

(Note: Linked index is available in the pdf of the book.)

INDEX

Contents

- absolute zero, 20, 28, 29.
- acceleration, 10, 11.
- accidental combination, 57.
- aerolites, 70.
- algebra, 114.
- Algol, 90.
- almonds, 66.
- amalgam, 39.
- animate phenomena, 40;
(see also: life, pseudo-living).
- Aristotle, 4.
- asteroids, 69, 91;
planets as stray, 69.
- atomic weight, 51.
- atoms, 5, 13, 77, 125;
dissociation of, 51, 52, 102, 124,
125;
evolution of, 52;
integration of, 52.
- attraction, laws of, 15.
- available energy, 21, 28, 106, 107-
111, 116, 121, 122, 125.

- bodies, dark, 80;
hot, 51, 52, 89;
inanimate, 62;
lifeless, 45, 46, 47;
living, 40, 44, 45, 46, 48, 49, 59,
63, 68;
negative, 59;
neutral, 52;
non-living, 43, 44, 48, 58;
physical, 47;
small, 20;
ultimate particles and, 52;
(see also: stars).
- brain, 107, 108;
machinery and, 108, 115.
- "bricks," 81, 85, 122;
shape of, 82;
size of, 87;
(see also: universe sections of).
- brightness of night sky, 74-75;
paradox of, 74.

- carbon, 60-61, 67, 129.
- carbon dioxide, 128.
- carbon-nitrogen compound,
62, 66-67, 69.
- causal relation, the, 12, 13, 24- 25,
107-110;
effect-to-cause reasoning and,
24-25;
improbable conditions and, 56;
life and, 57, 123;
reason and explanation
versus, 12, 108;
reverse of cause and effect
defined, 108;
(see also: teleology, apparent)
- causality, 12;
- cells, 43;
reproduction of, 93.
- change, cyclical, 4, 57-59, 104;
irreparable, 4;
universe and 104.
- Chaos, 89, 90.
- checkerboard structure of universe,
81;
(see also: universe).
- chemical reactions, 20, 125.
- Clausius, 3;
term "entropy" and, 3.
- clay, 61.
- Clerk-Maxwell, James, 3, 4, 5, 23,
24, 26;
fallacy in reasoning of, 26-27;
probability of second law,
overwhelming, 23-27;
"sorting-demon" and, 3, 4, 5.
- CN radical, 61, 66-67.
- "coal-sacks," 85-87;

- oval shape of, 86.
- collisions, elastic, 15, 19, 25;
 - inelastic, 125-128;
 - super-elastic, 19, 56, 125, 128.
- conjugate relations, 114.
- conservation of energy, 15, 126;
 - mass, 12;
 - matter, 15, 126.
- corpses, 63, 110.
- cosmogony, 88-104;
- reversibility theory of, 100-104 (Chap. XIV).
- Cosmozoa, 68, 70;
 - (see also: life, theory of).
- creation, 6.
- cyanogen, 61, 66-67, 70;
 - second law and, 67.
- cyclic change, 4;
 - atoms, of 52;
 - universe, in 104.

- dark bodies (see boidies).
- Darwin, George, 91.
- density, 13.
- direction, 113;
 - acceleration and reversal of, 11.
- "double-drum," 75-76;
 - (see also: Herschel drum).
- dynamics, 11.

- Earth, 51, 67, 68, 75;
 - center of universe, as, 85;
 - living condition, in, 66;
 - Preyer's theory, 68, 70;
 - silicates, and, 61;
 - surface of, 69.
- egg, regularity in shape of, 43.
- elastic collision, 15, 19, 25;
 - (see also: collisions).
- elasticity, 13.
- electricity, 13.
- electrons, 52, 53, 77.

