Publications of Frank A.J.L. James:

Books:

The Correspondence of Michael Faraday, (London, Institution of Electrical Engineers / Engineering and Technology).

Volume 1. 1811 to December 1831. Letters 1 to 524 (1991).

Volume 2. January 1832 to December 1840. Letters 525 to 1333 (1993).

Volume 3. January 1841 to December 1848. Letters 1334 to 2145 (1996).

Volume 4. January 1849 to October 1855. Letters 2146 to 3032 (1999).

Volume 5. November 1855 to October 1860. Letters 3033 to 3873 (2008).

Volume 6. November 1860 to August 1867; Undated Letters; Additional letters for volumes 1-5. Letters 3874 to 5053 (2012).

Michael Faraday, The Chemical History of a Candle. Sesquicentenary Edition With a facsimile reproduction of Faraday's manuscript lecture notes from Royal Institution MS F4 J21, (Oxford, Oxford University Press, 2011)

Michael Faraday: A Very Short Introduction (Oxford, Oxford University Press, 2010).

Christmas at the Royal Institution: An Anthology of Lectures, by M. Faraday, J. Tyndall, R.S. Ball, S.P. Thompson, E.R. Lankester, W.H. Bragg, W.L. Bragg, R.L. Gregory, and I. Stewart, (Singapore, World Scientific, 2007).

Science in Art: Works in the National Gallery that illustrate the history of science and technology

With J.V. Field (Stanford in the Vale, British Society for the History of Science, 1997).

Faraday

With Geoffrey Cantor and David Gooding (London, Macmillan, 1991). Republished as *Michael Faraday* (Atlantic Highlands, Humanities Press, 1996). Translated into Spanish as *Faraday* (Madrid, Alianza Universidad, 1994). Chemistry and Theology in mid-Victorian London: The Diary of Herbert McLeod, 1860-1870, (London, Mansell, 1987).

Edited essay collections:

'The Common Purposes of Life': Science and Society at the Royal Institution of Great Britain (Aldershot, Ashgate, 2002).

Semaphores to Short Waves: Proceedings of a Conference on the Technology and Impact of Early Telecommunications held at the Royal Society for the encouragement of Arts, Manufactures and Commerce on Monday 29 July 1996, organised by The British Society for the History of Science, The Newcomen Society and the RSA (London, Royal Society of Arts, 1998).

Renaissance and Revolution: Humanists, Scholars, Craftsmen and Natural Philosophers in Early Modern Europe

Edited and introduced with J.V. Field (Cambridge, Cambridge University Press, 1993, paperback, 1997).

Faraday Rediscovered: Essays on the Life and Work of Michael Faraday, 1791-1867 edited and introduced with David Gooding (London / New York, Macmillan / Stockton, 1985; paperback London / New York, Macmillan / American Institute of Physics, 1989).

Research Papers

- Alfred Rupert Hall 1920-2009 Marie Boas Hall 1919-2009. Biographical Memoirs of the British Academy, 2012, **9**: 353-408.
- The Janus Face of Modernity: Michael Faraday in the Twentieth Century. *The British Journal for the History of Science*, 2008, **41**: 477-516.

The Royal Institution, 1950-1985.

In R.G.W. Anderson, P.J.T. Morris and D.A. Robinson (editors), *Chymica Acta: An Autobiographical Memoir by Frank Greenaway, with Essays Presented to him by his Friends*, ([Huddersfield], Jeremy Mills Publishing, 2007), pp.175-89.

The Place of Experiment: Essays on The Development of Laboratories in Industrial Civilisation (London / New York, Macmillan / American Institute of Physics, 1989).

(with Anthony Peers) Constructing Space for Science at the Royal Institution of Great Britain. *Physics in Perspective*, 2007, **9**: 130-85.

How Big is a Hole?: The Problems of the Practical Application of Science in the Invention of the Miners' Safety Lamp by Humphry Davy and George Stephenson in Late Regency England.

Transactions of the Newcomen Society, 2005, **75**: 175-227. Reported in *New Scientist*, 3 September 2005, pp.48-9.

