

Early Journal Content on JSTOR, Free to Anyone in the World

This article is one of nearly 500,000 scholarly works digitized and made freely available to everyone in the world by JSTOR.

Known as the Early Journal Content, this set of works include research articles, news, letters, and other writings published in more than 200 of the oldest leading academic journals. The works date from the mid-seventeenth to the early twentieth centuries.

We encourage people to read and share the Early Journal Content openly and to tell others that this resource exists. People may post this content online or redistribute in any way for non-commercial purposes.

Read more about Early Journal Content at http://about.jstor.org/participate-jstor/individuals/early-journal-content.

JSTOR is a digital library of academic journals, books, and primary source objects. JSTOR helps people discover, use, and build upon a wide range of content through a powerful research and teaching platform, and preserves this content for future generations. JSTOR is part of ITHAKA, a not-for-profit organization that also includes Ithaka S+R and Portico. For more information about JSTOR, please contact support@jstor.org.

pected operation. If the same thing should be attempted with this vase stove, it will be well for the buyer to examine thoroughly such pretended improvements, lest, being the mere productions of ignorance, they diminish or defeat the advantages of the machine, and produce inconvenience and disappointment.

The method of burning smoke, by obliging it to descend through hot coals, may be of great use in heating the walls of a hot-house. In the common way, the horizontal passages or slues that are made to go and return in those walls, lose a great deal of their effect when they come to be foul with soot; for a thick blanket-like lining of soot prevents much of the hot air from touching and heating the brick work in its passage, so that more fire must be made as the slue grows souler: But by burning the smoke they are kept always clean. The same method may also be of great advantage to those businesses in which large coppers or caldrons are to be heated.

Written at Sea, 1785.

N° VII.

A Theory of Lightening and Thunder Storms, by Andrew Oliver, Esq. of Salem in the State of Massachusetts.

Read January, 1774. Thas been generally, and, confidering the phenomena themselves, very naturally supposed, that the electric charges which are exhibited in repeated flashes of lightening during a thunder storm, are previously accumulated in the vapors which constitute the cloud; and that these vapors, when by any means they become either over-charged with electric matter, or are deprived of their natural

natural quantities of it*, discharge their surplusage to, or receive the necessary supplies from, either the earth or the neighbouring clouds, in fuccessive explosions, till an equilibrium is restored between them. But I shall endeavour in the following pages to prove, that these charges reside, not in the cloud or vapors of which it consists, but in the air which fustains them; and that, previous to the formation of the cloud, or even the ascent of the vapors of which it is formed. But, in order to convey my ideas upon this subject with perspicuity, I find it necessary to introduce them with a quotation from doctor Franklin's letters on electricity, in which the doctor compares water, whether in its natural state, or rarefied into vapors, to a sponge; and the electric fluid, in connection with it, to water applied to the sponge.

"When a sponge (says he) is somewhat condensed by being squeezed between the singers, it will not receive and retain so much water as when it is in its more loose and open state. If more squeezed and condensed, some of the water will come out of its inner parts, and slow on the surface. If the pressure of the singers be intirely removed, the sponge will not only resume what was lately forced out, but attract an additional quantity. As the sponge in its rarer state will naturally attract and absorb more water; and in its denser state will naturally attract and absorb sin either state, its natural quantity, the state being considered."

The doctor then supposes, "that what the sponge is to "water, the same is water to the electric sluid;—that "when a portion of water is in its common dense state, "it can hold no more electric sluid than it has; if any be added it spreads upon the surface." He adds, "when the same portion of water is rarefied into vapor and forms K 2 "a cloud.

^{*} A body is faid to be electrically charged, whenever it has either more or less than its natural quantity of electric matter.

"a cloud, it is then capable of receiving and absorbing a "much greater quantity, as there is room for each particle to have an electric atmosphere. Thus water in its "rarefied state, or in the form of a cloud, will be in a "negative state of electricity; it will have less than its "natural quantity, that is, less than it is naturally capable of attracting and absorbing in that state*."

The foregoing passages I have copied verbatim from that celebrated electrician, as I purpose in the course of this essay to avail myself of his idea of the sponge, in order to illustrate a different theory of thunder clouds, which I now beg leave, though with dissidence of my own judgment, and with all due deference to that of so great a man, to substitute in the room of the foregoing; which I must confess at first sight carries great appearance of probability with it, and is highly corroborated by the curious and beautiful experiment the doctor made with the silver cann, brass chain, and lock of cotton.

But in reading doctor *Prieftley*'s history of electricity, some thoughts of fignior *Beccaria* occurred, which satisfied me that this hypothesis, however ingenious and plausible, was insufficient for the purpose of accounting for the rise and phenomena of thunder storms, the frequent extent and violence of which seem to require a more general cause than that hinted above, to supply them with sufficient quantities of electric matter.

"Considering the vast quantity of electric fire that ap"pears in the most simple thunder storms (says doctor.
"Priestly!) signior Beccaria thinks it impossible that any
cloud, or number of clouds, should ever contain it all,
fo as either to discharge or receive it. Besides, during
the progress and increase of the storm, though the lightening frequently struck to the earth, the same clouds
were

^{*} Franklin's Letters, page 119.

Priestley's History of Electricity, page 325.

"were the next moment ready to make a still greater discharge, and his apparatus continued to be as much as fected as ever. The clouds must consequently have received at one place the moment that a discharge was made from them in another."

