur in limite.

54. Præterea notandum: si abscissa fuerit ipsa distantia limitis, quæ vel augeatur, vel minuatur utcunque; differentia ordinatæ erit ipsa ordinata integra: cum nimirum in limite ordinata sit nihilo æqualis.

Posse arcus ut-
cunque recedere
ab axe.

55. Coroll. 5. Arcus repulsionum, vel attractionum intercepti binis limitibus quibuscunque, possunt recedere ab axe, quantum libuerit, adeoque fieri potest, ut alii propiores asymptoto recedant minus, quam alii remotiores, vel ut quodam ordine eo minus recedant ab axe, quo sunt remotiores ab asymptoto, vel ut post aliquot arcus minus recedentes aliquis arcus longissime recedat.

Demonstratio.

56. Omnia manifesto consequuntur ex eo, quod curva possit transire per quævis data puncta.

Posse haberi postremum crux asymptoticum, & alia curva asymptotica.

57. Coroll. 6. Potest curva ipsum axem C' A C habere pro asymptoto ad partes C', & C ita, ut arcus asymptoticus sit vel repulsivus, vel attractivus; & potest arcus quivis binis limitibus quibuscunque interceptus abire in infinitum, ac habere pro asymptoto rectam axi perpendiculararem, utcunque proximam utrilibet limiti, vel ab eo remotam.

Ratio præstan-di primum.

58. Nam si concipiatur, binos postremos limites coire, aequalibus binis intersectionibus in contactum, tum concipiatur, ipsam distantiam contactus excrescere in infinitum; jam axis æquivallet rectæ curvam tangentem in punto infinite remoto, adeoque evadit asymptotus: & si arcus evanescens inter postremos duos limites coeuntes fuerit arcus repulsionis; postremus arcus asymptoticus erit arcus attractionis. Contra vero, si arcus evanescens fuerit arcus attractionis.

59. Eodem pacto si concipiatur, quamvis ordinatam respon- Ratio præstan-
denter puncto cuilibet, per quod debet transire curva, abire in di & celiquam.
infinitum; jam arcus curvæ abibit in infinitum, & erit ejus a-
symptotus in illa ipsa ordinata in infinitum excrescens.

60. *Scholium 3.* Ope formulæ exhibentis curvam propositam Legem virium
habetur lex virium expressa per functionem quandam distantiaæ hic exhiberi per
constantem plurimis terminis, immo per æquationem com- functionem di-
miscentem abscissam, & ordinatam, ac utriusque potentias stantiaæ , alias
inter se, & cum rectis datis, non per solam ipfius distantiaæ multos centere
potentiam. Sunt, qui censeant expressionem per solam poten- preferendam u-
tiam debere præferri expressioni per functionem aliam, quia nicam poten-
hæc sit simplicior, quam illa, & quia in illa præter distantias tiam : cur id.
debeant haberi aliquæ alia parameter expressionem virium
debet ingredi, si parametri sint admiscenda.

61. Hæc agitata sunt potissimum ante hos aliquot annos in Qua occasione
Academia Parisiensi, cum censeretur, motum Apogei Lunaris hæc questione
observatum non cohærere cum gravitate decrescente in ratio- erit agitata in
ne reciproca duplicata distantiarum, & ad ipsum exhibendum Parisiensi Academia.

adhiberetur gravitas expressa per binomium $\frac{a}{x^3} + \frac{b}{x^2}$, cuius

pars prior in magnis, pars posterior in exiguis distantiaë re-
spectu sociæ partis evanesceret ad sensum, sed illa prior in di-
stantia Lunæ a Terra adhuc turbaret hanc posteriorem, quan-
tum satis erat ad eam præstandam rem. Arque eam ipsam bi-
nomii expressionem adhibuerant jam plures Physici ad deduc-
cendam simul ex eadem formula gravitatem, & majores mini-
marum particularum attractiones, ac multo validiorem cohæ-
sionem, ut innuimus num. 121: atque hæc difficultates in Pa-
risiensi Encyclopedia inculcantur ad vocem *Attratio*, Tomo
I tum edito.

62. Paullo post, correctis calculis innotuit, motum Apogei Occasionem
lunaris ea composita formula non indigere: at rationes contra substituendi
id propositæ, quæ multo magis contra meam virium legem tum functionio-
pugnarent, meo quidem judicio nullam habent vim. Nam in nem cessat, sed
primis quod ad simplicitatem pertinet, hic habent locum ea habere vim: cur-
omnia, quæ dicta sunt in ipso opere num. 116 de simplicita- rationes contra
te curvarum. Formula exprimens solam potentiam quandam esse in te æque allatas nullam
distantiaæ designataæ per abscissam exprimit ordinatam ad lo- vas omnes uni-
cum geometricum pertinentem ad familiam, quam exhibit formis nature
simplices.

$y = x^m$, qui quidem locus est Parabola quædam; si m sit numerus positivus, nec sit unitas: recta; si sit unitas, vel zero: quædam Hyperbola; si sit numerus negativus: formula autem continens functionem aliam quamvis exprimit ordinatam ad aliam curvam, quæ erit continua, & simplex, si illa formula per divisionem non possit discerpi in alias plures. Omnes autem ejusmodi curvæ sunt æque simplices in se, & alias aliae sunt magis affines, aliæ minus. Nobis hominibus recta est omnium simplicissima, cum ejus naturam intueamur, & evidentissime perspiciamus, ad quam idcirco reducimus alias curvas, & prout sunt ipsi magis, vel minus affines, habemus eas pro simplicioribus, vel magis compositis; cum tamen in se æque simplices sint omnes illæ, quæ ductum uniformem habent, & naturam ubique constantem.

63. Hinc ipsa ordinata ad quamvis naturæ uniformis curvam est quidam terminus simplicissimæ relationis cujisdam, quam habet ordinata ad abscissam, cui termino impositum est generale nomen functionis continens sub se omnia functionum genera, ut etiam quamcunque solam potentiam, & si haberemus nomina ad ejusmodi functiones denominandas singillatim; haberet nomen suum quævis ex ipsis, ut habet quadratum, cubus, potestas quævis. Si omnia curvarum genera, omnes ejusmodi relationes nostra mens intueretur immediate in se ipsis; nulla indigeremus terminorum farragine, nec multitudine signorum ad cognoscendam, & enuntiandam ejusmodi functionem, vel ejus relationem ad abscissam.

Origo ejus modi ab intuitione, quam habemus nos homines nature solius rectæ, ad quam omnes curvas referimus.

64. Verum nos, quibus uti monui recta linea est omnium locorum geometricorum simplicissima, omnia referimus ad rectam, & idcirco etiam ad eam, quæ oritur ex recta, ut est quadratum, quod fit ducendo perpendiculariter rectam super aliam, rectam æqualem, & cubus, qui fit ducendo quadratum eodem pacto per aliam rectam primæ radici æqualem, quibus & sua signa dedimus ope exponentium, & universalizando exponentes efformavimus nobis ideas iam non geometricas superiorum potentiarum, nec integrarum tantummodo, & positivarum, sed etiam fractionarum, & negativarum: & vero etiam, abstrahendo semper magis, irrationalium. Ad hasce potentias, & ad producta, quæ simili ductu concipiuntur genita, reducimus cæteras functiones omnes per relationem, quam habent ad ejusmodi potentias, & producta earum cum rectis datis, ac ad eam reductionem, sive ad expressionem illarum functionum per hasce potentias, & per hæc producta, indigemus terminis jam paucioribus, jam pluribus, & quandoque etiam, ut in functionibus transcendentalibus, serie terminorum infinita, quæ ad valorem, vel naturam functionis propositæ accedat semper magis, utut in hisce casibus eam nunquam acura-

eurate attingat: habemus autem pro magis, vel minus compositis eas, quæ pluribus, vel paucioribus terminis indigent sive quæ ad solas potentias relationem habent propiorem.

65. At si aliud mentium genus aliam curvam ita intime cognosceret, ut nos rectam; haberet pro maxime simplici solam genus ad exprimendam relationem potenteriam, contemplaretur illam eandem relationem, sed in verse assumptam ita, ut incipiendo a functione ipsa per eam, & per similes ejus functiones, ac functionum citeriorum functiones ulteriores, addendo, ac subtrahendo deveniret numerum ad quæsitam. Relatio potentiarum ad functionem, & nexus mutuus compositionem habet, & multitudinem terminorum inducit: uterque relationis terminus est in se æque simplex.

66. Quod pertinet ad parametros, quas dicitur includere sola etiam potentia distantiae, non est verum id ipsum, quod potentia parametros non includat. Formula $\frac{1}{x^m}$

includit unitatem ipsam, quæ non est aliquid in se determinatum, sed potest exprimere magnitudinem quamcunque. Et quidem ea species includit omnes species Hyperbolarum, ac definito exponente m , exprimit unicam quidem earum speciem, sed quæ continet infinitas numero individuas Hyperbolas, quarum quælibet suam parametrum diversam habet pro diversitate unitatis assumptæ. Potest quidem quævis ex iis Hyperbolas ad arbitrium assumi ad exprimendam vim decrecentem in ea ratione reciproca; sed adhuc in ipsa expressione includitur quædam parameter, quæ determinet certam vim a certa ordinata exprimendam, sive certam vim certæ distantiae respondentem, qua semel determinata remanent determinatae reliquæ omnes, sed ipsa infinitis modis determinari potest, stante expressione facta per ordinatas ejusdem curvæ, sive per eandem potentia formulam. Ejusmodi primus nexus a sola distantia utique non pendet.

67. Accedit autem alia quasi parameter in exponente potentiae: illius numeri m determinatio utique non pendet a distantia, nec distantiam aliquam exprimit.

68. Sed nec illud video, cur etiam si dicatur vis esse proprietas quædam materiaæ essentialis, ea debeat necessario pendere a solis distantiis. Si esset quædam virtus, quæ a materiae puncto quovis egressa progrederetur motu uniformi, & rectilineo ad omnes circum distantias: tum quidem diffusio ejus virtutis per orbem majores æque crassos fieret in ratione reciproca duplicata distantiarum, & a distantiis solis penderet; quanquam ne tum quidem ab iis penitus solis, sed ab iis, & exponente secundæ potentiae, ac primo nexo cum arbitraria uni-

Aliud mentium genus ad exprimendam relationem potenteriam, adhibitur æstimatio, vel qualitas, farraginæ.

sola etiam potentia distantiae, exprimendam includit etiam apud nos homines parameter in unitate arbitria, & affixione certæ vis ad certam distantiam.

Parameter in exponente potentiae.

Non esse, cur vis debeat pendere a sola distantia etiam, si vis fit essentialis proprietas materiae.

unitate. At cum nulla ejusmodi virtus debeat progredi, & in progressu ipso ita attenuari; nihil est, cur determinatio ad accessum debeat pendere a solis distantiis, ac proinde solæ distantiæ ingredi formulam functionis exprimentis vim.

69. Verum admissio etiam, quod necessario vis debeat pendere a solis distantias, nihil habetur contra expressionem factam per functionem quandam. Nam ipsa functio per se immediate pendet a distantia, & est ordinata quædam ad curvam quandam certæ naturæ, respondens abscissæ datæ cuilibet sua.

Parametri inducunt ex eo, quod illius relationem ad abscissam exprimere debeamus per potentias abscissæ, & potentiarum producta cum aliis rectis; sed in se, ut supra diximus, ejusdem est naturæ & illa functio, ac potentia quævis, & illa, ut hæc, ordinatam immediate simplicem exhibit respondentem abscissæ ad curvam quandam uniformis, & in se simplicis curvæ.

70. Præterea ipsæ illæ parametri, quæ formulam functionis ingrediuntur, possunt esse certæ quædam distantiæ, & assumi debere ad hoc, ut illis datis distantiis illæ datæ, & non aliaæ gressa, quod in vires respondeant. Sic ubi quæsita est formula, quæ exprimet æquationem ad curvam quæsitam, assumpsimus quædam distantiæ, in quibus curva secaret axem, nimirum in quibus, evanescens, vi habentur limites, & earum distantiarum va-

70. Præterea ipsæ illæ parametri, quæ formulam functionis ingrediuntur, possunt esse certæ quædam distantiaz, & assumi debere ad hoc, ut illis datis distantiaſ illæ datæ, & non alia vires respondeant. Sic ubi quæſita est formula, quæ exprimere æquationem ad curvam quæſitam, assumplimus quædam distantias, in quibus curva ſecaret axem, nimirum in quibus, evanefcente vi haberentur limites, & earum distantiarum va-lores ingressi ſunt formulam inventam, ut quædam parametri. Possunt igitur ipsæ parametri esse distantiaz quædam; ac proinde poſito, quod omnino debeat vis exprimi per ſolas diſtantias, potest adhuc exprimi per functionem continentem quotcunque parametros, & non exprimetur necessario per ſolam aliquam potentiam.

71. Reliquum est, ut dicamus aliquid de Ratione Sufficien-
ti, quæ dicitur parametros excludere, cum non sit ratio, cur
aliæ præ aliis parametri feligantur.