- endothermic compounds, 54, 55, 60-64 (Chap. X), 124, 125, 126;
 - defined, 54.
- energy, 11, 15, 16, 36, 50;
 - available, 21, 106, 107, 111, 116, 121, 122, 123;
 - kinetic, 15, 19;
 - molar, 19, 45, 108, 129;
 - observation of, 15;
 - radiant, 100, 102, 103;
 - unavailable, 3, 20, 125.
- energy differences, build- up of, 21, 27, 125;
 - (see also: reserve energy).
- entropy, 3, 118-119.
- epochs, negative and positive, 52.
- error, theory of, 83;
 - (see also: probability).
- eternity, 50.
- ether, 53, 77, 78;
 - vibrations of, 79;
- opaqueness of, 77.
- evolution, Spencer's theory of, 4.
- exothermic compounds, 54-55, 60-64, 124, 125;
 - defined, 54.
 - (see also: causal relation).

- feeling, 106, 108, 109, 110, 111;
 - attributed to objects, 109;
 - pseudo-living, 106;
 - reserve energy, as, 11;
 - reversal of, 109.
- film, reverse, (see: motion picture reversal).
- force, 11;
 - mysterious vital, 5.
- fortuitous concurrence of atoms, 5;
 - (see also: probability).
- friction, 19, 53;
 - irreversibility of law of, 19;
 - (see also: second law).
- future, entire, 16, 24, 33, 50, 114, 118;

Contents

- infinite, 50;
 - remote, 27;
 - sensitiveness to, 106, 107, 123;
 - uncertainty of, 11.
- Galaxy, 86-87;
- Milky Way, 75-77, 85, 86, 95;
 - size of, 87.
- gold, 51.
- gravitation, 73-74, 76, 79, 101, 122, 126.
- gravity as cause, 12.
- Great Explosion theory, 30;
- (see also: universe, creation of).
- Great Collision theory, 28-29;
- (see also: universe, creation of).
- growth, 52, 58, 62;
- (see also: tendency, negative).
- Haeckel, 66.
- harmonic vibratory form
- of sections, 83-84;.
- heat, 17, 18, 20, 107, 124, 125, 128;
- Clerk-Maxwell on, 23-24;
 - dead level, 27;
 - definition of, 23;
 - stellar, 89, 90, 91, 92, 97, 98, 101, 102, 103, 104.
- heat-reserve, 36.
- helium, 51.
- Helmholtz, 68, 70.
- hemisphere, southern, 76.
- Herschel drum, 75-87, 95, 96-99;
- outside, 76, 99;
 - southern side of, 76, 85;
 - surface of, 99.
- Herschel, Sir William, 75, 89.
- hydrogen, 51, 66, 95;
- explosion of, 95.
- identity, test of, 115.
- imaginaries, theory of, 114, 115.
- impact, 15, 19, 25, 26;
- law of, 15;
- impenetrability, 124
- improbable conditions, 56.
- inanimate matter, 58, 62, 64, 68, 82.
- inanimate phenomena, 40, 70, 71;
- (see also: tendency, positive).
- inertia, law of, 14, 73, 101.
- interchangeability, 115.
- irreparable change, 4.
- irreversibility of second law, 18-21;
- laws of friction and, 19;
 - psychological aspects of (Chap. XVI), 111;
 - real universe and, 18, 21.
- irritability, 46-48, 64, 106, 125.
- James, William, 3, 45, 46.
- Jupiter, 90.
- Kant, Immanuel, 88-99.
- Kelvin, Lord, 4, 6, 68, 70.
- kinetic energy, 15, 19;
- (see also: energy).
- Laplace, 89.
- laws, mental, 113, 116, 117;
- physical, 4, 9-13, 14;
 - reversible, 9-13, 15, 49.
- laws of attraction, 15;
- laws of inertia, 14, 73, 101;
- 15, 17, 49, 120;
- laws of reflection, 16;
- laws of repulsion, 15.
- life, eternity of, 65, 80, 122-132;
- foundation of, 61;
 - inorganic, 71, 105, 108, 121, 125;
 - mystical nature of 66;
 - seeds of, 69;
 - sun, on the, 64, 130;
 - survival of, 104;
 - (see also: tendency, negative).
- life as reversal of second law, 3, 4-5, 37-40, 112, 127, 128.