Signior Beccaria accounts for this vast exhibition of electric fire from a thunder cloud, by supposing that some parts of the earth may become more highly charged with the electric fluid than others, and that great quantities of it do sometimes rush out of particular parts, and rise through the air into the higher regions of the atmosphere; other parts of the earth becoming casually destitute of their natural quantity of the fluid at the same time, and ready to receive it: That a chain of clouds nearly contiguous, or a fingle cloud extending from one of these regions to another, in an opposite state, might serve as a conductor or conductors to restore the electric equilibrium between them, which would equally cause thunder and lightening in both regions, and throughout the intermediate clouds*. doctor Priestley justly observes, that " the greatest difficul-"ty attending this theory of the origin of thunder storms " relates to the collection and infulation of electric matter " within the body of the earth." With regard to the collection, the doctor observes that his author " has nothing " particularly to fay:" Nor indeed without a previous infulation of those parts of the earth which may be concerned in the production of the phenomena, can any fuch collection take place. Now if we consider that in order to have two regions of the earth thus infulated, and of fufficient dimensions, one to supply, and the other to receive the quantities of electric fire discharged during one thunder storm of any extent and continuance, the parts infulated must be not superficial regions, but must reach to a confiderable depth; and we must suppose, with doctor Priestley, " that the electric matter which forms and ani-" mates the thunder cloud, issues from places far below

"the furface of the earth, and that it buries itself there "." But, with deference to the judgment of that unwearied friend to science, I apprehend that such an insulation is hardly confistent with that distribution of conductors, especially of water, which provident nature has made through all parts of our globe; the highest mountains being furnished with internal springs and fountains, and watered externally by rivulets, which derive their origin from condensing mists or melting snows upon their summits: While the furface of the earth in general, not excepting the most fandy deserts, affords supplies of water to those who will be at the pains of digging for it. If then the vapors which conflitute the cloud are, of themselves, incapable of furnishing such quantities of electric matter as are necessary for the repeated discharges in a severe thunder storm, as signior Beccaria thinks they are, and as seems to me indubitable; and if the infulations of large portions of the furface or exterior parts of the earth, which are abfolutely necessary to support Beccaria's hypothesis, cannot take place; which, how they can in our terraqueous mass, is difficult to conceive, confiftently with the hitherto difcovered properties of the electric fluid: We must seek for fome other substance in nature which may be capable of affording those reiterated supplies, of that powerful element which are usually exhibited in a thunder storm. prefume, we shall find in the atmosphere over our heads; not in the vapors which float therein, but in the air itself which fustains them.

Air is by electricians justly classed with *electric* substances, as it possesses the same general properties in common with others of that denomination, particular instances of which may occur in the following pages; wherein I shall endeavour to prove,

- I. That the *electric capacity* of air is lessened by condensation.
 - II. That this capacity is increased by heat.

Premising

Premifing that by air I here intend that fluid in its common compressed state with us near the surface of the earth; and by its electric capacity, that state of it which disposes it, under any circumstances whatever, " to attract, absorb and retain," what doctor Franklin calls its natural quantity, or the quantity which is natural to it in that state.

I. I shall endeavour to prove that the *electric capacity* of air is lessened by condensation.

That a change of denfity in air produces also a change in its electric capacity (as above defined), follows from some experiments of monsieur de Faye and doctor Priestley, the former of whom found, upon repeated trials, that no electricity could be excited by the friction of a glass tube in which the air was condensed*. The doctor, repeating the experiments with fome variation, found, that when one additional atmosphere was forced into the tube, the electricity excited by rubbing it was fcarcely difcernable. Now, though the effect was a suspension of the operation of the excited tube without, the cause was evidently the condensed state of the air within; which may be accounted for if we consider, that although it is certain from many experiments that glass is absolutely impermeable to the electric fluid, infomuch that it cannot force its way through a pane of glass, or the sides of a phial, without breaking the glass, as was the case in those spontaneous discharges of feveral of the jars in the electrical battery mentioned by doctor Priestley+; yet it is as certain, that this impermeability of the glass to the fluid itself, is no obstruction to the operation of that repellent power upon which the vifible effects of this element feem principally to depend; which power undeniably acts from one fide of the glass, through the very substance of it, upon the same fluid on the other fide, provided there be any other fubstance on that fide capable of receiving it when thus repelled.

This is the case in the Leyden experiment in every form in which it can be made; the charge given to one side of

the glass, repelling and throwing off an equal quantity of the electric fluid from the opposite surface, through the non-electric coating in contact with it; nor can any charge be given to either fide without a proportional discharge from the other. In like manner, when an uncoated tube is excited by friction, a quantity of the fluid, equal to that which is excited and condensed upon the outer surface, is thrown out from the inner, provided there is any fubflance within in a capacity to receive and absorb it, without which no excitation can take place. "A glass tube, " out of which the air is exhausted, discovers no signs of " electricity outwards," there being no substance within capable of receiving and absorbing the fluid from the inner furface, which though repelled from it inwards during the operation, yet returns to it again inflantly upon a cessation of the action of the rubber without. But upon a readmission of air the excitation is easy, and is attended with the usual effects. Air then, which is the only substance admitted (excepting perhaps a few straggling vapors which float in it) receives and absorbs a sufficient quantity of the electric fluid from the inner furface to permit an excitation of the tube which contains it. we have feen that air, when condenfed within, prevents the visible effects of an excitation, equally with a total vacuity, we may adopt the idea of doctor Franklin, mutatis mutandis, and conlcude that "what the sponge is to water "the fame is air to the electric fluid:" At least that this capacity of air if lessened by condensation in a manner, not indeed perfectly fimilar, but, fomewhat analogous to that in which the capacity of a sponge to receive and retain water is lessened by compression. Agreeably to which idea, the condensed air within the tube, having its electric capacity filled and even crowded with the electric matter, will receive none from the inner furface, which, on the contrary, is thereby prevented from being forced out of it, without which