72. In primis si vis est in ipsa natura materiæ; nulla ratio ulterior requiri potest præter eam ipsam naturam, quæ determinet hanc potius, quam aliam vim pro hac potius, quam

*trorum esse pro illa distantia, adeoque hanc potius, quam aliam parametrum. Quæri ad summum poterit, cur elegerit Naturæ Aucto-
ruram: cui hoc genus materiae existat, ratione esse arbitrium Creato-
ris: idem, si ea non sit essen-
tialis.

cujus arbitrio pendeat tum, quod hanc potius, quam aliam e-
ligat rem, quam condat, tum quod ea re hanc in se naturam
habente, ubi jam condita fuerit, utatur ad hoc potius, quam
ad illud ex tam multis, ad quæ natura quævis a tanti Arti-
fici manu adhibita potest esse idonea. Atque hæc responsio
æque

æque valet, si vis non est ipsi materia essentialis, sed libera Auctoris lege sancta, quo casu ipse pro libero arbitrio suo hanc huic materia potuit legem dare præ aliis electam.

73. At si ratio etiam exhiberi debeat, quæ Auctorem Naturæ potuerit impellere ad feligendam materiam hac potissimum præditam essentiali virium lege, vel ad feligendam pro hac materia hanc legem virium; quæri primo potest, cur hunc potius exponentem potentiarum elegerit, & hanc parametrum in unitate inclusam, sive in quadam determinata distantia quandam determinatam vim. Quod de iis dicitur, applicari poterit parametris reliquis functionis cujusvis. Ut ille exponens, illa unitas, ille nexus potuit habere aliquid, quod cæteris præstaret ad eos obtinendos fines, quos sibi Naturæ Auctor præscripsit; sic etiam aliquid ejusmodi habere poterant reliquæ omnes quotcumque, & qualescunque parametri.

74. Deinde rem ipsam diligenter consideranti facile patebit, ad obtinendos fines, quos sibi Naturæ Auctor debuit propone-re, non fuisse aptam solam potentiam quandam distantiarum pro lege virium, sed debuisse assumi functionem, quæ ubi exprimi deberet per nostram humanam Algebraam, alias quoque parametros admisceret. Si ex. gr. voluisset per eandem vim & motum Planetarum ad sensum ellipticum cum Kepleriano nexu inter quadrata temporum periodorum, & cubos distantiarum mediarum, & cohaesionem per contactum, nulla sola potentia ad utrumque præstandum finem fuisse satis, quem finem ob-

tinuisset illa formula $\frac{a}{x^2} + \frac{b}{x^3}$. At nec ea formula potuit i-

psi sufficere, si vera est Theoria mea, cum ea formula nullam habeat in minimis distantias vim contrariam vi in maximis, sed in omnibus distantias eandem, nimirum in minimis attrahivam, ut in maximis. Cohæsio punctorum se invicem repellentium in minimis distantias, & attrahentium in majoribus haberi non potuit sine intersectione curvæ cum axe, quæ intersectione sine parametro aliquo non obtinetur. Verum ad omnem hanc phænomenorum seriem obtinendam multo pluribus, ut ostensum est suo loco, intersectionibus curvæ; & flexibus tam variis opus erat, quæ sine plurimis parametris obtineri non poterant. Consideretur elevatissimum inversum problema affine alteri, cuius mentio est facta num. 547, quo quaeratur numerus punctorum, & lex virium mutuarum communis omnibus necessaria ab habendam ope cujusdam primæ combinationis, hanc omnem tam diuturnam, tam variam phænomenorum seriem, cuius perquam exiguum particulam nos homines intuemur, & statim patebit elevatissimum debere esse, & respectu habito ad nostros exprimendi modos complicatissimum genus curvæ ad ejusmodi problematis solutionem nece-cessa-

Præter arbitrium retorsio in potentia rationem utriusque esse fines, quos sibi ipse proposuerit, qui possunt esse nobis ignoti.

Evolutio finis ipsius: necessitas habendi hunc nexum ab Algebra humana non exprimibilem, nisi per functionem, ad solendum creationis problema pro hac corporum constitutione & motuum serie.

cessarium; quod tamen problema certas quasdam parametros in singulis saltem solutionibus suis, quæ numero fortasse infinito sunt, involveret, sola unica potentia ad tanti problematis solutionem inepta.

Id non potuiſſe ſolvi per ſo- Phænomenorum ſeriem proponuit, parametros quasdam felige- lam potentiam: legem quadrati re, & quidem plures, nec potuit ſolam unicam pro lege vi- diſtantæ non rium exprimenda diſtantæ potentiam adhibere: ubi & illud esse pefectiſſi- marū.

75. Debuit igitur Naturæ Auſtor, qui hanc ſibi potiſſimum feſolvi per ſo- Phænomenorum ſeriem proponuit, parametros quasdam felige- lam potentiam: legem quadrati re, & quidem plures, nec potuit ſolam unicam pro lege vi- diſtantæ non rium exprimenda diſtantæ potentiam adhibere: ubi & illud esse pefectiſſi- marū.

præterea ad rem eandem conſirmandam recolendum, quod a num. 124. dictum eſt de ratione reciproca duplicata diſtantiarum, quam vidimus non eſſe omnium perfectiſſimam, nec omnino eligendam, & illud, quod ſequenti horum Supplemen- torum paragrapho exhibetur contra vires in minimis diſtan- tiis attractivas & excrēſcentes in infinitum, ad quas ſola po- tentia demum dedit.

Cencluſio con- tra neceſſita- tem, vel con- venientiam fo- lius po- ſe ratio, cur ſola potentia quædam diſtantæ anteferri debue- rit functioni utcunque, ſi noſtrum exprimendi modum ſpe- citemus, complicatiſſimæ.

§. IV.

Contra vires in minimis distantiis attractivas, & ex crescentes in infinitum. (c)

77 **A**T præterea contra solam attractionem plures habent difficultates, quæ per gradus crescunt. Nam in primis si ex imminutis utcunque distantiis agent, augent velocitatem usque ad contactum, ad quem ubi devenutum est, incrementum velocitatis ibi per saltum abrumpitur, & ubi suum in appulsum, maxima est, ibi perpetuo iacassum nituntur partes ad ulteriore effectum habendum, & necessario irritos conatus edunt.

78. Quod si in infinitum imminuta distantia, crescent in aliqua ratione distantiarum reciproca; multæ itidem difficultates habentur, quæ nostram oppositam sententiam confirmant. In primis in ea hypothesi virium deveniri potest ad contactum, in quo vis, sublata omni distantia, debet augeri in infinitum magis, quam effet in aliqua distantia. Porro nos putamus accurate demonstrari, nullas quantitates existere posse, quæ in se infinitæ sint, aut infinite parvæ. Hinc autem statim habemus absurdum, quod nimur si vires in aliqua distantia aliquid sunt, in contactu debeat esse absolute infinitæ.

79. Augetur difficultas, si debeat ratio reciproca esse major, quam simplex (ut ad gravitatem requiritur reciproca duplicata, ad cohesionem adhuc major) & ad bina puncta debeat in pertineat. Nam illa puncta in ipso congressu devenient ad velocitatem absolute infinitam. Velocitas autem absolute infinita est impossibilis, cum ea requirat spatium finitum percursum momento temporis, adeoque replicationem, sive extensio nem simultaneam per spatium finitum divisibile, & quovis finito tempore requirat spatium infinitum, quod cum inter binâ puncta interjacere non possit, requereret ex natura sua, ut punctum ejusmodi velocitatem adeptum nusquam esset.

80. Accedunt plurima absurdâ, ad quæ ejusmodi leges nos deducunt. Tendat punctum aliquod in fig. 72 in centrum F in ratione reciproca duplicata distantiarum, & ex A proiecatur directione A B perpendiculari ad A F, cum velocitate satis exigua: describet Ellipsem A C D E, cuius focus erit F, & semper regredietur ad A. Decrescat velocitas A B per gradus, donec demum evanescat. Semper magis arctatur Ellipsis, & vertex D accedit ad focum F, in quem demum recidit abeunte Ellipse in rectam A F. Videtur igitur id

Oo

pun-

Fig. 72.

Prima difficultas ex eo, quod ubi conatus debet esse maximum in appulsum suum, debeat esse nullus, vel irritus.

Secunda, si ratio sit reciproca distantie, a vi absolute infinita, ad quam deveniri debet.

Afia absurdâ: si ratio sit duplicata, regreditus a centro: saltus ab acceleratione crecente ad nullam in ingressu in superficiem sphæricam.

(c) Hæc excerpta sunt ex eadem dissertatione De Lege Virium in Natura existentium a num. 59.

punctum fibi relictum debere descendere ad F, tum post acquisitam ibi infinitam velocitatem, eam sine ulla contraria vi convertere in oppofitam, & retro regredi. At si id punctum tendat in omnia puncta superficie sphæricæ, vel globi EGCH in eadem illa ratione; demonstratum est a Newtono, debere per AG descendere motu accelerato eodem modo, quo acceleraretur, si omnia ejusmodi puncta superficie, vel sphærae compenetrarentur in F: abrupta vero lege accelerationis in G, debere per GH ferri motu æquabili, viribus omnibus per contrarias actiones elisis, tum per HI tantundem procurrere motu retardato, adeoque perpetuam oscillationem peragere, velocitatis mutatione bis in singulis oscillationibus per saltum interrupta.

Regressus. 81. In eo jam absurdum quoddam videtur esse: sed id qui-centro simul, & procurſus ultra ad eandem di-re, ubi tota sphærica superficies, vel tota sphæra abeat in uniu-stantiam, vel cum punctum F. Tum itidem corpus fibi relictum, deveniet saltus in tanto procurſu, sine ad centrum cum infinita velocitate, sed procurreret ulterius us-previis mino-que ad I, dum prius, ubi Ellipsis evanescet, debebat redire retro.

Nos quidem pluribus in locis alibi demonstravimus, in prima determinatione latere errorem, cum Ellipsi evanescente, nullæ jam adiunt omnes vires, quæ agunt per arcum si-tum ultra F ad partes D, quæ priorem velocitatem debebant extingue-re, & novam producere ipsi æqualem. Verum adhuc habetur saltus quidam, cui & Natura, & Geometria ubique re-pugnat. Nam donec utcunque parva est velocitas, habetur semper regressus ad A cum procurſu FD eo minore, quo velocitas est minor: facta autem velocitate nulla, procurſus immediate evadit FI, quin ulli intermedii minores adfuerint. Quod si quis ejus priorem determinationem tueri velit, ut punctum, quod agatur in centrum vi, quæ sit in ratione reciproca duplicata distantiarum, debeat e centro regredi retro; tum saltus habetur similis, ubi prius in sphæricam superficiem, vel sphæram tendat, quæ paullatim abeat in centrum. Donec enim aderit superficies illa, vel sphæra, habebitur semper is procurſus, qui abruptetur in illo appulſu totius superficie ad centrum, quin habeantur prius minores procurſus.

Si ratio fit tri-plicata pejus: an-nihilatio puncti in appulſu ad œntrum.

Fig. 73.

82. Hæc quidem in ratione reciproca duplicata distantiarum: in reciproca triplicata habentur etiam graviora. Nam si cum debita quadam velocitate projiciatur per rectam AB fig. 73 continentem angulum acutum cum AP, mobile, quod urgeatur in P vi crescente in ratione reciproca triplicata di-stantiarum; demonstratur in Mechanica, ipsa debere per-currere curvam ACDEFGH, quæ vocatur spiralis logarith-mica, quæ hanc habet proprietatem, ut quævis recta, ut PF, ducta ad quodvis ejus punctum, contineat cum recta ipsam ibidem tangente angulum æqualem angulo PAB, unde illud confequitur, ut ea quidem ex una parte infinitis spiris cir-cum-

cum volvatur circa punctum P, nec tamen in ipsum unquam desinat: si autem ducatur ex P recta perpendicularis ad AP, quæ tangenti AB occurrat in B, tota spiralis ACDEFGH in infinitum continuata ad mensuram longitudinis AB accedat ultra quoscunque limites, nec unquam ei æqualis fiat: velocitas autem in ejusmodi curva in continuo accessu ad centrum virium P perpetuo crescat. Quare finito tempore, & sene breviore, quam fit illud, quo velocitate initiali percurret AB, deberet id mobile devenire ad centrum P, in quo bina gravissima absurdum habentur. Primo quidem, quod haberetur tota illa spiralis, quæ in centrum desineret, contra id, quod ex ejus natura deducitur, cum nimirum in centrum eadere nequaquam possit: deinde vero, quod elapsu eo finito tempore mobile illud nusquam esse deberet. Nam ea curva, ubi etiam in infinitum continuata intelligitur, nullum habet egressum e P. Et quidem formulæ analyticæ exhibent ejus locum, post id tempus impossibilem, sive, ut dicimus, imaginarium; quo quidem argumento Eulerus in sua Mechanica affirmavit illud, debere id mobile in appulso ad centrum virium annihi- lari. Quanto satius fuisse inferre, eam legem virium impossibilem esse?