- life, theories of, 41-48 (Chap. XI),
 72;
 Abiogenetic, 65-71;
 Biogenetic, 71;
 mechanistic, 41, 42, 47-48;
 vitalistic, 41-42.
- light, 16, 74-78, 82, 125;
 observed distribution of,
 75, 76, 82;
 boundary of section and 81;
 negative section and, 101, 102,
 125.
- light year, 87.
- Loeb, Dr. Jacques, 47.
- logical relations, 12;
 (see also: causal relation).
- Magellan, 76.
- Magellanic Clouds, 76, 86.
- mass, 11, 20, 26, 126.
- masses, 22, 27, 77;
- matter, inanimate, 58, 62, 68, 82;
 conservation and, 15;
 properties of, 17;
 large, 22.
 positive 82;
 (see also: particles).
- maximum points, 82-83;
- Maxwell, James Clerk-
 (see: Clerk-Maxwell).
- mechanical effect, 4.
- mechanical efficiency, 20,
 106, 107;
 average of universe, 54;
 greater than 100 pct., 20, 46, 48,
 49-50, 125, 128;
 less than or equal to 100 pct., 20,
 48, 49-50; 54, 125;
 reciprocal of, 46;
 three categories of, 49-50.
- mechanistic theories of life,
 41, 42, 47-48;
 (see also: life, theories of).
- memory, 111, 123.
- mental phenomena, 108, 110, 123.
- mental process, 108;
 (see also: mind).
- mercury drops, 38-39.
- metabolic process, 45, 105,
 124, 125.
- metabolism, 64, 125.
- metaphysics, 5.
- meteorites, 69.
- meteors, 69, 70;
 seed bearing, 69, 70.
- Milky Way, 75-77, 85, 86, 95;
 size of, 87.
- mind, 108, 109, 113-114, 115, 116;
 faced one direction in time, 11,
 119;
 law of, 115, 117.
- mirror, 9;
 and reversal, 9.
- mitosis, 38-39.
- molar energy, 19, 40, 45,
 108, 129.
- molar motions, 19, 24, 25,
 26, 27, 28, 107, 128;
 caused by heat, 25, 26, 27.
- molecular motion, 17.
 internal, 16;
 laws of, 14, 126.
- molecule, 13;
 right- left-handed, 113.
- Nebular Hypothesis, 75, 99.
- "Nebula in Motion", 96, 104, 129;
 (see also: Nova Persei, 1901).
- nebulae, 51, 67, 68, 88-99, 103;
 surrounding novae, 98.
- negative section (see universe).
- negative tendency (see: tendency).
- nervous system, 106, 107, 108.
- night-sky brightness, 74-75;
 paradox of, 74.
- nitrogen, 61.
- nitrogen fixing bacteria, 61-62.

Contents

- nitroglycerine, 46.
novae (see stars, temporary).
Nova Persei, 1901, 87, 95-96, 98,
104, 129-130.
objections to theory, 5, 127-130
(Chap. XVIII).
organic compounds, 61.
organic structures, 104.
organisms, living, 105,
106, 107, 126;
pseudo-living, 63, 64, 101, 102, 103,
105-110, 112-117 (Chap. XV);
122, 126;
(see also: tendency, negative).
organs, 43
oxygen, 66, 95;
explosion of, 95.