^{*} Priestley's history of electricity, page 550.

which none can be forced into or condensed upon the outer surface, so as to exhibit any signs of electricity; as observed before,

II. I shall endeavour to prove that the electric capacity of air is increased by heat.

This also appears probable, at least, from the above cited experiments of doctor *Priestley*; for after the air in his tube had had this capacity so far diminished by condensation as not to permit an excitation without, that capacity, together with the consequent excitability of the tube, was restored by the action of heat upon the included air. "Re-" peating my attempts (says he) to excite the tube above mentioned, I found that, after very hard rubbing, it be-" gan to act a little, and that its virtue increased with the labour. Thinking it might be the warmth which pro-" duced this effect, I held the tube to the fire and found that when it was pretty hot, it would act almost as well as when it contained no more than its usual quantity of air*."

In page 553, doctor Priestley tells us that some of his electrical friends were of opinion, "that the reason why " a tube with condensed air in it cannot be excited is, that "the dense air within prevents the electric fluid from be-" ing forced out of the infide of the tube, without which " none can be forced into the outfide; and that heating "the tube makes the air within less electrical." That is, as I conceive their meaning, puts it in a capacity to receive and absorb more of the electric fluid than it could otherwise do in that condensed state. The doctor indeed queries by way of objection to the foregoing folution,— "How upon this principle can a folid stick of glass be ex-" cited?" To which I would answer, that possibly, when a folid stick of glass is excited, as much of the electric fluid may be drawn out of one side of it as is thrown into, or condensed upon the other; if so, although it may shew equal figns of electricity on both fides, yet one fide will be in a positive

positive, the other in a negative state; when it will exactly resemble the curious stone called the tournalin, by some lapis electricus, which doctor Priestley says * " has " always, at the same time, a positive and a negative electricity; one of its sides being in one state, and the other " in the opposite;" which does not depend upon the external form " of the stone." But the truth of this solution must be determined by future experiments.

That the electrical state of the air is liable to be affected by heat, is further evident from a course of experiments which were made by the abbé Mazeas, with an apparatus that was constructed solely with a view of determining the electricity of the atmosphere, anno 1753 †. With this apparatus the abbé observed, that from the 17th of June, when he began his experiments, the electricity of the air was fensibly felt every day, from sun rise till seven or eight o'clock in the evening, when the weather was dry; but that in the drieft nights of that fummer he could discover no figns of electricity in the air, nor till the morning, when the fun began to appear above the norizon, and that "they vanished again in the evening, about half an "hour after fun set;" and further, "that the strongest " common electricity of the atmosphere, during the fum-" mer, was perceived in the month of July on a very dry "day, the heavens being very clear, and the fun extreme-" ly bot."

Now, as this electricity of the air was sensible only during day light, no electricity being discoverable therein even in the driest nights, and as the air exhibited the strongest signs of electricity when the sun shone extremely hot; is not the conclusion unavoidable, that heat somehow affects the electric capacity of air, either enlarging it, and thereby disposing the air to attract, receive and absorb greater quantities of electric matter than it is capable of absorbing in its natural state; or superadding to its natural quantity more than it can absorb, and thereby disposing it to throw

off the redundancy upon any objects which may be in a fituation to receive it? One or the other feems necessarily to follow, but the former is most agreeable to doctor Priestley's experiment of the condensed air in the tube above mentioned, and is perfectly confonant with the obfervations of doctor Franklin, Mr. Kinnerslev and others. that thunder clouds are generally in the negative state of electricity*. But more upon this head hereafter. I would however observe here, that many, and perhaps all other electric fubstances, even the most firm and solid, as well as air, are liable to have their electric capacities thus diversified by heat, more particularly the tourmalin above mentioned. But as, in treating of the properties of this stone, doctor Priestley has thought it deserving of a distinct fection in his electric history, to that I shall refer the reader for a particular account of them †; wherein he will find a discovery made by Messrs Canton and Wilson, that these properties are not peculiar to the tourmalin, but that many gems have a natural disposition to afford the same appearances; from whence we may conclude as above, by analogy, that all electric substances are, more or less, affected in like manner, by the same cause. But to return to the fubject.

If from the foregoing considerations the reader should be satisfied, that the *electric capacity* of air, in its condensed state in the lower regions of the atmosphere, is liable to be diminished by a further condensation, and that, *cæteris paribus*, it is increased by heat *et vice versa*; the solution of the phenomena of thunder and lightening, to his satisfaction, upon electrical principles, will perhaps be no difficult task.

For let us conceive a region of the atmosphere, extending over a large tract of country, to be rarefied and heat-L 2 ed

^{*} Epitome of Phil. Tranf. Gent. Mag. Sept. 1773, page 447. Mr. Henley thinks cold electrifies the atmosphere positively, and thence conjectures that heat electrifies it negatively. His conclusions are founded upon a course of experiments.

ed during a hot fummer's day, not only by the passage of the fun's direct rays through it, and by the reflection of those rays from the surface of the earth into it; but chiefly, by the communication of the heat acquired by that furface to it: The electric capacity of that region of air would be increased, both on account of the heat it undergoes, and of the rarefaction confequent upon that heat: It will then have less than its natural quantity, or the quantity it is naturally disposed to receive and absorb in that state; it will confequently be, in the language of electricians, negatively electrifed, or in a craving state, requiring and forcing supplies from all substances capable of affording them, provided it be itself in a condition to receive them. however craving, it cannot receive those supplies from the neighbouring regions of the atmosphere, while those regions feverally remain in the flate of pure air, even fupposing the latter to possess more than their natural quantities, and thereby as much disposed to impart, as the former is to receive them, without the intervention of nonelectric conductors; and that, owing to the impermeability of air, as such, to the electric fluid. This I shall endeavour. 1. To illustrate by experiments made with glass. prove by experiments made upon air itself.