83. Quanto autem majora absurdita in ulterioribus potentias, Pejus in poten- quibus vires alligatae sint, consequentur? Sit globus in fig. 74 preparatio ad ABE, & intra ipsum aliis Abe, qui priorem contingat in A, demonstrandum ac in omnia utriusque puncta agant vires decrescentes in ratione reciproca quadruplicata distantiarum, vel majore, & quaeratur ratio vis puncti constituti in concursu A utriusque superficie. Concipiatur uterque resolutus in pyramides infinite arctas, quæ prodeant ex communi punto A, ut BAD, bAd. In singulis autem pyramidulis divisis in partes totis proportionales sint particulæ MN, mn similes, & similiter positæ. Quantitas materiæ in MN, ad quantitatem in mn erit, ut massa totius globi majoris ad totum minorem, nimirum, ut cubus radii majoris ad cubum minoris. Cum igitur vis, qua trahitur punctum A, sit, ut quantitas materiæ directe, & ut quarta potestas distantiarum reciproce, quæ itidem distantiaz sunt, ut radii sphærarum; erit vis in partem MN, ad vim in partem mn directe, ut tertia potestas radii majoris ad tertiam minoris, & reciproce, ut quarta potestas ipsius. Quare manebit ratio simplex reciproca radiorum.

84. Minor erit igitur actio singularium particularum homologarum MN, quam mn, in ipsa ratione radiorum, adeoque punctum A minus trahetur a tota sphæra ABE, quam a sphæra Abe, quod est absurdum, cum attractio in eam sphæram minorem debeat esse pars attractionis in sphæram majorem, quæ continet minorem, cum magna materiæ parte sita extra ipsam usque ad superficiem sphæræ majoris, unde concluditur esse partem majorem totum, maximum nimirum absurdum. Et qui-

Partem fore
majorem tota.

dem in altioribus potentias multo major est is error; nam generaliter, si vis sit reciproce, ut R^m , posito R pro radio, & m pro quovis numero ternarium superante, erit attractio sphæræ eodem argumento reciproce, ut R^{m-3} , quæ eo majorem indicat vim in sphæram minorem respectu majoris ipsam continentis, quo numerus m est major.

Omnia absurdâ cessare, &c. in minimis distantiis habeatur repulsio, que magnæ, cessant illico omnia, cum eæ repulsiones multum accessum usque ad concursum penitus impedianter. Inde autem manifesto iterum consequitur, repulsiones in minimis distantiis præferendas potius esse attractioni, ex quarum variis generibus tam multa absurdâ consequuntur.

§. V.

*De Äquilibrio binarum massarum connexarum
invicem per bina alia puncta (f)*

86. Continetur autem, quod pertinet ad momentum in vecte, & ad æquilibrium, sequentis problematis solutione. Sit in fig. 75, quivis numerus punctorum materiae in A, qui dicatur A, in D quivis alias, qui dicatur D, & puncta ea omnia secundum directiones AZ, DX parallelas rectas datae CF sollicitentur simul viribus, quæ sint æquales inter omnia puncta sita in A, itidem inter omnia sita in D, licet vires in A sint utcunque diversæ a viribus in D. Sint autem in C, & B bina puncta, quæ in se invicem, & in illa puncta sita in A, & D mutuo agant, ac ejusmodi mutuis actionibus impediri debeat omnis actio virium illarum in A, & D, & omnis motus puncti B: motus autem puncti C impediri debeat actione contraria fulcri cujusdam, in quod ipsum agat secundum directionem compositam ex actionibus omnium virium, quas habet: quaritur ratio, quam habere debent summae virium A, & D ad hoc, ut habeatur id æquilibrium, & quantitas, ac quaritur directio vis, qua fulcrum urgeri debet a puncto C.

87. Exprimant AZ, & DX vires illas parallelas singulorum punctorum positorum in A, & D. Ut ipsæ elidantur, debebunt in iis haberi vires AG, DK contrarie, & æquales ipsis AZ, DX. Quoniam ex debent oriri a solis actionibus punctorum C, & B agentium in A secundum rectas AC, AB, & in D secundum rectas DC, DB, ductis ex G rectis GI, GH parallelis BA, AC usque ad rectas AC, BA, & ex K rectis KM, KL parallelis BD, DC, usque ad rectas DC, BD: patet, in A vim AG debere componi ex viribus AI, AH, quarum prima quodvis punctum in A repellat a C, secunda attrahat ad B, & in D vim DK componi itidem ex viribus DM, DL, quarum prima quodvis punctum situm in D repellat a C, secunda attrahat ad B. Hinc ob actionem reactioni æqualem debet punctum C repelliri a quovis punto sito in A secundum directionem AC vi æquali IA, & a quovis punto sito in D secundum directionem

Propositio problematis de æquilibrio punctorum quatuor, quorum bina extrema habeant qualunque massas cum viribus externis sibi proportionalibus, & altera e me. diis vim a fulcro.

Fig. 75.

Vis ex binis extremis in alterum e me diis.

(f) Excerpta hec sunt ex Synopsi Physicæ Generali P. Caroli Benvenuti Soc. Jesu num. 146, cui hanc solutionem ibi imprimendam tradidit.

nem DC vi æquali MD: punctum vero B debet attrahi a quovis punto sito in A secundum directionem BA vi æquali HA, & a quovis punto sito in D vi æquali LD. Habebit igitur punctum C ex actione punctorum in A, & D binas vires, quarum altera ager secundum directionem AC, & erit æqualis IA ductæ in A, altera ager secundum directionem DC, & erit æqualis MD ductæ in D. Punctum vero B itidem binas, quarum altera ager secundum directionem BA, & erit æqualis HA ductæ in A, altera ager secundum directionem BD, & erit æqualis LD ductæ in D.

Vis, quam debet habere illud primum composita, e quatuor: enumeratio virium pertinentium ad omnia puncta.

88. Porro vis composita ex illis binis, quibus urgetur punctum B, elidi debet ab actione mutua inter ipsum, & C; quare debet habere directionem rectam BC in casu, quem exhibet figura, in quo C jacet in angulo ABD: nam si angulus ABD hiatum obverteret ad partes oppositas, ut C jaceret extra angulum; ea haberet directionem CB, & reliqua omnis demonstratio rediret eodem. Punctum autem C ob actionem, & reactionem æquales debet habere vim æqualem, & contrariam illi, quam exercet B, adeoque vim æqualem, & ejusdem directionis cum vi, quam e prioribus illis binis compositam habet punctum B: nempe debet habere binas vires æquales, & directionis ejusdem cum viribus illam componentibus, nimirum vim secundum directionem parallelam BA æqualem ipsi HA ductæ in A, & vim secundum directionem parallelam BD æqualem ipsi LD ductæ in D. Habebit igitur quodvis punctum A binas vires AI, AH, quodvis punctum D binas vires DM, DL, punctum B binas vires, quarum altera dirigetur ad A, & æquabitur HA ductæ in A, altera dirigetur ad D, & æquabitur LD ductæ in D, ex quibus componi debet vis agens secundum rectam BC: & demum habebit punctum C vires quatuor, quarum prima dirigetur ad partes AC, & erit æqualis IA ductæ in A, secunda ad partes DC, & erit æqualis MD ductæ in D, tertia habebit directionem parallelam BA, & erit æqualis HA ductæ in A; quarta habebit directionem BD, & erit æqualis LD ductæ in D: ac ipsum punctum C urget fulcrum vi composita ex illis quatuor, quæ omnia, si habeatur ratio directionis rectangularium secundum ordinem, quo enunciantur per literas, huc seducuntur:

Quodvis punctum A habebit vires binas - - - AI, AH
 Quodvis punctum D vires binas - - - DM, DL
 Punctum B binas - - - - A × HA, D × LD
 Punctum C quatuor - - - A × IA, D × MD, A × HA,
 D × LD.

89. Exprimat jam recta BC magnitudinem vis compositæ e binis CN, CR parallelis DB, AB; experiment BN, BR magnitudinem virium illarum componentium, cum exprimant

earum directiones, adeoque RC, NC ipsis æquales, & parallelæ expriment vires illas tertiam, & quartam puncti C. Producantur autem DC, AC, donec occurrant in O, & T reædis ex N, & R parallelis ipsi CF, sive ipsis GAZ, KDX, & demittantur AF, DE, NQ, RS perpendiculara in ipsam FC productam, qua opus est, quæ occurrat rectis AB, DB in V, P.

90. In primis ob singula latera singulis lateribus parallela erunt Vires sub nova expressione inde resultatae. similia triangula IAG, CTR, & triangula MDK, CON. Quare erit ut IG, sive AH, ad CR, sive NB, vel A × AH, nimirum ut 1 ad A, ita AG ad TR, & ita AI ad TC. Erit igitur TR æqualis GA, sive AZ ductæ in A, & CT æqualis IA ductæ in A: adeoque illa exprimet summam omnium virium AZ omnium punctorum in A, hæc vim illam primam puncti C, nimirum A × IA. Eodem prorsus arguimento, cum sit MK, sive DL ad CN, sive RB, vel D × DL, nimirum 1 ad D, ita DK ad ON, & ita DM ad OC; erit NO æqualis KD, sive DX ductæ in D, & OC æqualis MD ductæ in D, adeoque illa exprimet summam omnium virium DX omnium punctorum in D, hæc vim illam secundam puncti C, nimirum D × DM. Quare jam erunt Summa virium parallelarum in A - - - - - TR Summa virium parallelarum in D - - - - - NO Binæ vires in B - - - - - BN, BR Quatuor vires in C - - - - - CT, OC, RC, NC

91. Jam vero patet, ex tertia RC, & prima CT componi vim RT æqualem summæ virium parallelarum A; & ex quarta NC, ac secunda OC componi vim NO æqualem summæ virium parallelarum in D. Quare patet, ab unico punto C fulcrum urgeri vi, quæ eandem directionem habeat, quam habent vires parallelæ in A, & D, & æquatur earum summæ, nimirum urgeri eodem modo, quo urgeretur, si omnia illa puncta, quæ sunt in D, & A, cum his viribus essent in C, & fulcrum per se ipsa immediate urgerent.

92. Præterea ob parallelismum itidem omnium laterum similia erunt triangula 1.º CNO, DPC: 2.º CNQ, PDE: 3.º CPR, VCN: 4.º CRS, VNQ: 5.º CVA, TCR: 6.º VAF, CRS. Ea exhibent sequentes sex proportiones, quarum binæ singulis versibus continentur.

$$ON \cdot CP :: NC \cdot PD :: NQ \cdot DE$$

$$CP \cdot CV :: CR \cdot NV :: RS \cdot NQ$$

$$CV \cdot RT :: VA \cdot RC :: AF \cdot RS$$

Porro ex iis componendo primas, & postremas, ac demendo in illis CP, CV; in his QN, RS communes tam antecedentibus, quam consequentibus, fit ex æqualitate nimirum perturbata ON. RT :: AF. DE. Nempe summa omnium virium parallelarum in D, cui æquatur ON, ad summam omnium

Vis in fulcrum cui æqualis.

Proprio, quo

vestem exhibet.

nium in A , cui æquatur R T , ut e contrario distantia harum perpendicularis A F a recta C F ducta per fulcrum directioni virium earumdem parallela , ad illarum perpendicularem distanciam ab eadem . Quare habetur determinatio eorum omnium , quæ quærebantur . (c)

(c) Porro applicatio ad vectorem est similis illi , que habetur hic post equilibrium trium massarum num. 326.

§. VI.

EPISTOLA AUCTORIS

A D

P. CAROLUM SCHERFER.

SOCIETATIS JESU.

93. IN meo discessu Vienna reliqui apud Reverentiam Vestram imprimendum opus, cuius conscribendi occasio nem præbuit Systema trium massarum, quarum vires mutuae Theorematæ exhibuerunt & elegantia, & fecunda, pertinentia tam ad directionem, quam ad rationem virium compositarum e binis in massis singulis. Ex iis Theorematis evolvi nonnulla, quæ in ipso primo inventionis æstu, & scriptionis fervore quadam, atque impetu se se obtulerunt. Sunt autem & alia, potissimum nonnulla ad centrum percussionis pertinentia ibi attactum potius, quam pertractatum, quæ mihi deinde occurrerunt & in itinere, & hic in Hetruria, ubi me negotia mihi commissa detinuerunt hucusque, quæ quidem ad Reverentiam Vestram transmittenda censui, ut si forte satis mature ad venerint, ad calcem operis addi possint; pertinent enim ad complementum eorum, quæ ibidem exposui, & ad alias sublimiores, ac utilissimas perquisitiones viam sternunt.

94. In primis ego quidem ibi consideravi directiones virium in eodem illo plano, in quo jacent tres massæ, & idcirco ubi Theorematæ applicavi ad centrum æquilibrii, & oscillationis pluribus etiam massis, restrinxí Theoriam ad casum, in quo omnes massæ jaceant in eodem phano perpendiculari ad axem conversionis. In nonnullis Scholiis tantummodo innui, possem transferri ad massas, utcunque dispersas, si ex reducantur ad id planum per rectas perpendicularares phano eidem; sed ejus applicationis per ejusmodi reductionem nullam exhibui demonstrationem, & affirmavi, requiri systema quatuor massarum ad rem generaliter pertractandam.

