9
18

Reduction and Emergence in Chemistry -

Two Recent Approches.

Eric Scerri

Department of Chemistry & Biochemistry,

UCLA,

Los Angeles, CA 90095

scerri@chem.ucla.edu

Abstract.
Two articles on the reduction of chemistry are examined.  The first, by McLaughlin, claims that chemistry is reduced to physics and that there is no evidence for emergence or for downward causation between the chemical and the physical level.  In a more recent article Le Poidevin maintains that his combinatorial approach provides grounding for the ontological reduction of chemistry and also circumvents some limitations in the physicalist program. In examining the scientific issues that each author has discussed the present author finds some shortcomings in both of these approaches.

-------------

1.   Introduction.

In recent years there the reduction of chemistry has been discussed in a variety of ways.  Many studies have concentrated on inter-theoretical reduction between theories of chemistry and theories of physics (Bunge, 1982; Primas, 1983).   Others have discussed the reduction of chemistry in what they claim to be a naturalistic manner, namely the question of how some typically molecular properties such as bond angles or dipole moments of molecules can be deduced from quantum mechanics in an ab initio fashion or whether the periodic system can be similarly deduced (Scerri, 2004).  More recently a number of authors have turned to discussing the ontological reduction of chemistry (McLaughlin, 1992; Le Poidevin, 2005).  The present article examines the claims regarding emergence and the ontological reduction of chemistry in the last two cited articles.

2.  McLaughlin on British Emergentism and the relationship of chemistry to physics.

Brian McLaughlin has written a frequently cited paper in which he seeks to give an overview of the philosophical school that he dubs ‘British Emergentism’ which includes the work of  J.S. Mill, Bain, Lewes, Morgan and most recently C.D. Broad.  I begin with a brief summary of McLaughlin’s characterization of these philosophers, especially of C.D. Broad.  


Emergentists held, rather uncontroversially, that the natural kinds at each scientific level are wholly composed of kinds of lower levels, and ultimately of kinds of elementary particles.  However, they also maintained that,

Some special science kinds from each special science can be wholly composed of the types of structures of material particles that endow the kinds in questions with fundamental causal powers (McLaughlin, 1992, p. 50-51).  


These powers were said to ‘emerge’ from the types of structures in question.  One example given repeatedly by the British emergentists was that of chemical elements which have the power to bond to other elements by virtue of their internal microscopic structures.  According to the emergentists, when these causal powers operate they bring about the movement of particles.  The striking part, as McLaughlin calls it, about the emergentist claim is that the kinds pertaining to a special science, such as chemistry, have the power to influence microscopic motions of particles in ways that are not anticipated by the laws governing the microscopic particles.  Emergentism is thus committed to the possibility of ‘downward causation’.  


For example, emergentists such as Broad believed that chemical bonding represents an example of emergence and the operation of downward causation.  Indeed he went as far as to declare,

The situation with which we are faced in chemistry…seems to offer the most plausible example of emergent behaviour (Broad, 1925, p. 65).

Broad believed that emergent and mechanistic chemistry (non-emergent chemistry) agree in the following respect,

That all the different chemical elements are composed of positive and negative electrified particles in different numbers and arrangements; and that these differences of number and arrangement are the only ultimate difference between them (Broad, 1925, p.69).


However, he also stressed that if mechanistic chemistry were true it should be possible to deduce the chemical behavior of any element from the number and arrangement of such particles, without needing to observe a sample of the element in question, which is something that is clearly not the case.  


Against this position McLaughlin maintains that the coming of quantum mechanics and the quantum mechanical theory of bonding has rendered these emergentist claims untenable.  In fact he is very categorical about the prospects for modern day emergentism.

It is, I contend, no coincidence that the last major work in the British Emergentist tradition coincided with the advent of quantum mechanics.  Quantum mechanics and the various scientific advances made possible are arguably what led to British Emergentism’s downfall…quantum mechanical explanations of chemical bonding in terms of electromagneticism [sic], and various advances this made possible in molecular biology and genetics – for example the discovery of the structure of DNA – make the main doctrines of British emergentism, so far as the chemical and the biological are concerned at least, seem enormously implausible.  Given the advent of quantum mechanics and these other scientific theories, there seems not a scintilla of evidence that there are emergent causal powers or laws in the sense in question… and there seems not a scintilla of evidence that there is downward causation from the psychological, biological and chemical levels (McLaughlin, 1992, p. 54-55).   