1. If a pane of glass be coated on both sides, by the application of plates of tin to them, the glass may be charged in the same manner as the Leyden phial; when, after the removal of the plates, no discharge having previously taken place, both sides of the glass will remain charged, one positively, the other negatively; the former having more than its natural quantity, the latter being proportionably deficient, and in a craving state. These states both surfaces will obstinately maintain for a long time: Nor do I know of any method of restoring the electric equilibrium between them, but, either to immerse the pane in water or some other non-electric sluid, which will do it instantly, and silently; or to reapply the metalline coatings to both

fides as they were placed at first, with a good conductor introduced between them, which will answer the same purpose, and be attended with an explosion, or smart spark and snap; or lastly, to place it in a situation where it may be exposed to air replete with moist vapors, where, after some time, the vapors will, by condensing upon each side, furnish it with a moisture equivalent to a non-electric coating, while the vapors which remain in the surrounding air will, by continually impinging upon and receding from the two surfaces, at length restore both to their natural state.

It is evident from the foregoing experiment, First, That the charges reside in the glass itself, as they remain after the coatings are removed. Secondly, That the opposite sides have a very strong propensity, one to give, the other to receive the sluid, and thereby to restore the electric equilibrium between themselves; which is done with violence, as observed above, when they are put in a condition of doing it by the reapplication of the metalline coatings, with a conductor between them, and Lastly, That notwithstanding the violent propensity in the sides of the glass, to restore themselves and each other to their natural electric states, and the small distance between them, they can never effect it, without the intervention of non-electric conductors.

2. I shall now shew by other experiments, that different regions or strata of air may become charged, both positively and negatively, in the same manner as the sides of the pane of glass were in the foregoing; and that the effects of such charges are precisely the same.

Messer Wilkie and Æpinus at Berlin, having the hint naturally suggested to them by a previous course of experiments, endeavoured to give the electrical shock by means of air, in the same manner in which it may be given by glass; "in which after making several attempts (says document of Priessley*) they at length succeeded, by suspending "large

" large boards of wood covered with tin, with the flat fides " towards one another, and at some inches asunder. "they found, that upon electrifying one of the boards " politively, the other was always negative. But the dif-" covery was made complete and indifputable by a person's "touching one of the plates with one hand, and bringing " his other hand to the other plate; for he then received " a shock through his body exactly like that of the Ley-" den experiment. With this plate of air, as we may call "it, they made a variety of experiments. The two me-" tal plates, being in opposite states, strongly attracted one "another, and would have rushed together if they had " not been kept afunder by the strings. Sometimes the " electricity of both would be discharged by a strong spark "between them, as when a pane of glass bursts with too " great a charge. A finger put between them promoted "the discharge, and felt the shock. If an eminence was " made on either of the plates the felf-discharge would al-" ways be made through it, and a pointed body fixed up-" on either of them prevented their being charged at all."

To the foregoing relation of the experiments themselves, I shall subjoin the conclusions drawn from them by the curious electricians who made them, in the words of doctor Prieftley, viz. "The flate of these two plates, they" (Wilkie and Æpinus) " excellently observe, justly represents the " state of the clouds and the earth" (and perhaps of different clouds at various heights one over another) "dur-"ing a thunder florm; the clouds being always in one " state, and the earth in the opposite; while the body of " air between them answers the same purpose as the small " plate of air between the boards, or the plate of glass be-"tween the two metal coatings in the Leyden experiment. "The phenomenon of lightening is the bursting of the " plate of air by a spontaneous discharge, which is always " made through eminencies, and the bodies through which "the discharge is made are violently shocked."

As in the former experiment made with the pane of glass, the charges, both positive and negative, reside in the glass itself, and not in the coatings, those remaining after these are removed; so in the latter, which is completely analogous to it, the charges are accumulated and reside in the air situated between the boards, and not in their tin linings, which serve only as conductors, to distribute the fluid equally over, or to convey it equally from, the whole surface of air which is limited by, and in contact with them, on either side; whereby the whole of each surface may be equally charged at the same time, or discharged by the same explosion.

If two or more regions of the atmosphere, when free from vapors, become thus differently electrical in their flate and capacities, which, that they may, from the heat and confequent rarefaction in a fummer's day, we have already seen, and perhaps from a variety of other causes to us unknown; and if from the contrary currents of air which frequently take place at different heights, they should perchance become fituated one over or adjacent to another, like strata of minerals within the bowels of the earth; what the metalline coating is to the pane of glass, or the tinned boards to the plate of air in the last experiment, the same would clouds, formed and floating therein, be to these regions of air; the electric equilibrium between which might be reftored through their intervention, either by fpontaneous discharges through the pure air between them in severe flashes of lightening or through the falling drops of rain, which in their fuccessive descent form a chain of natural conductors between one region of the air and another, and betwixt each of them and the earth; the passage of the electric fluid through which would also be attended with lightening and thunder, but not fo fevere as when the discharge is made through the pure air; the most fatal lightening usually preceding the fall of the rain.