95. At admodum facile demonstratur ejusmodi reductionem rite fieri, & sine nova peculiari Theoria massarum quatuor generalis habetur applicatio tenui extensione Theoriæ massarum trium. Nimur si concipiatur planum quodvis, & vires singulæ resolvantur in duas, alteram perpendicularē phano ipsi, alteram parallelam; priorum summa elidetur, cum orientur e viribus mutuis contrariis, & æqualibus, quæ ad quancunque datam directionem redactæ æquales itidem remanent, & con-

Occasio, &
argumentum e-
pistola.

Translatio the-
oriæ centri o-
scillationis a
massis jacenti-
bus istra idea
planum, ad
ubique positi-
tas affirmata in
opere, hic de-
monstranda.

viribus trium
massarum in
eodem phano,
in quo jacent,
translati ad a-
liud, rem ob-
tineri.

trariæ, evanescente (g) summa; posteriores autem componentur eodem prorsus pacto, quo componerentur; si massæ per illas perpendicularares vires reducerentur ad illud planum, & in eo essent, ibique vires haberent æquales redactas ad directionem ejusdem plani, quarum oppositio & æqualitas redderet eandem figuram, & eadem Theorematum, quæ in opere demonstrata sunt pro viribus jacentibus in eodem plano, in quo sunt massæ. Porro hæc consideratio extendet Theoriam æquilibrii, & centri oscillationis ad omnes casus, in quibus systema quodvis concipitur connexum cum unico puncto axis rotationis, ut ubi globus, vel systema quotunque massarum invicem connexarum oscillat suspensum per punctum unicum.

96. Quod si sint quatuor massæ, & concipiatur planum perpendicularare rectæ transiunti per binas ex iis, ac fiat resolutio ducendas omnes ad planum, perpendiculare rectæ, coalescent in massam unicam, & vires ad reliquias binas massas pertinentes habebunt jungenti duas: ad se invicem eas rationes, quæ pro systemate trium massarum deducuntur. Hinc ubi systema massarum utcunque dispersarum converti debet circa axem aliquem, sive de æquilibrii centro agatur, sive de centro oscillationis, sive de centro percussionis, licebit considerare massas singulas connexas cum binis punctis utcunque assumptis in axe, & cum alio punto, vel massa quavis utcunque assumpta, vel concepta intra idem systema, & habebitur omnium massarum nexus mutuus, ac applicatio ad omnia ejusmodi centra habebitur eadem, concipiendo tantummodo massas singulas redactas ad planum perpendicularare per rectas ipsi axi parallelas.

Applicatio ad centri oscillationis generalem determinacionem.

97. Sic ex. gr. ubi agitur de centro oscillationis, quæ pro massis existentibus in unico plano perpendiculari ad axem rotationis proposui, ac demonstravi respectu puncti suspensionis, & centri gravitatis, tradudentur ad massas quascunque, utcunque dispersas respectu axis, & respectu rectæ parallelæ axi duæ per centrum gravitatis, quam rectam Hugenius appellat axem gravitatis. Nimirum centrum oscillationis jacebit in rectâ perpendiculari axi rotationis transeunte per centrum gravitatis, ac ad habendam ejus distantiam ab axe eodem, sive

(g) Hec tum quidem in hac epistola. Addi potest illud, ubi nulla externa vis in ea directione agens, & in contraria applicetur diversis partibus ipsius systematis, debere vim hujusmodi in singulis etiam ipsius systematis punctis esse nullam. Nam per mutuum nexus impeditur mutationis positionis mutua, que utique induceretur, si in aliquibus tantummodo ejus partibus remaneret vis externis viribus non impedita. Porro ubi agitur de centro oscillationis, & percussionis, ac etiam de æquilibrio, nulla supponitur vis externa agens secundum directionem axis rotationis, seu conversionis. Quare in iis casibus, pro quibus bæc theoria sic extonditur, satis est considerare reliquias illas vires, que agunt secundum directionem plani perpendicularis eidem axi, quod bæc præstatur in iis, que consequuntur.

ve longitudinem penduli isochroni, satis erit ducere massas singulas in quadrata suarum distantiarum perpendicularium ab eodem axe, & productorum summam dividere per factum ex summa massarum, & distantia perpendiculari centri gravitatis communis ab ipso axe. Rectangulum autem sub binis distantias centri gravitatis ab axe conversionis, & a centro oscillationis erit æquale summæ omnium productorum, quæ habentur, si massæ singulæ ducantur in quadrata suarum distantiarum perpendicularium ab axe gravitatis, divisæ per summam massarum. Si enim omnes massæ reducantur ad unicum planum perpendiculari axis conversionis, abit is totus axis in punctum suspensionis, totus axis gravitatis in centrum gravitatis, & singulæ distantiae perpendicularares ab iis axibus evadunt distantiae ab iis punctis; unde patet generalem Theoriam reddi omnem per solam applicationem systematis massarum trium rite adhibitam.

98. Quod ad centrum oscillationis pertinet, erui potest aliud Corollarium, præter illa, quæ proposui, quod summo sæpe usui esse potest: est autem ejusmodi. *Si plurimum partium systematis compositarum ex massis quotcunque, utcunq; dispersis inventa fuerint seorsim centra gravitatis, & centra oscillationis respondentia dato punto suspensionis, vel dato axi conversionis; inveniri poterit centrum oscillationis commune, ducendo singularum partium massas in distantias perpendicularares sui cujusque centri gravitatis ab axe conversionis, & centri oscillationis cujusvis ab eodem, & dividendo productorum summam per massam totius systematis duetam in distantiam centri gravitatis communis ab eodem axe.* Hoc corollarium deducitur ex formula generali eruta in ipso opere num. 334 pro centro oscillationis, quæ respondet figuræ 63 exprimenti unicam massam A ex pluribus quotcunque, quæ concipi possint ubicunque: exprimit autem ibidem P punctum suspensionis, vel axem conversionis, G centrum gravitatis, Q centrum oscillationis, M summam massarum A + B + C &c.,

$$\text{& formula est } PQ = \frac{A \times AP^2 + B \times BP^2 \text{ &c.}}{M \times GP}$$

Aliud utile corollarium pertinentis ad centrum oscillationis.

99. Nam ex ejusmodi formula est $M \times GP \times PQ = A \times AP^2 + B \times BP^2 \text{ &c.}$ Quare si singularum partium massæ M ducantur in suas binas distantias GP, PQ; habetur in singulis summa omnium $A \times AP^2 + B \times BP^2 \text{ &c.}$ Summa autem omnium ejusmodi summarum debet esse numerator pro formula pertinente ad totum systema, cum oporteat singulas totius systematis massas ducere in sua cujusque quadrata distantiarum ab axe. Igitur patet numeratorem ipsum rite haberi per summam productorum $M \times GP \times PQ$ pertinentium ad singulas systematis partes, uti in hoc novo Corollario enunciatur.

100. Usus hujus Corollarii facile patebit. Pendeat ex. gr. globus aliquis suspensus per filum quoddam. Pro globo jam ^{utidine penduli compo-} ^{Usus pro longo isochroni sa-} constat centrum gravitatis esse in ipso centro globi, & constat

cilius invenientur itidem, ac e superioribus etiam Theorematis facile deducuntur, centrum oscillationis jacere infra centrum globi, per $\frac{2}{5}$ tertiae proportionalis post distantiam puncti suspensionis a centro globi, & radium; pro filo autem considerato ut recta quodam habetur centrum gravitatis in medio ipso filo, & centrum oscillationis, suspensione facta per fili extremum est in fine secundi trientis longitudinis ejusdem fili, quod itidem ex formula generali facilissime deducitur. Inde centrum oscillationis commune globi, & fili nullo negotio definitur per corollarium superius.

Calculus & 101. Sit Longitudo fili a , massa seu pondus b , radius globi r , formula pro massa sepondus p : erit distantia centri gravitatis fili ab axe conpendens & versionis erit $\frac{1}{2}a$, distantia centri oscillationis ejusdem $\frac{2}{5}a$.

Quare productum illud pertinens ad filum erit $\frac{1}{3}a^3b$. Pro globo erit distantia centri gravitatis $a+r$, quæ ponatur $=m$; Distancia centri oscillationis erit $m + \frac{2}{5} \times \frac{r}{m}$. Quare productum pertinens ad globum erit $m^2p + \frac{2}{5}rrp$. Horam summa est $m^2p + \frac{2}{5}rrp + \frac{1}{3}a^3b$. Porro cum centra gravitatis fili, & globi jaceant in directum cum punto suspensionis, ad habendam distantiam centri gravitatis communis ductam in summam massarum satis erit ducere singularium partium massas in suorum centrorum distantias, ac habebitur $mp + \frac{1}{2}ab$. Quare formula pro centro oscillationis utriusque simul, erit

$$\underline{mp + \frac{1}{2}ab}$$

Non licere hic 102. Hic autem notandum illud, ad centrum oscillationis communes habendum non licere singularium partium massas collectas in suis cipere, ut collectas in suis singulas aut centris oscillationis, aut centris gravitatis. In primo casu numerator colligeretur ex summa omnium productorum, quæ fierent ducendo singularis massas in quadrata distantiarum centri oscillationis sui; in secundo in quadrata distantiarum sui centri gravitatis. In illo nimis ha-beretur plus justo, in hoc minus. Sed nec possunt concipi ut collectæ in aliquo punto intermedio, cuius distantia sit media continue proportionalis inter illas distantias; nam in eo casu nu-merator maneret idem, at denominator non esset idem, qui ut idem perseveraret, oportet concipere massas singulas collectas in suis centris gravitatis, non ultra ipsa. Inde autem patet, non semper licere concipere massas ingentes in suo gravitatis centro, & idcirco, ubi in Theoria centri oscillationis, vel percussionis dico massam existentem in quodam punto, intelligi debet, ut monui in ipso opere, tota massa ibi compenetrata vel concipi massula extensionis infinitesimæ, ut massæ compenetratae in uni-
te suo punto æquiveat.

103. Quod attinet ad centrum percussionis, id attigi tantummodo determinando punctum systematis massarum jacentium in recta quadam, & libere gyrantis, cuius puncti impedito motu sistitur motus totius systematis. Porro æque facile determinatur centrum percussionis in eo sensu acceptum pro quovis systemate massarum utcunque dispositarum, & res itidem facile perficitur, si aliae diversæ etiam centri percussionis ideæ adhibeantur. Rem hic paulo diligentius persequar.

Transitus ad
centrum per-
cussionis: ejus
notiones habe-
ri possunt plures.

104. Inprimis ut agamus de eadem centri percussionis notione, moveatur libere sistema quocunque ita inter se connexum, ut ejus partes mutare non possint distantias a se invicem. Centrum gravitatis totius systematis vel quiescat, vel movebitur uniformiter in directum, cum per theorema inventum a Newtono, & a me demonstratum in ipso Opere num. 250, actiones mutuae non turbent statum ipsius: sistema autem totum sibi relictum vel movebitur motu eodem parallelo, vel converteretur motu æquali circa axem datum transeuntem per ipsum centrum gravitatis, & vel quiescentem cum ipso centro, vel ejusdem uniformi motu parallelo delatum simul, quod itidem demonstrari potest haud difficulter.

Institutum a no-
tione adhibita
in Opere: ceu-
tri gravitatis
status conserva-
tus in motu li-
bero.

105. Inde autem colligitur illud, in motu totius systematis composito ex motu uniformi in directum, & ex rotatione circulari circa axem itidem translatum haberi semper rectam quendam pertinentem ad systema, nimurum cum eo connexam, pro quovis tempuscule suam, quæ illo tempuscule maneat immota, & circa quam, ut circa quendam axem immotum convertatur eo tempuscule totum systema. Concipiatur enim planum quodvis transiens per axem rotationis circularis, & in eo plano sit recta quævis axi parallela; ea convertetur circa axem velocitate eo majore, quo magis ab ipso distat. Erit igitur aliqua distantia ejus rectæ ejusmodi, ut velocitas conversionis æquetur ibi velocitati, quam habet centrum gravitatis cum axe translato; & in altero e binis appulsibus ipsius rectæ parallelæ gyrrantis cum systemate ad planum perpendicularē ei planō, quod axis uniformiter progrediens describit, ejus rectæ motus circularis fiet contrarius motui axis ipsius, adeoque motui, quo ipsa axem comitantur, cui cum ibi & æqualis sit, motu altero per alterum eliso, ea recta quiescat illo tempuscule, & systema totum motu composito gyrrabit circa ipsam. Nec erit difficile dato motu centri gravitatis, & binarum massarum non jacentium in eodem plano transeunte per axem rotationis, invenire positionem axis, & hujus rectæ immotæ pro quovis dato momento temporis.

Inde erit, in-
systemate trans-
lato cum rota-
tione, fore re-
ctam cum co-
nnexam ini-
mobilem quo-
vis tempuscule
suam; quæ fa-
cile definiri
possit.