paradox of second law, 22-30.
paradox of night-sky
brightness, 74.
parallelepiped, 83, 84.
particles, absorption of, 44-45;
compound, 52, 124;
vibration of, 97.
particles, ultimate, 15, 22, 23, 24,
25, 26, 27, 29, 34, 44-45, 52, 72,
124;
(see also: matter).
pear-shape of earth, 93;
of star, 93.
Perseus, new star in, (see: Nova
Persei, 1901).
Pflüger, 66, 67-68.
philosophers, 4.
physical causality, 12, 13;
(see also: causal relation).
Planetesimal Hypothesis,
91-95, 97-98, 104.
planets, 68, 69, 72, 89, 91, 101,
102, 103;
asteroids, as stray, 69;
collision of, 70;
death of, 104
living, 103;
major, 68.
positive tendency, (see:
tendency).
Preyer, 68, 70.
probabilities, 5, 31-34 (Chap. V),
53, 54, 56-59, 70, 73, 82, 83, 84,
86;
accidental combination and, 57-
58;
fortuitous concurrence, 5;
improbable conditions, 56-59.
probability, theory of, 5, 73.
proper motion of stars, 28, 73-74,
76, 98, 101.
proteid, 66.
protoplasm, 68.
pseudo-living organism, 108, 110,
111, 114, 126.

radium, 51.
random points, 53;
random movement, 26;
reason and consequence, 12;
(see also: causal relation).
reflection, 16.
refraction, 16;
(see also: light).
reproduction, 43.
repulsion, laws of, 15.
reserve energy, 3, 5, 20, 21,
37, 45-46, 48, 49, 52, 64,
106, 107, 108, 111, 112,
115, 121, 122, 124, 125;
(see also: energy).
rest, relative, 29.
reversal, 9;
mirror and, 9;
psychological aspect of, 111-119
(Chap. XVI).
reversibility with respect to time, 3,
9, 49, 50, 104, 105;
cause and effect, and, 27.

- right, left, difference, 113.
 right-, left-handed substances, 113.
 Royce, Prof. Josiah, 109.
- satellites, planetary, 89, 91.
- Saturn, 90, 93.
- second law of thermodynamics, 3,
 4, 5, 6, 18-21 (Chap. III), 22-30
 (Chap. IV), 31-33 (Chap. V), 34-
 40 (Chap. VI), 49-55 (Chap.
VIII), 57, 67, 76, 79, 98 100,
 103, 112, 116, 117, 120, 123,
 124;
 defined, 19;
 mechanical efficiency and, 20;
 not deducible from reversible
 laws, 4, 5, 22-23;
 paradox of, 22-30 (Chap. IV);
 solution of, 34-40 (Chap. VI);
 psychological aspects of, 5, 111-
 119 (Chap. XVI);
 reverse of life, as, 4-5, 34-40
 (Chap. VI); 112, 120, 121,
 122, 123, 127, 128, 130.
- sensitiveness, 106, 107.
- sensation, 108, 123, 126;
 (see also: pseudo-living
 organism).
- Shedrin's story, 44.
- silicates, 61.
- silicon, 60-61.
- solar system, 69, 72, 75, 76,
 91, 123.
- sound, 107.
- southern hemisphere sky, 76.
- space, 9, 10, 69, 72-87, 89, 103,
 104;
 density of, 73;
 infinity of, 73;
 specific heat, 13, 20.
- speculative nature of theory,
 3, 5, 127, 131.
- speed, 11.
- Spencer, 4, 91.
- spiral nebula, 90, 91, 93, 100, 130.
- spontaneous generation,
 58, 66-67, 123, 125.
- square root of -1, 114-115.
- stars, 51, 69, 72-87, 88-99,
 100-104, 125;
 binary, 93;
 brightness of, 74-75;
 currents of, 28, 76;
 Herschel drum, outside, 78;
 living condition, in 102;
 multiple 93;
 newly formed, 51, 93.
 number visible, 98;
 pear shape of, 93;
 proper motion of, 28, 73-74, 76,
 98, 101;
 white hot, 79.
- stars, evolution of, 51, 88-99, 100-
 104 (Chap. XIV);
 generations of, 91-92.
 pre-nebular stage of, 98, 100;
 ring stage of, 93;
 explosion of, 93;
 death of, 104, 125.
- stars, temporary, 94-95, 98-99, 122,
 129;
 appearance, average frequency of
 99;
 general explanation of, 99.
- stellar systems, 69, 72, 77, 88, 94,
 102-104, 122;
 death of, 103, 104;
 evolution of, 94, 98, 102, 100-
 104 (Chap. XIV), 122;
 movement of, 102-104, 122;
 pre-nebular condition of, 98,
 102.
- sun, the, 51, 64, 68, 69, 75, 130;
 center of universe, as, 75;
 in other systems, 91;
 life on, 64, 130.