It is not uncommon, during the rife and progress of a thunder storm, to see different sets of clouds, at various heights in the atmosphere, moving promiscuously in all directions, as though they were impelled hither and thither by contending winds; when probably the whole phenomenon arises from the different electrical states of the regions of the air in which they float; as they approach one or other of which, they are attracted or repelled, and move accordingly, communicating, receiving, or transmitting the electric fluid, to or from them respectively, as they may be either deficient of their natural quantity, or possess a redundancy of this fluid. And as in the experiment of Messrs Wilkie and Æpinus mentioned above, the two tin plates with the boards they covered, would have rushed together had they not been kept afunder by the strings, fo these clouds floating freely in air, and being at liberty to act upon every impulse, gradually coalesce, restoring the electric equilibrium to the neighbouring atmosphere by repeated discharges as they unite*; till at length they form one dense mass of humid vapors, which precipitating in a heavy shower of rain, refresh the thirsty soil, leaving the atmosphere above in a homogenous electric state, calm and ferene.

How these clouds are generated, formed, and adapted to those grand purposes in the economy of nature, is next to be considered: In prosecution of which inquiries I shall submit the following observations to the candor of the reader.

Whatever the immediate cause of evaporation may be, it is certain that the superficial moisture of all bodies is perpetually exhaling in vapors, which ascend into the higher regions of the atmosphere, where they gather and are formed into clouds, and at length recondense, descending

^{*} It is certain that in most thunder storms the flashes of lightening are chiefly discharged from cloud to cloud, very sew, and frequently none at all taking place between the cloud and the earth.

ing in dew, mist or rain upon the surface of the earth from whence they sprang.

These vapors are either detached in streams from the humid ground by the influence of the sun, or thrown off by the perspirations of those infinite multitudes of animals and plants which cover the face of the earth*, or supplied by evaporation, from the ocean, or other grand collections of water.

Ignorant as we are of the nature of these operations, and of the manner in which they are performed, it is natural to suppose, that the vapors themselves ascend in the same electric state, whether positive, neutral or negative, with the substances from which they arise. Accordingly signior Beccaria, in making some of his experiments, observed, that " fleam rifing from an electrified eolipile diffuses it-" felf with the fame uniformity with which thunder clouds " fpread themselves and swell into arches, extending itself "towards any conducting fubstancet." This stream then was electrified as well as the eolipile from whence it pro-The fea must necessarily be supposed, in common ceeded. with the whole terraqueous mass, to contain just its natural quantity of the electric fluid, and no more: We may therefore conclude that both the vapors which arise immediately from it, and the air which fustains them, and from its fituation enjoys a more equable temperature, than that over the land, are in the fame electrical state with the sea itself, containing neither more nor less than their natural quantity.

Considering the vast extent of the ocean, and the comparatively small degree of moisture of which the dry land is susceptible, we may conclude, that a very small proportion of the clouds which are formed in the atmosphere are exhaled from the latter, and that the ocean is the grand source from whence they principally derive their origin.

^{*} See Hales's vegetable statics, and Chambers's cycloped, under the word, Perspiration. † Priestley's History, page 327.

Our fenses accordingly convince us that the sea-air is always replete with moift vapors, even when its natural transparency is not in the least interrupted by them. Hence in a hot fummer's day, when the wind fuddenly shifts from west to east, we immediately perceive a chill from the sea-breeze; and sometimes long before the thermometer indicates a change in the temperature of the atmosphere. These vapors, when they first arise from the fea, are generally fo nearly of the same density with the furrounding and contiguous air, that the rays of light in passing through them, undergo no sensible change in their refraction; they are therefore at first generally invisible, but when the weather is extreamly cold, and the air of consequence uncommonly dense, they are always visible, and appear like a steam arising from boiling water*. Not that vapors ascend most copiously in the coldest feasons, which feems contrary both to reason and experience; but that the different densities of the air next the surface of the water, and of the vapors which ascend in it, render the latter visible, by the irregular refractions of the rays of light in passing through them. For the same reason our breath is visible in the winter, but not in warm weather.

Let us now suppose the atmosphere, on a summer's morning, to be all around in a homogenous state, as indicated by a cloudless sky and a dead calm. As the sun rises on the eastern coasts of America, and warms and rarefies the atmosphere eastward, the rarefied air naturally ascends, and a current of air as naturally flows thither from the opposite quarter, which is but just emerging from the cool shades of night, to supply its place. The consequence of which is a light westerly breeze. As the sun ascends higher, the air over the land becomes heated and rarefied, both by the passage of the sun's direct and reflected rays through it, and by the reverberation of the heat acquired from

^{*} This is always the appearance in a clear, still morning, when the mercury in Farenheit's thermometer is at 0, or below it.

from them by the furface of the earth; till at length that whole region of the atmosphere has its electrical capacity enlarged, thereby becoming negatively electrifed, or in a craving state, as observed before. On the contrary the fun's rays which fall upon the furface of the fea, especially when ruffled by wind, chiefly enter that transparent medium, in which they are refracted and irrecoverably abforbed; very few, comparatively, being reflected; whence very little heat can be reverberated from that element to warm the incumbent air, which is fenfibly affected only by the passage of the sun's direct rays through it, unless the weather be calm and the furface very smooth*. Besides, it is colder at fea than ashore in the summer season, when, and when only thunder showers are frequent, and indeed warmer in the winter, for the following reason, viz. as the fea is every moment changing its furface, neither heat nor cold can affect it fo foon as they do the furface of the earth, which continues the same.

The air over the land, when thoroughly heated and rarefied, naturally ascends into the higher regions, while the denser air from the sea necessarily flows in and takes its place. Hence, probably, the easterly winds which usually spring up near the middle of the day, after a sultry morning.