106. Quæratur jam in ejusmodi systemate punctum aliquod, cuius motus, si per aliquam vim externam impediatur, debeat preparatio ad mutuis actionibus sisti motus totius systematis, quod punctum, si uspiam fuerit, dicatur centrum percussionis. Concipiantur autem massa omnes translatæ per rectas parallelas rectæ illi

Propositio pro-
blematis, &
præparatio ad
solutionem,

illi manenti immotæ tempusculo, quo motus sifstitur, quam redam hic appellabimus axem rotationis, in planum ipsi perpendicularē transiens per centrum gravitatis, & in figura 64 exprimitur id planum ipso plato schematis: sit autem ibidem P centrum rotationis, per quod transeat axis ille, sit G centrum gravitatis, & A una ex massis. Consideretur quoddam punctum Q assumptum in ipsa recta PQ, & aliud extra ipsam, ac singularum massarum motus concipiatur resolutus in duos, alterum perpendicularē rectæ PG agentem directione A α , alterum ipsi parallelum agentem directione PG, ac velocitas absoluta puncti Q dicatur V

Definitio velocitatis absolutæ, & relativarum cujusvis massæ.

107. Erit PQ. PA:: V. $\frac{PA \times V}{PQ}$, quæ erit velocitas absoluta massæ A. Erit autem PA. P α :: $\frac{PA}{QA} \times V$. $\frac{P\alpha}{QA} \times V$, quæ erit velocitas secundum directionem A α , & PA. A α :: $\frac{PA}{PQ} \times V$. $\frac{A\alpha}{PQ} \times V$, quæ erit velocitas secundum directionem PG. Nam in compositione, & resolutione motuum, si rectæ perpendicularares directionibus motus compositi, & binorum componentium constituant triangulum, sunt motus ipsi, ut latera ejus trianguli ipsis respondentia, velocitas autem absolute est perpendicularis ad AP. Inde vero bini motus secundum eas duas directiones erunt $\frac{P\alpha}{PQ} \times A \times V$, & $\frac{A\alpha}{PQ} \times A \times V$.

Evanescientia summae determinans problema.

108. Jam vero summa omnium $\frac{A\alpha}{PQ} \times A \times V$ est zero, cum ob naturam centri gravitatis summa omnium A $\alpha \times A$ sit æquavallis zero, & $\frac{V}{PQ}$ sit quantitas data. Quare si per vim externam applicatam cuidam puncto Q, & mutuas actiones sistetur summa omnium motuum $\frac{P\alpha}{PQ} \times A \times V$, sistetur totus systematis motus, reliqua summa elisa per solas vires mutuas, quarum nimirum summa est itidem zero.

Inventio summae ipsius æquandæ nihilo.

109. Ut habeatur id ipsum punctum Q, concipiatur quævis massa A connexa cum eo, & cum puncto P, vel cum massis ibidem conceptis, & summa omnium motuum, qui ex nexis derivantur in Q, dum extinguitur is motus in omnibus A, debet elidi per vim externam, summa vero omnium provenientium in P, ubi nulla vis externa agit, debet elidi per se. Hæc igitur posterior summa erit investiganda, & ponenda $\equiv 0$.

110. Por-

110. Porro posito radio $\equiv 1$, est ex Theoremate trium massarum ut $P \times PQ \times 1 \text{ ad. } A \times A Q \times \sin Q A \alpha$, sive ut $P \times PQ$ ad $A \times Q \alpha$, ita actio in A perpendicularis ad $PQ \equiv$ ^{Calculus, formula de} vata.

$\frac{P \alpha}{PQ} \times V$ ad actionem in P secundum eandem directionem,

quæ evadit $\frac{A \times Q \alpha \times P \alpha}{P \times PQ^2} \times V$: nimur ob $Q \alpha \equiv PQ - P \alpha$, erit actio in $P \equiv \frac{A \times PQ \times P \alpha - A \times P \alpha^2}{P \times PQ^2} \times V$. Cum

V

harum summa debeat æquari zero demptis communibus $\frac{P \times PQ^2}{P \times PQ^2}$, æquabuntur positiva negativis, nimur posita \int pro characteristica summa, habebitur $\int A \times PQ \times P \alpha \equiv \int A \times P \alpha^2$, si ve $PQ \equiv \frac{\int A \times P \alpha^2}{\int A \times P \alpha}$, vel ob $\int A \times P \alpha \equiv M \times PG$, posito ut prius M pro summa massarum, fiet $PQ \equiv \frac{\int A \times P \alpha^2}{M \times PG}$, qui valor datur ob datas omnes massas A , datas omnes rectas $P \alpha$, datam PG . *Q.E.F.*

111. *Corollarium I.* Quoniam α P æquatur distantia perpendiculi A a plano transeunte per P perpendiculari ad rectam ^{Theorema ei} ^{tum ex for} PG , habebitur hujusmodi Theorema. *Distantia centri percussio-*
nis ab axe rotationis in recta ipsi axi perpendiculari transeunte per
centrum gravitatis habebitur, ducendo singulas massas in quadrata
juarum distantiarum perpendicularium a plano perpendiculari eidem
recte transeunte per axem ipsum rotationis, ac dividendo summam
omnium ejusmodi productorum per factum ex summa massarum in-
distantiam perpendicularem centri gravitatis communis ab eodem
plano. (f)

112. *Co-*

(f) Facile deducitur ex hoc primo corollario, ad habendum centrum percussione massarum uscumque dispersarum satis esse singulas massas reducere ad rectam transeuntem per centrum gravitatis, & perpendicularem axi rotationis per rectas ipsi axi perpendicularares, & invenire massarum ita reducitarum centrum oscillationis, habito punto rotationis pro punto suspensionis; id enim erit ipsum centrum percussione quæsumum. Nam distantie ab ipso plano perpendiculari illi recte, quarum distantiarum summa in hoc corollario, manent eadem in ejusmodi translatione massarum, & evadunt distantie a punto suspensionis. Theorema autem post substitutionem distantiarum a punto suspensionis pro iis ipsis distantie ab illo plano exhibet ipsam formulam distantie centri oscillationis a punto suspensionis, que habetur num. 334. Hinc autem consequitur generalis reciprocatio puncti rotationis, & centri percussione, ac alia plura in sequentibus deducta multo immediaius deducuntur e proprietatibus centri oscillationis jam demonstratis.

Deductio casus, quo jaceant omnes massæ in eodem plane.

112. Corollarium II. Si massæ jaceant in eodem unico plane quovis transente per axem; A, & a congruunt, adeoque distantia P a fiunt ipsæ distantia ab axe. Quamobrem in hoc casu formula hæc inventa pro centro percussionis congruit prorsus cum formula inventa pro centro oscillationis, & ea duo centra sunt idem punctum, si axis rotationis sit idem, adeoque *in eo casu transferenda sunt ad centrum percussionis, quæcumque pro centro oscillationis sunt demonstrata.*

Si qua massa sit extra: discri-
men centri of-
ficiationis, a
centro percus-
sionis.

113. Corollarium III. Si aliqua massa jaceat extra ejusmodi planum pertinens ad aliam quampliam; erit ibi P a minor, quam P A, adeoque centrum percussionis distabit minus ab axe rotatio-
nis, quam distet centrum oscillationis.

Formulae de-
ductæ pro plu-
ribus aliis the-
orematibus.

114. Corollarium IV. In formula generali $PG = \frac{f.A \times P a^2}{M \times GP}$
habetur $P a^2 = PG^2 + G a^2 - 2 PQ \times Ga$. Porro $f.A \times 2 PQ \times Ga$ evanescit ob evanescentem $f.A \times G a$, & $\frac{f.A \times PG^2}{M \times PG}$ est PG.

Quare fit $PQ = PG + \frac{f.A \times G a^2}{M \times PG}$, & $GQ = \frac{f.A \times G a^2}{M \times PG}$. Inde

autem deducuntur sequentia Theorematata affinia similibus per-
tinentibus ad centrum oscillationis deductis in ipso opere.

Theorema de
positione centri
gravitatis.

115. Si impressio ad sistendum motum fiat in recta perpendiculari
axi rotationis transente per centrum gravitatis, centrum gra-
vitatis jacet inter centrum percussionis, & axem rotationis. Nam
PQ evasit major quam PG.

Theorema de
duarum distan-
tiarum produ-
cto.

116. Productum sub binis distantiis illius ab his est constans,
ubi axis rotationis sit in eodem piano quovis transente per cen-
trum gravitatis cum eadem direzione in quacunque distantia ab
ipso centro gravitatis. Nam ob $GQ = \frac{f.A \times G a^2}{M \times PG}$ erit

$$GQ \times PG = \frac{f.A \times G a^2}{M}$$

Corollarium
inde dedu-
ctum.

117. In eo casu punctum axis pertinens ad id planum, Θ
centrum percussionis reciprocantur; cum nimirum productum sub
binis eorum distantiarum a constanti centro gravitatis sit con-
stans.

Axe rotationis
abeunte in infi-
nitum, centrum
percussionis ab-
ire in centrum
gravitatis.

118. Abeunte axe rotationis in infinitum, ubi nimirum to-
tum systema moveretur tantummodo motu parallelo; centrum per-
cussionis abiit in centrum gravitatis. Nam altera e binis di-
stantiis excrescente in infinitum, debet altera evanescere. Por-
ro is casus accidit semper etiam, ubi omnes massæ abeunt in
unum punctum, quod erit tum ipsum gravitatis centrum to-
tius

tius systematis, & progredietur sine rotatione ante percussio-
nem.

*Abeunte axe rotationis in ceterum gravitatis, nimurum quie-
scente ipso gravitatis centro, centrum percussions abit in infinitum,
nec ulla percussione applicata unico puncto motus sisti pos-
test. Nam e contrario altera distantia evanescere, altera abit
in infinitum.*

Si axis rotatio-
nis transeat per
centrum gravi-
tatis, motum si-
sti non posse.

120. Corollarium V. Centrum percussions debet jacere in recta perpendiculare ad axem rotationis transente per centrum gravitatis. Id evincitur per quartum e superioribus Theorematibus. Solutio problematis exhibita exhibet solum distantiam centri percussions ab axe illo rotationis. Nam demonstratio manet eadem, ad quocunque planum perpendiculare axi reducatur per rectas ipsi axi parallelas & massæ omnes, & ipsum centrum gravitatis communem, adeoque inde non haberetur unicum centrum percussions, sed series eorum continua parallela axi ipsi, quæ abeunte axe rotationis ejus directionis in infinitum, nimurum cessante conversione respectu ejus directionis, transit per centrum gravitatis juxta id Theofema. Porro si concipiatur planum quodvis perpendicularare axi rotationis, omnes massæ respectu rectarum perpendicularium axi priori in eo jacentium rotationem nullam habent, cum distantiam ab eo plano non mutent, sed ferantur secundum ejus directionem, adeoque respectu omnium directionum priori axi perpendicularium jacentium in eo plano res eodem modo se habet, ac si axis rotationis cujusdam ipsas respiciens in infinitum distet ab earum singulis, & proinde respectu ipsarum debet centrum percussions abire ad distantiam, in qua est centrum gravitatis, nimurum jacere in eo planorum parallelorum omnes ejusmodi directiones continentium, quod transit per ipsum centrum gravitatis: adeoque ad fistendum penitus omnem motum, & ne pars altera procurrat ultra alteram, & eam vincat, debet centrum percussions jacere in plano perpendiculari ad axem transente per centrum gravitatis, & debent in solutione problematis omnes massæ reduci ad id ipsum planum, ut præstirimus, non ad aliud quodpiam ipsi parallelum: ac eo pacto habebitur æquilibrium massarum, hinc & inde positatum, quarum ductarum in suas distantias ab eodem plano summae hinc, & inde acceptæ equabuntur inter se. Porro eo plano ad solutionem adhibito, patet ex ipsa solutione, centrum percussions jacere in recta perpendiculari axi ducta per centrum gravitatis: jacet enim in recta, quæ a centro gravitatis ducitur ad illud punctum, in quo axis id planum secat, quæ recta ipsi axi perpendicularis toti illi piano perpendicularis esse debet.

Centri percu-
SSIONIS positi-
notabilis.

121. Corollarium VI. Impactus in centro percussions in cor-
pus externa vi ejus motum sistens est idem, qui esset, si sim-
plici massæ incurrent in ipsum cum suis velocitatibus respecti-
vis.

vis redactis ad directionem perpendiculararem plāno transeunti per axem rotationis, & centrum gravitatis, sive si massarum summa in ipsum incurret directione, & velocitate motus, qua fertur centrum gravitatis.

Demonstratio 122. Patet primum, quia debet in Q haberi vis contraria directioni illius motus perpendicularis plāno transeunti per axem, & PG, par extinguidis omnibus omnium massarum velocitatibus ad eam directionem redactis, quæ vis itidem requireretur, si omnes massa eo immediate devenirent cum ejusmodi velocitatibus.

