

GENEALOGY DATABASE ENTRY

©Vera V. Mainz and Gregory S. Girolami 1998

Rouelle, Guillaume François

1703 - 1770

DEGREE: Apothecary

DATE: 1725

PLACE: Paris

TEACHER/RESEARCH ADVISOR: Spitzley

founder of French school of chemistry; geologist; phlogistonist; proposed first modern definition of salts and first to distinguish neutral, acid, and basic salts; explained dehydrating action of sulfuric acid; proposed a theory of distillation; studied the reaction of essential oils with nitric acid; studied the chemical components of plants; analyzed mineral waters; established that the Egyptians used Na_2CO_3 , succinic acid, and coal to effect mummification.

1. Partington, J. R. *A History of Chemistry*; Macmillan: 1962; vol. 3, p73-76.
2. *Dictionary of Scientific Biography*; Charles Scribner's Sons: 1970-1990; vol. 11, p562-564.
3. *Chymia* **1960**, 6, 68-101.
4. *Chymia* **1961**, 7, 73-102.
5. *Endeavour* **1953**, 130-133.
6. *Great Chemists*; Farber, E., Ed.; Interscience: 1961; p.185-192.
7. *A Biographical Dictionary of Scientists*; Williams, T. I., Ed.; Wiley: 1969; p450.
8. *Michaud Biographie Universelle (2nd Ed.)*; Delagrabe: 1843-1865; vol. 36, p585-588.
9. *Revue d'Histoire des Sciences* **1970**, 23, 305-332.
10. *Mem. Soc. Vaudoise Sci. Nat.* **1943**, 7, 219-444.
11. *J. de Pharm. et de Chemie* **1842**, 2, 218-241.
12. *Revue d'Hist. de la Pharm.* **1933**, 21, 169-186.
13. *Revue d'Hist. de la Pharm.* **1949**, 434-442.
14. *Nouvelle Biographie Generale*; Firmin, Didot Freres: 1852-1866; vol. 42, col 710-711.
15. *Correspondence Litteraire, Philosophique, et Critique par Grimm, Diderot, etc.*; Tourneaux, M., Ed.; Garnier Freres: 1877-1882; vol. 6, p106-109.
16. Figuiet, L. *Vies des Savants Illustres*; Hachette & Co.: 1879; vol. 3, p433-443.
17. Cap, P. A. *Etudes Biographiques pour servir a l'Histoire des Sciences*; Masson et Fils: 1857; vol. 1, p231-263.
18. *Oeuvres Completes de Diderot*; Garnier Freres, Libraires-Editeurs: 1875-1877; vol. 6, p405-410.