This body of warm air ascends till it arrives at that region of the atmosphere in which thunder clouds are formed; while the vapors which are wasted to the continent by the eastern current, being attracted by this now superior air which demands a supply of the electric fluid, continually

^{*} In a perfect calm the surface of the sea acts like a mirror upon the sun's rays, strongly reverberating them back into the atmosphere, when the heat is as sensible upon water as upon the dry land. But whenever that surface becomes agitated and broken by the force of wind acting upon it, those rays, by perpetually impinging upon an infinite variety of new formed, stuctuating surfaces undergo innumerable refractions, in all directions, whereby they are absorbed and lost within the fluid mass in some proportion to the violence of the agitation. Accordingly when the weather is serene and calm, the surface like a looking-glass restects the phenomena of the sky over head; upon the first springing up of a breeze it changes to a light blue, which deepens to a sine sky-blue as the wind rises, to a deeper sea-green in a brisk gale, and to a sullen blackness in a storm, excepting where the waves are interspersed with white heads of foam, which, by contrast, only render the scene more gloomy.

tinually ascend till they arrive at it, leaving the denser air, with which they were first connected, behind. As these vapors move freely through and mix with air, they easily infinuate themselves between the particles of that fluid, and unite with it, whereby every particle of air which, from the causes aforesaid, is become in any degree destitute of the quantity of electric matter which is natural to it in its present state, may and will attract and attach to itself one or more particles of this vapor, and thereby surnish itself with a non-electric coating, and thus become qualified to receive from any neighbouring object such a supply of the electric fluid as its state may demand.

Thus provided, this body of air, together with the vapors which are more or less attached to every particle of it, will constitute a dense cloud; and as the air itself was before (by supposition) in a craving or negative state of electricity; and as the vapors are presumed to have arisen from the ocean in their natural or neutral state, the whole body of a cloud formed by them will still be in a negative state, and thereby constitute a complete thunder cloud; which when formed, if uniform in density and contexture, should it be attracted within the striking distance from any object standing upon the earth, would have its electric equilibrium restored at once by a stash of lightening darting from the earth: Or should it pass near another cloud in a different state, the stash would restore an equilibrium between the two clouds.

That a body of air, either in a positive or negative state of electricity, while pure, should be incapable of communicating its surplusage of the electric element to, or receiving supplies from the neighbouring regions, though in a contrary state; and that the same air, when replete with watery vapors, may be restored to an equilibrium throughout its whole extent by an instantaneous discharge, may yet require some further evidence before it be admitted.

But, as the particles both of air and vapor are severally too minute to fall under our notice, I shall endeavour to illustrate by analogy what cannot be directly demonstrated by experiment. In order to this, I shall first give a general description of, and then subjoin some observations upon doctor *Priestley*'s electrical battery.

This battery consisted of fixty four cylindrical glass jars fixed in a square box; the jars were coated within and without with tin soil, and the floor of the box was covered with the same, whereby the outsides of all the jars formed but one continued electrical surface. In like manner, by means of small brass bars extending over the mouths of the jars in their several ranges, and by wires which connected the several bars, together with others which descended from them, communicating with the inner coating of each jar, their interior surfaces were so connected as to form, in the same sense, but one surface. Thus constructed, the whole battery is capable of being equally charged in every part at the same time, and of being discharged throughout by the same explosion.

Here I would observe, that if, instead of the metalline coatings, the jars were filled with water to the same height with them, and were immersed in the same order in a fquare veffel of water to an equal depth, the bars and wire remaining as before, the fuccess of all the experiments made with them would be the same as above. Let then a battery be constructed and charged in this form; after which let the bars and wires aforefaid be removed, and the water contained in the jars be decanted off by glass fyphons, and let the water be drawn off from the vessel in which they stand. It is evident from the experiment of the charged pane of glass already mentioned, and other experiments recited in doctor Franklin's letters, that these jars will remain feverally charged, as they were jointly They may now, when dry, be taken out and handled at pleasure with safety; nor can they be easily reflored

flored to their natural states, but either by immersing them fingly under water, or by replacing the whole apparatus and filling both the jars, and the box which contains them, with water as at first, and introducing a metalline conductor betwixt the water without the jars and any one of the wires which connect their infides; then the whole will be inflantly discharged with an explosion*.

To apply these observations to the present subject, we may regard every particle of a body of puret, but incidentally electrified air, in the same light with one of the jars in the battery aforesaid, which, after having been charged, is deprived of its adventitious coatings: Each particle, like one of those jars, will retain the state it may happen to be in, so long as it remains destitute of a conducting appendage. But when, and by what means soever, a fufficiency of moist vapors shall become interspersed amongst these particles of air to furnish them severally with non-electric coatings, and by the nearness or contiguity of these vapors to form a communication from one to another throughout the whole, they will then be in the same connected state with the jars in the battery, when complete in every part, and charged; and like those jars be the particles ever so numerous, they will be in a capacity of jointly receiving or communicating the electric fire. And as, by the addition of jars in the construction of the battery, the explosion at the discharge may be increased indefinitely, so will the violence of the explosion from a thunder cloud be increased in proportion to its extent, and to the multitude of aerial particles together with their appendant vapors of which it confifts, and which are so connected as to be capable of uniting in the same discharge. But as a thunder cloud is not usually formed at once, but by degrees, fmaller clouds generally forming themselves

* These experiments I never saw particularly made, but the conclusions necessarily follow from some which I have seen, as well as from those pointed out above.

† Pure as to the purposes of electricity, or free from conducting vapors; perhaps pure elementary air is not to be found in our atmosphere.

in

in separate parties before they join the main body; and as the electrical states of these clouds may be very different from each other, from the different electrical states of those parts of the atmosphere in which they gather; the general equilibrium of the atmosphere over a country cannot be restored by a single discharge, but successive slashes will dart from cloud to cloud, and betwixt these and the earth, till at length the whole collected mass of vapor is spent and dissolved in rain.