Demonstratio 123. Patet secundum ex eo, quod velocitas illa pro massa secundæ.

$$A \text{ sit } \frac{P_a}{PQ} \times V, \text{ adeoque motus } \frac{A \times P_a}{PQ} \times V, \text{ quorum mo-}$$

$$\text{tuum summa est } \frac{M \times PG}{PQ} \times V. \text{ Est autem } \frac{PG}{PQ} \times V \text{ veloci-}$$

tas puncti G, quod punctum movetur solo moto perpendiculari ad PG, adeoque si massa totalis M incurrat in Q cum directione, & celeritate, qua fertur centrum gravitatis G, faciet impressionem eandem.

Impressio ubi 124. Corollarium VII. Potest motus sibi impressione facta effici possit extra iam extra rectam PG, seu extra planum transiens per axem rotationis, & centrum gravitatis, nimur si impressio fiat in quod-eodem effectu. vis punctum recta eidem plano perpendicularis, & transeuntis per Q, directione rectæ ipsius. Nam per nexus inter id punctum, & Q statim impressio per eam rectam transfertur ab eo punto ad ipsum Q.

Motus commun- 125. Corollarium VIII. Contra vero si imprimatur dato cuidam
icatus quovis puncto systematis quiescentis vis quedam motrix; invenietur fac-
impactu syste- le motus inde communicandus ipsi systemati. Nam ejusmodi mo-
tus erit is, qui contrario æquali impactu sisteretur. Determinatio autem regressu facto per ipsam problematis solutionem erit hujusmodi. Centrum gravitatis commune movebitur direc-
tione, qua egit vis, & velocitate, quam ea potest imprime-
re massa totius systematis, quæ ad eam, quam potest imprime-
re massa cuivis, est ut hæc posterior massa ad illam prior-
rem, & si vis ipsa applicata fuerit ad centrum gravitatis, vel
immediate, vel per rectam tendentem ad ipsum; sistema sine
ulla rotatione movebitur eadem velocitate: sin autem applice-
tur ad aliud punctum quodvis directione non tendente ad i-
psum centrum gravitatis, præterea habebitur conversio, cuius
axis, & celeritas sic invenietur. Per centrum gravitatis G aga-
tur planum perpendicularare rectæ, secundum quam fit impa-
ctus, & notetur punctum Q, in quo eidem plano occurrit ea-
dem recta. Per ipsum punctum G ducatur in eo plāno recta
perpendicularis ad QG, quæ erit axis quæsitus. Per punctum
Q concipiatur alterum plānum perpendicularare rectæ GQ, ca-
pian-

piantur omnes distantiae perpendicularares omnium massarum A ab ejusmodi plano, æquales nimis suis αQ : singularum quadrata ducantur in suas massas, & factorum summa dividatur per summam massarum, tum in recta GQ producta capiatur GP æqualis; ei quo diviso per ipsam QG , & celeritas puncti P revolventis circa axem inventum in circulo, cuius radius GP , erit æqualis celeritati inventæ centri gravitatis, directio autem motus contraria eidem. Unde habetur directio, & celeritas motus punctorum reliquorum systematis.

126. Patet constructio ex eo, quod ita motu composito demonstratio movebitur systema circa axem immotum transeuntem per P , qui motus regresu facto a constructione tradita ad inventiōnem premissam centri percussionis fisteretur impressione contraria, & æquali impressione datæ.

127. *Scolium*. Hoc postremo corollario definitur motus Aditus ad perquisitiones ultiores motu impressu systemati motu. vi externa impressus systemati quiescenti. Quod si jam systema habuerit aliquem motum progressivum, & circularem, novus motus externa vi inductus juxta corollarium ipsum compendius erit cum priore, quod, quo pacto fieri debeat, hic non inquiram, ubi centrum percussionis persequor tantummodo. Ea perquisitio ex iisdem principiis perfici potest, & ejus ope patet, aperiri aditum ad inquirendas etiam mutationes, quæ ab inæquali actione Solis, & Lunæ in partes supra globi formam extantes inducuntur in diurnum motum, adeoque ad definiendam ex genuinis principiis præcessionem æquinoctiorum, & nutationem axis: sed ea investigatio peculiarem stationem requirit.

128. Interea gradum hic faciam ad aliam notionem quandam Transitus ad a centri percussionis, nihilo minus, imo etiam magis aptam ipsi ejus notiōniōm. Ad eam perquisitionem sic progrediar.

129. Problema. Si systema datum gyrans data velocitate circa axem datum externa vi immotum incurrat in dato suo punto in massam datum, delatam velocitate data in directione motus puncti ejusdem, quam massam debeat abripere secum; queritur velocitas, quam ei masse imprimet, & ipsum systema retinebit post impactum.

130. Concipiatur totum systema projectum in planum perpendicularē axi rotationis transiens per centrum gravitatis G , in quo plano punctum conversionis sit P , massa autem in recta PG in Q . Velocitas puncti cujusvis systematis, quod distet ab axe per intervallum $= 1$, ante incursum sit $= a$, velocitas ab eodem amissa sit $= x$, adeoque velocitas post impactum $= a - x$, velocitas autem masse Q ante impactum sit $= PQ \times b$. Erit ut 1 ad AP , ita x ad velocitatem amissam a massa A , quæ erit $AP \times x$. Erit autem ut 1 ad $a - x$ ita PQ ad velocitatem residuam in puncto systematis Q , quæ fiet $PQ \times (a - x)$, & ea erit itidem velocitas masse Q post

Impactum, adeoque massa Q acquireret velocitatem $PQ \times$
 ~~$a - b - x$~~ . sive posito $a - b = c$, habebitur $PQ \times (c - x)$. Por-
 ro ex mutuo nexo massa A cum P , & Q erit $Q \times PQ$ ad
 $A \times AP$, ut effectus ad velocitatem pertinens in $A = AP \times x$
 ad effectum in $Q = \frac{A \times AP^2}{Q \times QP} \times x$. Summa horum effectuum
 provenientium e massis omnibus erit æqualis velocitati acqui-
 sitæ in Q . Nimirum $\frac{f. A \times AP^2}{Q \times QP} \times x = QP \times c - QP \times x$,
 sive $\frac{f. A \times AP^2 + Q \times QP^2}{Q \times QP} \times x = QP \times c$, & $x =$
 $\frac{QP \times c}{f. A \times AP^2 + Q \times QP^2} \times c$. Dato autem x datur $a - x$, &

is valor ductus in distantiam puncti cujusvis systematis, vel
 etiam massæ Q , exhibebit velocitatem quæsitam. Q.E.F.

Casus particu-
 lares, ad quos
 applicari potest.

131. *Scholium*. Formula habet locum etiam pro casu, quo
 massa Q quiescat, vel quo feratur contra motum systematis,
 dummodo in primo casu fiat $b = 0$, & $c = a$, ac in secundo
 valor b mutetur in negativum, adeoque sit $c = a + b$. Posset
 etiam facile applicari ad casum, quo in conflixi ageret elas-
 ticitas perfecta vel imperfecta. Determinatio tradita exhiberet
 partem effectus in collisione facti tempore amissæ figuræ, ex
 quo effectus debitus temporis totius collisionis usque ad finem
 recuperatae figuræ colligitur facile, duplicando priorem, vel
 augendo in ratione data, uti fit in collisionibus.

Eiusdem ulte-
 rior extensio.

132. Itidem locum habet pro casu, quo massa nova non
 jaceat in Q in reæta PG , sed in quovis alio puncto plani per-
 pendicularis axi transeuntis per G , ex quo si intelligatur per-
 pendiculum in PG et occurrentis in Q ; idem prorsus erit im-
 pactus ibi, qui effet in Q , translata actione per illam sys-
 tematis rectam. Quin imo si Q non jaceat in eo plano perpen-
 diculari ad axem, quod transit per centrum gravitatis, sed u-
 bivis extra, res eodem redit, dummodo per id punctum con-
 cipiatur planum perpendicularare axi illi immoto per vim ex-
 ternam ad quod planum reducatur centrum gravitatis, & quæ-
 vis massa A ; vel si ipsa massa Q cum reliquis reducatur ad
 quodvis aliud planum perpendicularare axi. Omnia eodem reci-
 dent ob id ipsum, quod axis externa vi immotus fit. Sed jam
 ex generali solutione problematis deducemus plura Corollaria.

Relatio ad cen-
 trum oscillatio-
 nis.

133. *Corollarium I*. Si distantia centri oscillationis totius sys-
 tematis ab axe P dicatur R , distantia centri gravitatis G ,

massa tota M , habebitur $x = \frac{Q \times PQ^2}{M \times G \times R + Q \times PQ^2} \times c$, &
 $c =$

$$\frac{c}{z} = \frac{M \times G \times R}{Q \times P Q^2} + \dots \text{Patet ex eo, quod ex natura centri o-}$$

$$\text{scillationis habetur } R = \frac{\int A \times A P^2}{M \times G}, \text{ adeoque } \int A \times A P^2 =$$

$$M \times G \times R.$$

134. *Corollarium II.* Velocitas acquisita a massa Q erit Expressio velocitatis in massa simplicior ope illius.

$$\frac{M \times G \times R \times P Q}{M \times G \times R + Q \times P Q^2} \times c. \text{Est enim ea velocitas } P Q \times$$

$$(c - z), \text{ five } P Q \times (c - \frac{Q \times P Q^2}{M \times G \times R + Q \times P Q^2} \times c), \text{ quod}$$

reductum ad eundem denominatorem elisis terminis contrariis eo redit.

135. *Corollarium III.* Si manente velocitate circulari systematis tota ejus massa concipiatur collecta in unico puncto jacente inter centra gravitatis, & oscillationis, cujus distantia a puncto conversionis fit media geometrice proportionalis inter distantias reliquorum punctorum, vel in eadem distantia ex parte opposita; velocitas eadem imprimeretur novæ massæ in quovis puncto sitæ. Tunc enim abiret in illud punctum utrumque centrum, & valor $G \times R$ esset idem, ac prius, nimurum æqualis quadrato ejus distantiae ab axe, quod quadratum est positivum etiam, si distantia accepta ex parte opposita fiat negativa.

136. *Corollarium IV.* Si capiatur hinc, vel inde in PG segmentum, quod ad distantiam ejus puncti ab axe sit in subduplicata ratione massæ totius systematis ad massam Q ; ipsa massa Q in quatuor distantias ab axe, binis hinc, & binis inde, quarum binarum producta æquentur singula quadrato ejus segmenti, acquireret velocitatem in omnibus eandem magnitudine, licet in binis directionis contrariæ, & ea fieri maxima, ubi ipsa massa sit in fine ejus segmenti ex parte axis ultralibet. Erit enim velocitas acquisita directe ut

$$\frac{M \times G \times R \times P Q}{M \times G \times R + Q \times P Q^2} \times c, \text{ vel dividendo per constantem}$$

$$\frac{M \times G \times R}{Q} \times c, \text{ & ponendo illud segmentum } = \pm T, \text{ cu-}$$

jus quadratum T^2 debet esse $\approx \frac{M}{Q} \times G \times R$, erit directe

ut $\frac{P Q}{T^2 + P Q^2}$, adeoque reciproce ut $\frac{T^2}{P Q} + P Q$. Is autem

valor

valor manet idem, si pro PQ ponantur bini valores, quorum productum aequetur T^2 , migrante tantummodo altera binomii parte in alteram. Si enim alter valor sit m , erit alter

$\frac{T^2}{m}$; & posito illo pro PQ : habetur $\frac{T^2}{m} + m$, posito hoc ha-

betur $\frac{T^2 \cdot m}{T^2} + \frac{T^2}{m}$, sive $m + \frac{T^2}{m}$. Sed cum ex distantiae

$\frac{T^2}{m}$ abeunt ad partes oppositas, fiunt $-m$, & $\frac{T^2}{m}$, migrante in negativum etiam valore formulæ, quod ostendit directionem motus contrariam priori, systemate nimirum hinc, & inde ab axe in partibus oppositis habente directiones motuum oppositas.

Demonstratio
determinationis
maximi.

137. Quoniam autem assumpto quovis valore finito pro PQ ,

formula $\frac{T^2}{PQ} + PQ$ est finita, & evadit infinita facto PQ

nam infinito, quam $= 0$; patet in hisce postremis duobus casibus velocitatem e contrario evanescere, in reliquis esse finitam, adeoque alicubi debere esse maximam. Non potest autem esse maxima, nisi ubi ad eandem magnitudinem reddit, quod accidit in transitu PQ per utrumvis valorem $\pm T$, circa quem hinc

& inde valores aequales sunt. Ibi igitur id habetur maximum.

Maximi determinatio per calculum differentialium.

138. Scholium 2. Libuit sine calculo differentiali invenire illud maximum, quo^t ope calculi ipsius admodum facile defini-

tur. Ponatur $T = z$, & $PQ = z$. Fiet formula $\frac{z^2}{z} + z$, &

differentiando $\rightarrow \frac{z^2 dz}{z} + dz = 0$, sive $-z^2 + z^2 = 0$, vel z^2

$= z^2$, & $z = \pm z$, sive $PQ = \pm T$, ut in corollario 4 inventum est.

Duae aliae acceptioⁿe centri percussioⁿe, & ejus determinationis ex superioribus.