An 'open clash between Science and the Church'?: Wilberforce, Huxley and Hooker on Darwin at the British Association, Oxford, 1860.

In David Knight and Matthew Eddy (editors), *Science and Beliefs: From Natural Philosophy to Natural Science, 1700-1900,* (Aldershot, Ashgate, 2005), pp.171-193. Reported in *New Scientist,* 19 March 2005, pp.50-1.

Reporting Royal Institution Lectures, 1826 to 1867.

In Sally Shuttleworth and Geoffrey Cantor (editors), *Science Serialized: Representations of the Sciences in Nineteenth-Century Periodicals*, (Cambridge MA, MIT Press, 2004) pp.67-79.

Running the Royal Institution: Faraday as an Administrator. In Frank A.J.L. James (editor), 'The Common Purposes of Life' (2002), pp.119-146.

(with Viviane Quirke) L'affaire Andrade or how not to Modernise a Traditional Institution. In Frank A.J.L. James (editor), '*The Common Purposes of Life*' (2002), pp.273-304.

Biographical Register

In Frank A.J.L. James (editor), 'The Common Purposes of Life' (2002), pp.341-411.

Davy, Faraday and Italian Science.

Atti del IX Convegno Nazionale di Storia e Fondamenti della Chimica, (Modena 2001 [published 2002]), pp.149-158.

Harriet Jane Moore, Michael Faraday, and Moore's mid-nineteenth century watercolours of the interior of the Royal Institution.

In James Hamilton (editor), *Fields of Influence: Conjunctions of Artists and Scientists, 1815-1860*, (Birmingham, Birmingham University Press, 2001), pp.111-128.

Michael Faraday and Lighthouses.

In Ian Inkster, Colin Griffin, Jeff Hill and Judith Rowbotham (editors), *The Golden Age: Essays in British Social and Economic History, 1850-1870*, (Aldershot, Ashgate, 2000), pp.92-104.

Books on the Natural Sciences in the Nineteenth Century.

In Andrew Hunter (editor), *Thornton and Tully's Scientific Books, Libraries and Collectors*, (4th edition, Aldershot, Ashgate, 2000), pp.258-71.

'the civil-engineer's talent': Michael Faraday, science, engineering and the English lighthouse service, 1836-1865.

Transactions of the Newcomen Society, 1999: 70: 153-60.

(with Margaret Ray) Science in the Pits: Michael Faraday, Charles Lyell and the Home Office Enquiry into the Explosion at Haswell Colliery, County Durham, in 1844. *History and Technology*, 1999, **15**: 213-31.

Faraday, Maxwell and Field Theory.

In Frank A.J.L. James (editor), Semaphores to Short Waves (1998), pp.71-84.

Faraday in the Pits, Faraday at Sea: The Role of the Royal Institution in Changing the Practice of Science and Technology in Nineteenth Century Britain.

Proceedings of the Royal Institution, 1997, **68**: 277-301.

The Appliance of Science: Humphry Davy's electrochemical protectors for ships' bottoms in the 1820s.

Engineering Science and Education Journal, 1995, 4: S11-S16.

Science as a Cultural Ornament: Bunsen, Kirchhoff and Helmholtz in Mid-Nineteenth Century Baden.

Ambix, 1995, 42: 1-9.

Reality or Rhetoric? Boscovichianism in Britain: the Cases of Davy, Herschel and Faraday.
In Piers Bursill-Hall (editor), *R.J. Boscovich Vita e attivita scientifica His life and scientific work*, (Rome, Istituto della Enciclopedia Italiana, 1993 [published 1994]), pp. 577-85.

Davy in the Dockyard: Humphry Davy, the Royal Society and the Electro-chemical Protection of the Copper Sheeting of His Majesty's Ships in the mid 1820s. *Physis*, 1992, **29**: 205-25.

The Tales of Benjamin Abbott: A Source for the Early Life of Michael Faraday. *The British Journal for the History of Science*, 1992, **25**: 229-40.

Michael Faraday, The City Philosophical Society and the Society of Arts. *Royal Society of Arts Journal*, 1992, **140**: 192-199.