Here a common observation naturally occurs, viz. that frequently after a flash of lightening a sudden shower descends in large drops. The mutual attraction between the vapors and the air, when in this electrical state, is sufficient to sustain the former, notwithstanding that they are by this attraction greatly condensed, being as it were forced into a physical contact, both with the particles of air, and with each other*. But as soon as the air is restored to its natural electric state by a flash of lightening, this attraction ceases, and the vapors precipitate by their own specific gravity in a heavy shower.

Long and extensive calms, in certain latitudes and seafons, take place upon the ocean, during the continuance of which, the heat is scarcely tolerable. (See note, page 91.) Where these take place the air will naturally undergo the same changes, in its density and electric capacity, as the air over the land does in the summer season, and, when sufficiently

^{*} A gentleman of my acquaintance, who is both intelligent and curious, informed me fome years fince, that he was once upon the top of a mountain in Spain, upon which a thunder cloud gathered; that as foon as the cloud became infulated from the mountain it discharged a violent tempest of thunder and lightening upon the plains below; that he never was so thoroughly soaked in the most violent shower as when in the body of this cloud, though without a drop of rain, feeling as if he had been immersed in a river. This idea is further justified by the solid appearance of the clouds that rise in the west on a hot summer's day, compared with those which float in the atmosphere at other seasons; which shews a manifest difference in their density and contexture: And when we observe attentively the several parts of a thunder cloud, the distinctives of their borders and their swelling surbeloes; how strongly they reflect the rays of the sun, thereby exhibiting the most vivid lights and deep contrasting shades; and on the other hand observe the beautiful effects of their retractive power in the intense golden skirts which adorn the rising cloud with a setting sun behind it; we must necessarily conclude, that, although the vapors of which such clouds consist are collected and condensed in higher regions of the atmosphere than are those which usually form clouds at other seasons, yet their density and specific gravity is much greater; and they derive their support from the electric principle.

fufficiently heated and rarefied, will in like manner ascend, its place being supplied by the denser air from all quarters without the limits of the calm. This heated and consequently (granting the principles of the present theory) electrical air, when raised to a certain height in the atmosphere, may become as well adapted to the formation of a thunder cloud, from the vapors which are perpetually exhaling from the sea, as the air over the land under the like circumstances. Wherefore, in some latitudes in all seasons, and perhaps in all latitudes in different seasons of the year, thunder storms may as well happen at sea, even at remote distances from land, as ashore.

I now proceed to consider an objection which may be raised against the foregoing theory, which I shall first state in its full force, and then endeavour to give a satisfactory answer to it.

Objection. If the electrification of that body of air in which a thunder cloud is formed depends upon the heat it has previously acquired, whence is it that thunder storms are frequently attended with showers of hail, which hail is sometimes so large as to indicate its descent from the coldest regions of the atmosphere?

Answer. Sir Isaac Newton afferts from experiments of his own, that "the density of the air in the atmosphere of "the earth is as the weight of the whole incumbent air." Consequently the air gradually decreases in density from the surface of the earth to the top of the atmosphere. The body of air which is supposed in this theory to be qualified by the action of heat upon it, to become a proper substratum for the formation and support of a thunder cloud, is thereby expanded and rarefied, and thence becomes specifically higher than it was before: It therefore ascends till it arrives at that height in the atmosphere at which the air is naturally, from its situation, of the same rarety with itself; and there it rests in equilibrio. This region is extreamly cold at all seasons, as appears from the testimonies

of travellers who have visited the tops of very high mountains, even under the line. The greater the heat which this body of air acquires below, the greater degree of rarefaction it undergoes, and the higher, of consequence, it ascends in the atmosphere, where the cold is proportionably more severe than is usual near the surface of the earth. But though it was the heat which it acquired below that first rarefied and expanded it, it will by no means be proportionably recondenfed by the cold which it meets with in its ascent; for as the heat which occasioned its rarefaction decreases upon that account, the pressure of the incumbent atmosphere upon it decreases as it rises, whereby its density may, upon the whole, remain nearly the same; if so, may we not suppose its electrical state also, previous to the formation of the cloud, to continue nearly the same? For should this warm air ascend all together as in a body, without intermixing with the denfer furrounding air through which it rifes, as a bubble of air does in any other fluid, and as this air probably would in a calm feason, the denfer parts of the atmosphere easily giving way to it, till it arrives at that region the density of which is equal to its own, where it would be at rest; should this, I say, be the case, it would not, even in that cold region, cool so suddenly as to undergo any immediate change in its electrical state, from the natural coldness of the region; neither would it be from condensation, its density remaining nearly the fame, as observed above.

But when the cloud is formed, or rather when a number of clouds are forming in the neighbourhood of each other, and joining their forces preparatory to the tempest, a general confusion takes place in the atmosphere; various and even contrary currents of air flowing promiscuously hither and thither, as is evident from the visible irregular motions of detached parts of the clouds. In this general effort of nature to restore an equilibrium, some of these aerial currents will probably introduce air, which having been

•

till

till now at a distance from the scene of action, has suffered no material change in its natural electric state*; and is on the contrary fraught with all the cold which is natural to the region of the atmosphere from whence it came. In falling through this adventitious current of air, the drops of rain, precipitating from the body of clouds above, are congealed into ice, and descend in hail, which as it falls collects other snowy or icy particles round it; a hail-stone when it comes to the ground resembling dense snow with a nucleus or kernel of solid ice in the middle.