Contents

- super-elastic collisions, 19, 56, 125.
surface tension, 93.
- teleology, apparent, 37, 43, 48, 64, 81, 123.
- temperature, 19.
- tendency, negative, 32, 35, 36, 47, 50-55, 56-59, 60-64, 97, 105, 120, 122, 123, 124, 125-126, 129; (see also: life).
- tendency, positive, 32, 40, 42, 50-55, 56-59, 60-65, 97, 104, 108, 112, 119, 122, 123, 125-126, 129;
observation of, 50-51;
prevailing in our section, 60, 61, 62;
probabilities of, 41;
transformation to negative tendency, 57-58.
- tendencies, majority, minority, 64, 105, 111, 123, 124, 126;
preponderance of one, 32, 33;
properties of, misc., 126;
ratio of, 80;
universality of, 122-123.
- Thompson, Sir William, (see: Kelvin).
- three-dimensional checker-board arrangement of universe, 81.
- tidal friction, theory of, 91, 97, 102.
- tidal irritation, 102.
- time, 5, 111-119 (Chap. XVI), 118, 127;
dimension, as, 9, 118-119;
reversal of, 3, 9, 49, 50, 104, 105;
two directional, as, 113-114, 116, 117, 118;
sensitiveness to, 106, 107, 123.
- ultimate particles, 15, 22, 52, 72, 124;
(see also: matter).
- uncertainty, 110, 111;
(see also: probabilities).
- universe, 14, 15, 16, 17, 18, 19, 21, 22, 24, 25-26, 27, 28, 29, 30, 32, 33, 34, 35, 39, 40;
probabilistic description of, 31-33 (Chap. V), 54.
- universe, astronomical, 72-87 (Chap. XII), 88-99 (Chap. XIII), 100-104 (Chap. XIV);
drum shape of, 75, 77;
existence, as that which makes up, 77;
gravitational center of, 78;
motion in, 28;
volume of, 17;
section of, 3, 7-38, 40, 42, 50-51, 86-87, 127;
structure of, 81, 82, 100.
- universe, creation of, 30, 34, 65, 88-89, 100-104;
death of, 27, 102, 103, 104;
eternity of, 50;
evolution of, 88-104.
- universe, reverse, 9-13 (Chap. I), 14, 15, 16, 17, 18, 19, 20, 21, 22, 37, 38, 39, 40.
- universe, sections of, 81-87, 100-104;
boundary surface between, 79, 81, 102;
harmonic vibratory shape of, 83-84;
negative, 100-104;
positive, 61, 63, 86, 100, 104;
prevailing tendencies in, 60, 61, 62, 63, 100, 104;
three-dimensional checker-board arrangement of, 81, 82;

Contents

- volume of, 83.
- X shape of, 83-84, 88.
- universe, theories of, 72-79;
 - Great Collision, 28-30, 76;
 - Great Explosion, 28-30, 76;
 - Nebular Hypothesis, 75, 88-99
(Chap. XIII);
 - Planetesimal Hypothesis, 91-95,
97-98, 104;
 - reversibility theory of cosmog-
ony, 100-104 (Chap. XIV);
(see also: stars).
- velocity and mass, 26.
- verifying experiments, 3, 109;
 - arguments based on, 12, 73,
109.
- Verworn, 46, 47.
- Vibrations of electrons, 53;
 - molecular, 17;
 - simple harmony, 83.
- "vital force", 41, 42;
 - (see also: life, theories of).
- water, 66, 95.
- zero, 114;
 - absolute, 20, 28, 29.

(Compiled by Dan Mahony, 1977.)