139. Licebit autem jam ex postremis duobus corolariis deducere alias duas notiones centri percussionis, cum suis eorumdem determinationibus. Potest primo appellari centrum percussionis illud punctum, in quo tota systematis massa collecta eandem velocitatem imprimeret masse eidem incurrendo in eam eodem suo puncto cum eadem velocitate, quæ videtur omnium aptissima centri percussionis notio. Centrum percussionis in ea acceptancee determinatur admodum eleganter ope corollariorum 3: jacet nimirum inter centrum gravitatis, & centrum oscillationis ita, ut ejus distantia ab axe rotationis sit media geometrice proportionalis inter illorum distantias, vel ubivis in recta axi parallela ducta per punctum ita inventum. Potest secundo appellari centrum percussionis illud punctum, per quod si fiat percussio, imprimitur velocitas omnium maxima massæ, in quam

quam incurritur. In hac acceptione centrum percussionis itidem eleganter determinatur per corollarium quartum, mutando eam distantiam in ratione subduplicata massæ, in quam incurritur, ad massam totius systematis.

140. In hoc secundo sensu acceptum, & investigatum esse centrum percussionis a summo Geometra Celeberrimo Pisano Professore Perellio, nuper mihi significavit Vir itidem Doctissimus, & Geometra insignis Eques Mozzius, qui & suam mihi ejus systematis unicam massam in rectilinea virga inflexili.

141. Libuit rem longe alia methodo hic erutam generaliter, & cum superioribus omnibus conspirantem, ac ex iis sponte proponendum profluentem proponere, ut innotescat mira sane fecunditas Theorematis simplicissimi pertinentis ad rationem viarium compositarum in systemate massarum trium. Sed de his omnibus jam satis.

Dabam Florentiæ 17. Junii 1758.

F I N I S.

CATALOGUS

OPERUM

P. ROGERII JOSEPHI BOSCOVICH S. J.

impressorum usque ad initium anni 1763.

Opera, & opuscula justæ molis.

*Annes
prima e
dition.*

1749

Sopra il Turbine, che la notte tra gli 11, e 12 Giugno del 1749 danneggiaò una gran parte di Roma. Dissertatione del P. Ruggero Giuseppe Boscovich della Comp. di Gesù. In Roma appresso Nicold, e Marco Pagliarini, in 8.

Elementorum Matheœos tomus tres, in 4. *Prodierunt anno 1752 sub titulo, Elementorum Matheœos ad usum studioſæ juventutis, tomus pri-
mi pars prima complectens Geometriam planam, Arithmeticam vul-
garem, Geometriam Solidorum, & Trigonometriam cum planam,
etum sphæricam. Pars altera, in qua Algebrae finitæ elementa tra-
duuntur. Romæ: excudebat Generofus Salomonii. Iis binis tomis fine
nova eorum impressione mutatus est titulus anno 1754 in hunc, Ele-
mentorum Universæ Matheœos Auctore P. Rogerio Josepho Boscovich
Soc. Jesu Publico Matheœos Professore Tomus I continens &c. To-
mus II continens &c, & adjectus est sequens.*

1752

Tomus III continens Sectionum Conicarum Elementa nova quadam methodo concinnata, & Dissertationem de Transformatione locorum Geometricorum, ubi de Continuitatis lege, ac de quibusdam Infiniti mysteriis: *Typis iisdem ejusdem Generosi Salomonii omnes in 8. Extat eorundem impressio Veneta anni 1758, sed typorum mendis deformatissima.*

1754

De Litteraria Expeditione per Pontificiam ditionem ad dimetiendos duos Meridiani gradus, & corrigendam mappam geographicam, jussu & auspiciis Benedicti XIV. P. M. suscepta a Patribus Soc. Jesu Christophero Maire, & Rogerio Josepho Boscovich. Romæ 1755. In Typographio Palladio. excudebant Nicolaus, & Marcus Palearini, in 4. *Quidquid eo volumine continetur, est Patris Boscovich præter bina brevia opuscula Patris Maire, que ipse P. Boscovich inseruit. Prostet etiam Mappa Geographica ditionis Pontificia delineata a P. Maire ex obseruationibus utrique communibus.*

1755

De Inæqualitatibus, quas Saturnus, & Jupiter sibi mutuo videntur in-
ducere, præsertim circa tempus conjunctionis. Opusculum ad Parisien-
sem Academiam transmissum, & nunc primum editum. Auctore P.
Rogerio Josepho Boscovich Soc. Jesu; Romæ: ex Typographia Ge-
nerosi Salomonii, in 8.

1756

Philosophia Naturalis Theoria redacta ad unicam legem virium in Na-
tura existentium Auctore P. Rogerio Jos. Boscovich S. J. publico
Matheœos Professore in Collegio Romano. *Prostet Vienna Austria
in Officina libraria Kalivodiana: in 4. In fine accedit Epistola ad P.
Carolum Scherfer Soc. Jesu. Habetur secunda editio Viennensis paullo
posterior: tercia hic exhibetur: Epistola habetur in ejus Supplémentis.*

1758

- 1747 **C** Aroli Noceti e Societate Jesu de Iride, & Aurora Boreali Carni-
na... cum notis Josephi Rogerii Boscovich ex eadem Societate -
Romæ: excudebant Nicolaus, & Marcus Palearini, in 4. *Perperam*
nomen Josephi antepositum est ibi nomini Rogerii.
- 1755 Philosophia Recentioris a Benedicto Stay in Romano Archigymnasio
Publico Eloquentiæ Professore.... cum adnotationibus, & Supplemen-
tis P. Rogerii Josephi Boscovich S. J. in Collegio Rom. Publici
Matheleos Professoris. Tomus I. Romæ: Typis, & sumptibus Nico-
lai, & Marci Palearini, in 8. *Duae ejus editiones prodierunt simul.*
- 1760 Tomus II Romæ: Typis, & sumptibus Nicolai, & Marci Palearini,
in 8.
*In singulis ex hisce tribus voluminibus ea, quæ ad P. Boscovich pertinent,
efficerent per se ipsa justum volumen. In solis primi Stayani tomis supple-
mentis occurunt 39. ipsius Dissertationes de variis argumentis pertinenti-
bus potissimum ad Metaphysicam, & Mechanicam.*

*Dissertationes impressæ pro exercitationibus annuis,
& publice propugnatae: omnes in 4.*

- 1736 **D**E Maculis Solaribus. Exercitatio Astronomica habita in Collegio
Romano Soc. Jesu. Romæ: ex Typographia Komarek.
- 1737 De Mercurii novissimo infra Solem transitu. Dissertatio habita in Se-
minario Romano. Romæ, Typis Antonii de Rubeis.
Constructio Geometrica Trigonometriæ sphæricæ. Romæ, ex Typogra-
phia Komarek. *Hujus titulus vel est hic ipse, vel parum ab hoc dif-
fert.*
- 1738 De Aurora Boreali Dissertatio habita in Seminario Romano. Romæ :
Typis Antonii de Rubeis. *Eadem eodem anno edita fuit etiam typis
Komarek.*
- 1739 De Novo Telescopii usu ad objecta cœlestia determinanda. Dissertatio
habenda a PP. Soc. Jesu in Collegio Romano. Romæ, ex Typo-
graphia Komarek. *Exstet recusa sine ulla mutatione in Actis Lipsiensi-
bus ad annum 1740.*
De Veterum argumentis pro Telluris sphæricitate. Dissertatio habita in
Seminario Romano Soc. Jesu. Romæ: Typis Antonii de Rubeis.
Dissertatio de Telluris Figura habita in Seminario Romano Soc. Jesu.
Romæ: Typis Antonii de Rubeis. *Eadem prodiit in 8. anno 1744
in opere, cui titulus Memorie &c. In Lucca per li Salani, e Giunti-
ni, & in titulo additur: nunc primum aucta, & illustrata ab ipso-
met Auatore; sed ea editio scatet typorum erroribus, ut & reliqua in-
seriis nominanda in eadem collectione inserta.*
- 1740 De Circulis Osculatoribus. Dissertatio habenda a PP. Societatis Jesu in
Collegio Romano. Romæ: ex Typographia Komarek.
De Motu corporum projectorum in spatio non resistente. Dissertatio ha-
bita in Seminario Romano Soc. Jesu. Romæ: Typis Antonii de
Rubeis.
- 1741 De Natura, & usu infinitorum, & infinite parvorum. Dissertatio ha-
bita in Collegio Romano Soc. Jesu. Romæ: ex Typographia Koma-
rek.

De

- De Inæqualitate gravitatis in diversis Terra locis. Dissertatio habita in ^{Annus}
 Seminario Romano Soc. Jesu. Roma: Typis Antonii de Rubeis. ^{prima e-}
^{dition.} 1742
 De Annis Fixarum aberrationibus. Dissertatio habita in Collegio Ro-
 mano Societatis Jesu. Romæ: ex Typographia Komarek.
 De Observationibus Astronomicis, & quo pertingat earundem certitu-
 do. Dissertatio habita in Seminario Romano Soc. Jesu. Romæ: Ty-
 pis Antonii de Rubeis.
 Disquisitio in Universam Astronomiam publicæ Disputationi proposita in
 Collegio Romano Soc. Jesu. Romæ: ex Typographia Komarek.
 De Motu Corporis attraeti in centrum immobile viribus decrescentibus 1743
 in ratione distantiarum reciproca duplicata in spatiis non resistentibus.
 Dissertatio habita in Collegio Romano. Romæ: Typis Komarek.
 Eadem prodit anno 1747 sine ulla mutatione in Commentariis Acad. Bo-
 noniensis Tom. II. par. III.
 Nova methodus adhibendi phasium observationes in Eclipsibus Lunari-
 bus ad exercendam Geometriam, & promovendam Astronomiam. 1744
 Dissertatio habita in Collegio Romano. Romæ: ex Typographia Ko-
 marel. Eadem prodit, in 8. anno 1747 cum exigua mutatione, vel ad-
 ditamento in Opere superius memorato, cui titulus Memorie &c. In Luc-
 ca per li Salani, e Giuntini.
 De Viribus Vivilis Dissertatio habita in Collegio Romano Soc. Jesu. 1745
 Roma: Typis Komarek. Eadem prodit anno 1747 sine ulla mutatio-
 ne in Commentariis Acad. Bonon. To. II. par. III, & in Germania
 pluribus vicibus est recusa.
 De Cometis. Dissertatio habita a PP. Soc. Jesu in Collegio Rom. Ro-
 ma: ex Typographia Komarek. 1746
 De Æstu Maris Dissertatio habita a PP. Soc. Jesu in Collegio Roma-
 no. Roma: ex Typographia Komarek. Ea est Dissertationis pars I.; 1747
 secunda pars nunquam prodit. Quæ pro illa fuerant desinata, habentur
 in Opere De Expeditione Litteraria, & in supplementis Philosophie Sta-
 yanæ tomo II.
 Dissertationis de Lumine pars prima publice propugnata in Seminario 1748
 Romano Soc. Jesu. Roma: Typis Antonii de Rubeis.
 Dissertationis de Lumine pars secunda publice propugnata a PP. Soc.
 Jesu in Collegio Romano. Roma: ex Typographia Komarek.
 De Determinanda Orbita Planetæ ope Catoptricæ, ex datis vi, celeri- 1749
 tate, & direktione motus in dato puncto. Exercitatio habita a PP.
 Soc. Jesu in Collegio Romano, Roma: ex Typographia Koma-
 rek.
 De Centro Gravitatis. Dissertatio habita in Collegio Romano Soc. 1751
 Jesu. Roma: ex Typographia Komarek. Eadem paullo post prodit
 iterum cum sequenti titulo, & additamento. De Centro Gravitatis.
 Dissertationis publice propugnata in Collegio Romano Soc. Jesu Au-
 torre P. Rogerio Josepho Boscovich Societatis ejusdem. Editio altera.
 Accedit Disquisitio in centrum Magnitudinis, qua quædam in ea Dis-
 sertatione proposita, atque alia iis affinia demonstrantur. Roma, Ty-
 pis, & sumptibus Nicolai, & Marci Palearini.
 De Lunæ Atmosphæra. Dissertatio habita a PP. Soc. Jesu in Collegio 1753
 Romano. Roma: ex Typographia Generoli Salomonii. Multa eoru-
 dem typorum exemplaria prodierunt paullo post cum nomine Auctoris in
 ipso titulo, & cum exigua unius loci mutatione.
 De Continuitatis Lege, & Consectariis pertinentibus ad prima materiæ 1754
 ele-