That the air which this hail-stone falls through is colder than the region from whence it descends, may be thus proved, viz. If the freezing took place where, and as soon as the vapors were first set at liberty by a slash of lightening, it would be impossible for them ever to unite into drops, but they must descend in the finest chrystals, an assemblage of which constitutes a slake of snow; the nucleus, or proper hail-stone then must have been first a sluid drop, and afterwards congealed in its fall through a colder region than that in which it was formed.

It may be further objected, that a thunder cloud, in the eastern parts of America, always makes its first appearance in the west, over the land, its progress being towards the sea; which seems to contradict the supposition in the theory, that the vapors of which it consists are chiefly supplied from the sea.

To which I answer, 1. That a thunder cloud is with us very rarely, indeed scarcely ever formed in the west, without a sea-breeze springing up previously from the east, 2. That the sea air, as observed before, always abounds with vapors, although from the causes already assigned, they are usually, at their first rising, invisible. 3. That the first appearance of a cloud will always be where the vapors

are

^{*} This supposition will be justified by considering, that such is frequently the state of the atmosphere, that the thunder clouds which are formed in it are but of small extent; notwithstanding which, the change in the state of the air occasioned by them is perceived to the distance of many leagues round.

are first collected into a body and condensed, and thereby rendered visible, which in a thunder cloud will be in the west, notwithstanding the vapors of which it consists may chiefly have arisen from the sea. 4. That when a thunder cloud is once formed it will be in a state of attraction with the earth in general, and more especially so with all substances which are natural conductors of the electric sluid, such as the water contained in rivers, bays, arms of the sea, &c. and by these the course of a thunder cloud is known to be very sensibly affected.

But the ocean is the grand object towards which its course will be directed; accordingly the progress of the clouds is from the western horizon, eastward, be the weather below what it may, not excepting the most violent easterly storms, which are sometimes, though but rarely, accompanied with thunder and lightening.

To the foregoing observations I would add, 5. That when an extensive thunder cloud is forming in the atmosphere by means of the mutual attraction of the condenfing vapors, and the body of electrifed air which fustains and condenses them, the increasing density of the whole compound mass of air and vapor will, by degrees, occasion its redescent towards the earth, from the law of gravity; it will also be attracted by, and move towards the ocean, upon the principles of electricity; the cloud will then defcend obliquely, in a diagonal between the directions of these two powers; and both, continually acting upon it, will jointly accelerate its motion. Such a cloud, if dense and large, would end in a perfect tornado, either upon the land or water, as thunder showers frequently do; smaller clouds being also, usually, accompanied with gusts or flurries of wind.

I shall here add one observation more which I have frequently made, and which may tend to confirm the foregoing theory, viz. That as the general course of the eastern coast of north America is from north-east to south-west;

N₂ the

the course of a thunder cloud is usually from the northwest, with the wind at south-east, perpendicular to the direction of the coast, and contrary to each other.

Inland seas and great lakes, such as are those in North-America, may answer the same purposes in the interior parts of the country, as the ocean does near the limits of the continent; both by affording the necessary supplies of vapors for the formation of the clouds, and by their attractive influence upon those clouds when formed.

I now conclude with a few hints, which I shall throw into the form of queries.

1. Whatever the primary cause of evaporation may be, does not the formation of vapors into distinct clouds depend upon the electrical state of the atmosphere?

2. Were the atmosphere always uniformly electrical could we have any rain*; in that case, if evaporation be performed independent of electricity, should we not be

invelloped in everlasting fogs?

3. Mr. Canton supposes that the aurora borealis may be "the flashing of electric fire from positive towards nega"tive clouds, throughout the upper part of the atmos"phere." But as the air is usually charged more or less with vapors, even when perfectly pellucid; and as the most remarkable auroræ frequently appear without a cloud in the hemisphere, may not this phenomenon be rather occasioned by the "flashing of electric fire," from one region or body of air to another in a different state of electricity, through the intervening vapors?

4. May not the reason of its usual appearance in the north and of its slashing southward be, that, in every northern latitude, the air to the southward is at all seasons of the year, cateris paribus, more affected by the heat of the sun than the air northward of the same latitude; and does not this occasion an electrical current to flow from north to

fouth,

^{*} Signior Beccaria concludes from experiments, that gentle rains are the effects of a moderate, as thunder showers are of a more plentiful, electricity.

fouth, so often as the above mentioned circumstances concur, though with some interruption from the irregular disposition of the conducting vapors; and may not this occasion those gleams and streams with which this phenomenon is usually attended?

N° VIII.

Theory of Water Spouts, by Andrew Oliver, Esquire, of Salem in the State of Massachusetts.

In my last I took the liberty to communicate to the Philosophical Society a Theory of Lightening and Thunder Storms, which was suggested to my mind upon the perusal of doctor Priestley's history of electricity. In the investigation of which theory, while I was endeavouring to account for the exhibitions of those phenomena upon the ocean, at great distances from the land, some thoughts naturally occurred relative to the water spout; a phenomenon as curious perhaps as any one in nature, and which can rarely take place but at sea.

Water spouts have by some been supposed to be merely electrical in their origin; particularly by signior Beccaria, (Priestley's hist. of elect. p. 355, 356) who seems to have supported his hypothesis by some experiments. But as several successive phenomena are necessary to constitute a complete water spout, (some of which undoubtedly depend upon the electric principle) if we attend to the most authentic descriptions of these spouts, through their various stages, from their sirst exhibition to their total dissipation, we shall be obliged to have recourse to some other principle, in order to obtain a complete solution. I shall therefore, sirst, describe these phenomena according to the best observations I have met with; and then, endeavour to