The Military Context of Chemistry: The Case of Michael Faraday. Bulletin for the History of Chemistry, 1991, **11**: 36-40.

Michael Faraday's First Law of Electrochemistry: How Context Develops New Knowledge. In John T. Stock and Mary Virginia Orna (editors), *Electrochemistry, Past and Present*, (Washington, American Chemical Society, 1989), pp.32-49. George Gabriel Stokes and William Thomson; biographical attitudes towards their Irish origins.

In John R. Nudds, Norman D. McMillan, Denis L. Weaire, Susan M.P. McKenna Lawlor (editors), *Science in Ireland 1800-1930: Tradition and Reform*, (Dublin, Trinity College, 1988), pp.75-82.

The Practical Problems of 'New' Experimental Science: Spectro-Chemistry and the Search for Hitherto Unknown Chemical Elements in Britain 1860-1869.

The British Journal for the History of Science, 1988, **21**: 181-94.

The Extension of Terrestrial Chemistry in the mid-Nineteenth Century: Spectro-chemical Analysis and the Composition of the Solar System.

Proceedings of the Royal Institution, 1986, 58: 17-30.

"The Optical Mode of Investigation": Light and Matter in Faraday's Natural Philosophy. In David Gooding and Frank A.J.L. James (editors), *Faraday Rediscovered* (1985), pp.136-161.

Between Two Scientific Generations: John Herschel's Rejection of the Principle of the Conservation of Energy in his 1864 Correspondence with William Thomson. Notes and Records of the Royal Society of London, 1985, **40**: 53-62.

The Discovery of Line Spectra. Ambix, 1985, **32**: 53-70.

The Creation of a Victorian Myth: The Historiography of Spectroscopy. *History of Science*, 1985, **23**: 1-24.

Of 'Medals and Muddles'. The Context of the Discovery of Thallium: William Crookes's Early Spectro-Chemical Work.

Notes and Records of the Royal Society of London, 1984, **39**: 65-90.

The Physical Interpretation of the Wave Theory of Light. *The British Journal for the History of Science,* 1984, **17**: 47-60. Reprinted in S.G. Brush (editor), *History of Physics: Selected Reprints* (College Park, American Association of Physics Teachers, 1988), 64-77.

The Study of Spark Spectra, 1835-1859. *Ambix*, 1983, **30**: 137-162.

The Debate on the Nature of the Absorption of Light 1830- 1835: A Core-Set Analysis. *History of Science*, 1983, **21**: 335-368.

The Conservation of Energy, Theories of Absorption and Resonating Molecules, 1851-1854: G.G. Stokes, A.J. Ångström and W. Thomson.

Notes and Records of the Royal Society of London, 1983, **38**: 79-107.

The Establishment of Spectro-Chemical Analysis as a Practical Method of Qualitative Analysis, 1854-1861. Ambix, 1983, **30**: 30-53.

Thermodynamics and Sources of Solar Heat, 1846-1862. The British Journal for the History of Science, 1982, **15**: 155-181.

The Letters of William Crookes to Charles Hanson Greville Williams 1861-2: The Detection and Isolation of Thallium.

Ambix, 1981, **28**: 131-157.

Oxford Dictionary of National Biography entries:

William Thomas Brande (1788-1866) Samuel Hunter Christie (1784-1865) William Albert Coates (1919-1993) John Thomas Cooper (1790-1854) John Frederic Daniell (1790-1845) Michael Faraday (1791-1867) George Fownes (1815-1849) Alfred Rupert Hall (1920-2009) Marie Boas Hall (1919-2009) William Snow Harris (1791-1867)

Founders of the Royal Institution of Great Britain

George Downing Living (1827-1924) Herbert McLeod (1841-1923) James Marsh (1794-1846) Richard Phillips (1778-1851) William Ritchie (c.1790-1837) George John Singer (1786-1817) Arthur Smithells (1860-1939) William Sturgeon (1783-1850) Gerald James Whitrow (1912-2000) William Mattieu Williams (1820-1882)

New Dictionary of Scientific Biography entries:

Humphry Davy (1778-1829)

George Porter (1920-2002)