These anti-emergentist claims can be criticized on several different fronts.  Admittedly the quantum mechanical theory of bonding that McLaughlin appeals to does, provide a more fundamental account of chemical bonding that the classical, or Lewis theory.  Nevertheless, it does not permit one to predict in advance the behavior of elements or the properties that a compound might have once any two or more elements have combined together.  Moreover, it is not as though there was a complete absence of any theoretical understanding of chemical bonding before the quantum theory was introduced.  Lewis’s theory, whereby covalent bonds occur when elements share pairs of electrons, gave a good account of the bonding in most compounds.  Lewis arrived at his theory over a period of time but his crucial realization was that most stable molecules have an even number of electrons, while unstable ones such as nitrogen monoxide (NO) possess an odd number of electrons.  Lewis thus naturally assumed that bonding to form stable molecules involved the pairing of electrons.  


Admittedly the quantum mechanical theory, devised by Heitler, London, Pauling, Millikan and others goes beyond this homely picture of pairs of electrons, mysteriously holding atoms together.  However, Lewis’ concept of bonds as pairs of electrons is not thereby refuted but rather given a deeper physical mechanism.  According to the quantum mechanical account electrons are regarded as occupying bonding and anti-bonding orbitals.  To a first approximation, if the number of bonding electrons exceeds the number of anti-bonding electrons the molecule is predicted to be a stable one.
  Moreover, the electrons occupy these orbitals two by two in pairs.  The deeper understanding lies in the fact that the electrons are regarded as spinning in opposite directions within all such pairs.  Indeed it is the exchange energy associated with electron spin which accounts quantitatively for the bonding in any compound and it is in this last respect that the quantum mechanical theory goes beyond Lewis’s theory. 


Linus Pauling, one of the chief architects of the quantum mechanical account of chemical bonding was quick to point out the continuity with Lewis’ concept when he wrote the following passage in perhaps his main contribution to the theory of chemical bonding,

It may be pointed out that this theory is in simple cases entirely equivalent to G.N. Lewis’s successful theory of the shared electron pair, advanced in 1916 on the basis of purely chemical evidence.  Lewis’s electron pair consists now of two electrons which are in identical states except that their spins are opposed (Pauling 1928, 359).  


There is another aspect of McLaughlin’s above cited passage that is entirely incorrect, namely his claim that the discovery of the structure of DNA owes something to the quantum mechanical theory of bonding.  As a matter of fact there is no connection whatsoever between these two developments.  All I can think of to explain McLaughlin’s statement is that Pauling was involved in both developments.
  But of course Pauling rather famously failed to find the structure of DNA and was beaten to it by Crick and Watson.  


In fact the discovery of the structure of DNA was driven almost entirely by the X-ray diffraction evidence that became available to Crick and Watson, courtesy of Wilkins and Franklin.  It did not rest on any quantum mechanical calculations or indeed any insights provided by the theory.
  McLaughlin does not say anything whatsoever about pre-quantum mechanical theories of bonding, except to imply that they were completely inadequate.  At the same time he suggests that the quantum mechanical theory has provided a complete answer to the question of bonding.  Neither of these extreme positions are correct.  


It is not clear whether it is the superior quantitative nature of the quantum mechanical theory that McLaughlin is so impressed by since he does not say.  The only argument offered is that the quantum mechanical theory led directly to the elucidation of the structure of DNA and hence the development of modern molecular biology and genetics.  If one separates any implications of the quantum mechanical theory of chemical bonding for the later developments in molecular biology as I am urging, it raises the question of why McLaughlin believes that quantum mechanics was so overwhelmingly successful in chemistry, to the extent of rendering emergentism about bonding completely untenable.  McLaughlin offers us no such argument for the superiority of the quantum mechanical account of bonding over the earlier classical theory of Lewis.  McLaughlin implies that the quantum mechanical theory provides what the classical theory could not, namely the power to predict how two elements might react together.  Or is McLaughlin suggesting that using quantum mechanics we can predict the properties of an element from a knowledge of the number of fundamental particles that its atoms possess?   


Unfortunately, as anyone who is aware of the current state of quantum chemistry knows well, neither of these feats is are possible.  In the case of elements we can predict particular properties perhaps such as ionization energies but not chemical behavior.  In the case of compounds what can be achieved is an accurate estimate, and in many cases even predictions, regarding specific properties in the compounds that are known to have formed between the elements in question.  Quantum mechanics cannot yet predict what compounds will actually form.  Broad’s complaint about the inability of mechanistic or classical chemistry to predict the properties of elements or the outcome of chemical reactions between any two given elements remains unanswered to this day.  Why then should we accept McLaughlin’s claim that pioneer quantum chemistry, let alone today’s version of the theory of bonding, can so decisively deal a death-blow to any notions of emergence and downward causation?


Of course if McLaughlin believes otherwise the onus is on him to marshal some support from the contemporary literature in quantum chemistry.  Merely claiming, incorrectly as it happens, that the theory of bonding led to development of molecular biology will simply not do.  