- Annus
princeps e-
ditionis.*
- 1755 elementa, eorumque vires. Dissertatio habita a PP. Societatis Jesu in Collegio Romano. Romæ: ex Typographia Generosi Salomonii.
- De Lege virium in Natura existentium. Dissertatio habita a PP. Soc. Jesu in Collegio Romano. Romæ: Typis Generosi Salomonii.
- De Lentibus, & Telescopiis dioptricis. Dissertatio habita in Seminario Romano. Romæ: ex Typographia Antonii de Rubeis.
- Plures ex hisce Dissertationibus prodierunt etiam iisdem typis, sed cum altero titulo, habente non locum, ubi sunt habita, vel propugnata, sed tantummodo nomen Auctoris. In hac postrema mutata sunt binae pagine, posteaquam plurima exemplaria fuerant distracta. In prioribus tribus sunt pauca quædam mutata, vel addita a P. Horatio Burgundio adhuc Professori Matheos in Collegio Romano, qui fuerat ejus Praceptor; sed eo jam ad Dissertationes ejusmodi conscribendas utebatur.
- Ex omnes, quæ pertinent ad Seminarium Romanum, habent in ipso titulo adscripta nomina Nobilium Convictorum, qui illas propugnarunt, & sub eorum nomine referuntur plures ex iis in Actis Lipsiensibus.
- Multa pertinentia ad ipsum P. Boscovich habentur in binis Dissertationibus, quarum tituli, Synopsis Physicæ Generalis, & De Lumine, quarum utraque est edita Romæ anno 1754, Typis Antonii de Rubeis, in 4. Id ibidem testatur earundem Auctor (is est P. Carolus Benvenutus Soc. ejusdem) affirmans, ea sibi ab eodem P. Boscovich fuisse communicata.
- Habetur etiam ampliatio solutionis cujusdam problematis pertinentis ad Aurora Borealem, soluti in annotationibus ad Carmen P. Noceti, inserta in quadam Dissertatione impressa Romæ circa annum 1756, & publice propugnata, cuius Auctor est P. Lunardi Soc. Jesu, qui affirmat ibidem, se eandem acceptam ab ipso P. Boscovich proponere ejusdem verbis.
- S**ubjiciemus jam bina opuscula Italica, quæ communi nomine PP. ^{um} Le Seur, Jacquier, ac suo conscripsit ipse P. Boscovich. Utrumque est sine loco impressionis, & nomine Typographi; impreseunt autem Palestrini Fratres Roma jussu Praefulsi, qui tum curabat Fabricam S. Petri, a quo & publice distributa sunt per Urbem.
- 1742 Parere di tre Matematici, sopra i danni, che si sono trovati nella Cupola di S. Pietro sul fine del 1742, dato per ordine di Nostro Signore Benedetto XIV, in 4. In fine opusculi habentur subscripta omnium tria nomina.
- 1743 Riflessioni de' PP. Tomaso Le Seur, Francesco Jacquier dell' Ordine de' Minimi, e Ruggiero Giuseppe Boscovich della Comp. di Gesù sopra alcune difficoltà spettanti i danni, e risarcimenti della Cupola di S. Pietro proposte nella Congregazione tenutasi nel Quirinale a' 20 Gennaio 1743, e sopra alcune nuove Ispezioni fatte dopo la medesima Congregazione.
- 1757 Habentur itidem Italico sermone bina ex iis, quas Itali vocant Scritture, pro quadam lite Ecclesia S. Agnetis Romana, pertinentes ad aquarum cursum Romæ editæ anno 1757.

Inserta.

Nunc faciemus gradum ad inserta in Publicis Academiarum monumentis, in diariis, in collectionibus, & in privatorum Auctorum Operibus.

In

In Monumentis Acad. Bononiensis.

Anno
prima p.
ditione.

P Reter reimpressionem binarum Dissertationum in To. II, de quibus supra, habetur in To. IV De Litteraria Expeditione per Pontificiam ditionem. Est Synopsis amplioris Operis, ae habentur plura ejus exemplaria etiam seorsum impressa.

1757

In Romano Litteratorum diario vulgo Giornale de' Letterati appresso i Fratelli Paglierini.

D'Un' antica villa scoperta sul dosso del Tuscolo: d' un antico Oologio a Sole, e di alcune altre rarità, che si sono tra le rovine della medesima ritrovate. Luogo di Vitruvio illustrato. Ibi ejus schediasmatis Auctor profert, uti ipse proficitur, qua singillatim audierat ab ipso P. Boscovich.

1746

Dimostrazione facile di una principale proprietà delle Sezioni Coniche, la quale non dipende da altri Teoremi conici, e disegno di un nuovo metodo di trattare questa dottrina.

Dissertazione della Tenuità della Luce Solare. Del P. Ruggiero Gius. Boscovich Matematico del Collegio Romano.

1747

Dimostrazione di un passo spettante all' angolo massimo, e minimo dell' Iride, cavato dalla prop. ix par. 2 del libro 1 dell' Ottica del Newton con altre riflessioni su quel capitolo. Del P. Ruggiero Gius. Boscovich della Comp. di Gesù.

Metodo di alzare un Infinitinomio a qualunque potenza. Del P. Ruggiero Gius. Boscovich.

Parte prima delle Riflessioni sul metodo di alzare un Infinitinomio a qualunque potenza. Del P. Ruggiero Gius. Boscovich della Comp. di Gesù.

1748

Parte seconda &c.

Soluzione Geometrica di un Problema spettante l' ora delle alte, e basse maree, e suo confronto con una soluzione algebraica del medesimo data dal Sig. Daniele Bernoulli. Del P. Ruggiero Giuseppe Boscovich della Compagnia di Gesù.

Dialogi Pastorali V sull' Aurora Boreale del P. Ruggiero Gius. Boscovich della Comp. di Gesù.

Dimostrazione di un metodo dato dall' Eulero per dividere una frazione razionale in più frazioni più semplici con delle altre riflessioni sulla stessa materia.

1749

Lettera del P. Ruggiero Gius. Boscovich della Comp. di Gesù al Sig. Ab. Angelo Bandini in risposta alla lettera del Sig. Ernesto Freeman sopra l' Obelisco d' Augusto. Nomen Freeman est fictitium, Auctorem denotans Neapolis latenter, & altis Operibus satis notum. Extat eadem etiam in folio.

1750

Alteram de eodem Obelisco admodum prolixa Epistola, Italice, & Latine scripta ad eundem Bandinum suo nomine ab ipso P. Boscovich habetur in ejusdem Bandinii Opero, cui titulus, De Obelisco Cæfaris Augusti e Campi Martii ruderibus nuper eruto. Commentarius Auctore Angelo Maria Bandinio. Romæ apud Fratres Palearinos, in folio. Ibidem in fine habetur alia epistola iisdem admodum prolixa ac sodana argumento nomine Stuarti, e cuius schedis reliktis apud Cardina-

Anno *prime e-
ditionis.* *dinalem Valentium in ejus discessu ab Urbe eam Epistolam conscripsit,
ac ejus comperta illustravit, ac auxit ipse P. Boscovich.*
1753 *Osservazioni dell'ultimo passaggio di Mercurio sotto il Sole seguito al
6. di Maggio 1753, fatte in Roma, e raccolte dal P. Ruggiero Giul.
Boscovich della Comp. di Gesu con alcune riflessioni sulle medesime.*

In aliis Monumentis.

- T** *N Collectione Opusculorum Lucensi cui titulus: Memorie sopra la Fisica, e Istoria naturale di diversi Valentuomini. In Lucca per li Salani, e Giuntini, in 8., prater binas dissertationes, de quibus supra, habetur. Problema Mechanicum de solido maximæ attractionis solutum a P. Rogerio Josepho Boscovich Soc. Jesu Publico Professore Matheos in Collegio Romano: Tomo I.*
1743 De Materiæ divisibilitate, & Principiis corporum. Dissertatio conscripta jam ab anno 1748, & nunc primum edita. Auctore P. Rogerio Jos. Boscovich Soc. Jesu, To. IV.
1757 Omnim horum quatuor Opusculorum habentur etiam exemplaria seorsum impressa.
In editione Elementorum Geometriae Patris Tacqueti facta Romæ sumptibus Venantii Monaldini, Typis Hieronymi Mainardi, in 8. habetur Trigonometria sphærica P. Rogerii Josephi Boscovich, quæ deinde adhuc magis expolita prodiit Tomo I. ejus Elementorum Matheos. Habetur præterea ibidem Trattatus De Cycloide, & Logistica, qui etiam seorsum impressus est iisdem typis.
*In Operे Comitis Joannis Baptista Soardi, cui titulus, Nuovi instrumen-
ti &c. in Brescia dalle stampe di Gio. Battista Rizzardi, in 4., ha-
bentur bina epistola Italica ipsius P. Boscovich de Curvis quibusdam, cum figuris, & demonstrationibus.*
In Optica Abbatis De la Caille latine reddita a P. Carolo Scherffer Soc. Jesu, & impressa Vienæ in Austria habetur schediasma Patris Boscovich de Micrometro objectivo.
In postremo tomo Commentar. Academiæ Parisiensis in Historia, & in uno e tornis Correspondentium ejusdem Academiæ, creditur esse breve aliiquid pertinens ad ipsum P. Boscovich. Est aliquid etiam in diario Gallico Journal des savans, & fortasse in Anglicanis Transactionibus, atque alibi insertum hisce itinerum annis.

Poetica.

- T** *1753 P* *Rogerii Josephi Boscovich Soc. Jesu inter Arcades Numenii Anigrei Ecloga recitata in publico Arcadum consessu primo Ludorum Olympicorum die, quo die Michael Josephi Morejus Generalis Arcadiæ Custos illustrum Poetarum Arcadum effigies formandas jacularum ludo substituerat. Romæ in 8. Extat eadem iisdem Typis etiam in Collectione tum impressa omnium, quæ ea occasione sunt recitata.*
Stanislai Poloniae Regis, Lotharingiæ, ac Barri Ducis, & inter Arcades Enthimii Aliphiraei, dum ejus effigies in publico Arcadum Cœtu erigeretur, Apotheosis. Auctore P. Rogerio Josepho Boscovich Soc. Jesu inter Arcades Numenio Anigreo. Romæ ex Typographia Generosi Salomoni, in 8. Est poema versu heroico. Idem autem recusum fuit Nantei cum versione Gallica Domini Cogolin.

Pro

Pro Benedicto XIV. P. M. Soteria. *Est itidem poema Heroicum ejusdem* P. Boscovich *pertinens vel ad hunc, vel ad Superiorem annum: est autem impressum Romæ in 4. apud Fratres Palearinos, occasione periculi mortis imminentis, evitati a Pontifice convalescente.* Annus prima edition. 1757

In Nuptiis Joannis Corrarii, & Andrianae Pisauriæ e nobilissimis Venetæ Reip. Senatoriis familiis. Carmen P. Rogerii, Jof. Boscovich S. J. Publici in Romano Collegio Matheos Professoris. Romæ: ex Typographio Palladis: excudebant Nicolaus, & Marcus Palearini, in

De Solis, ac Lunæ defectibus libri V P. Rogerii Josephi Boscovich Societatis Jesu ad Regiam Societatem Londonensem, Londini 1760. in 4. Non habetur nomen Typographi, qui impressit, sed Bibliopolarum quorum sumptibus est impressum: deest hic ejus editionis exemplar, ex quo ea nomina correcite describantur. Idem recusum fuit anno 1761 Venetiis apud Zattam in 8.º cum exiguo additamento in fine, & cum hoc catalogo, quem inde hic derivavimus. Habentur in annotationibus bina Epigrammata cum versionibus Italicis, sive Sonetti.

Est & aliud ejus poema Heroicum anno 1756 impressum Viennæ in Austria in collectione carminum facta occasione inaugurationis novarum Academias Viennensis adiun.

Sunt & epigrammata nonnulla in Collectionibus Arcadum, inter quæ unum pro recuperata valetudine Joannis V Lusitanæ Regis, & unum pro Rege tum utriusque Sicilia, & nunc Hispania, ac pro Reginâ ejus conjugie.

Extant etiam pauca admodum exemplaria unius ex illis, quas in Italia appellamus Cantatine, impressa Viterbii anno 1750 pro Visitatione B. Mariae Virginis, in qua sex, quas dicimus Ariette, profane ad sacrum argumentum transferenda erant, manente Musica, & inter se connectenda.

MONITUM.

In numeris quibus initia paragraphorum indicantur irrepserunt errores aliquot, quod cum ad revisionem afferrentur paginæ sine ullo ordine; iis, quos Protos vocant, injunctum fuera, ut ad eorum numerorum ordinem, & correctionem a-nimum adverterent, quod in se receperant. Sunt autem hujusmodi:

Pag.	lin.	Errata	Corrige
63	39	143.	142.
108	47	236.	235.
131	24	278.	277.
138	34	295.	294.
305	3	deest	119.
309	8	133.	135.

Præterea in pluribus exemplaribus deest notula marginalis numeri 332, quæ in aliis plurimis habetur, & est hujusmodi:
Et casus jacentium extra.

fig. 2.

fig. 3.

fig. 4.

fig. 5

fig. 6

Fig. 7.

fig. 8.

1

fig. a

~~DI LYNLEY~~ fig. io

~~O B D~~ Fig. ii.

fig. 13

fig. 14.

Fig. 56.

Fig. 57.

fig. 58.

fig. 59.

fig. 60.

fig. 61.

Fig. 62.

Fig. 63.

fig. 66.

Fig. 68.

Fig. 69.

Fig. 64.

Fig. 65.

Fig. 71.

Fig. 73.

Fig. 74.

Fig. 75.