In any case, as McLaughlin himself seems to concede, the advent of a quantum mechanical theory of bonding did not in fact kill off emergentism completely since some prominent biologists and neurophysiologists such as Roger Sperry, whom he cites, continued to work in this tradition.  Moreover, if one surveys the literature in science as well as philosophy of science, one cannot fail to be struck by the ‘re-emergence of emergence’, as it has aptly been termed, in recent years (Cunningham, 2001). This is equally true of the humanities as it is of the physical sciences.  For example, the prominent Harvard chemist George Whitesides has been devoting an increasing amount of attention to supporting claims for the emergence of chemical phenomena from physical ones, precisely the example of emergence which McLaughlin wishes to deny so strenuously (Whitesides, Ismagilov, 1999). Rather than being ‘killed off’ by the quantum mechanical account of chemical bonding, emergence is alive and well.  McLaughlin’s attempt to assert the reduction of chemistry by appealing to the non-existence of emergence of the chemical from the physical, and his associated denial of downward causation are thus entirely unconvincing at least to the present author.  


Finally, as Kim has pointed out in another context, the notion of emergence is a perfectly respectable one that bears some striking similarities to the currently popular notion of non-reductive physicalism that prevails in the philosophy of mind.
  I do not believe that a straightforward appeal to the quantum mechanical account of chemical bonding can be taken as signaling the demise of emergence of chemistry from physics.  I suggest that the claim made by McLaughlin takes the Quinean recommendation, of finding one’s ontology from contemporary scientific theories, a little too far.

3.
Another approach to the Reduction of Chemistry - Le Poidevin.
The second article under consideration also raises the question of the ontology of chemistry.  To what extent can we avail ourselves of knowledge obtained through theories such as quantum mechanics?  Robin Le Poidevin, contrary to McLaughlin’s approach, believes that we need to separate ontology from epistemology rather sharply.
  He claims to have given an argument in favor of the ontological reduction of chemistry, which does not appeal to the fortunes of any particular physical or chemical theory.  He also hopes to bypass the kinds of problems that beset a physicalist approach to ontological reduction.  As he explains, these are problems which apply to the reduction of the mental, as much as they do to the reduction of the biological or chemical levels to fundamental physics.  


Le Poidevin makes special mention of the periodic system and of Mendeleev's prediction of new elements.  He sets out to discover why Mendeleev was so confident that the elements he predicted actually existed.  Le Poidevin claims that this is not a question about Mendeleev’s confidence in the periodic law but rather about an implicit conceptual move.  If one grants that the gaps in the periodic table represented genuine possibilities, elements that could exist, why did Mendeleev assume that the possibilities would actually be realized?


Le Poidevin then draws the following distinction.  

Even if some elements in the table are merely possible, there is a genuine difference between the physical possibility of an element between, say, zinc and arsenic (atomic numbers 30 and 33), and the mere logical possibility of an element between potassium and calcium (19 and 20)    (Le Poidevin, 2005, p. 119).

I refer to this passage because the discreteness in the existence of elements goes on to play a pivotal role in Le Poidevin's eventual argument in favor of the ontological reduction of chemistry.  Le Poidevin agrees with those who in recent years have claimed that chemistry is not reduced to physics in an epistemological sense but, to repeat, his real goal is to examine the ontological question without appeal to theories.

The thesis of ontological reduction is that properties we would recognize as paradigmatically falling within the domain of chemistry are determined by more fundamental properties.  Ontological reduction is not committed to the view that we are already acquainted with these more fundamental properties, nor even that, once acquainted with them, we could successfully derive the chemical properties from the fundamental ones.  There is, I think, a strong intuition that ontological reduction is true, whatever the fortunes of epistemological reduction.  But what is the source of this intuition?  Can ontological reduction be defended independently of epistemological reduction?  (Le Poidevin, 2005, p. 120-121).


Le Poidevin's answer to the last question is that it can.  In addition he is well aware that the frequent appeal to physicalism that is made, especially in the philosophy of mind, is plagued by some rather serious problems.  The author reminds us that the claim that chemical properties supervene on those properties described by the complete science is just as trivial as the thesis that mental properties do.  Secondly he brings up the so-called ‘symmetry problem’.  Even if we suppose a one-to-one correspondence between a given chemical property and one described by physics, that correspondence would not by itself suggest that one is more fundamental than the other 


Le Poidevin considers the relationship between valence and electronic configuration in an effort to cast further light on these issues, 

Suppose, for example, valency to supervene on electronic configuration.  At first sight, the relation appears to be asymmetric because of a valency of 1, for example, can be realized by a number of distinct configurations, but nothing can differ in terms of valency without also differing in terms of electronic configuration.  However, the relevant part of the configuration--the part that determines valency--will not vary among elements of the same valency.  The determination therefore goes both ways (Mumford [1994]).  So chemical reductionism, the one thing that physicalists supposed they could hold up to the world as a shining example of the success of their programme, is suspect for some of the same reason that physicalism about the mental is suspect (Le Poidevin, 2005, p. 123-124).


Is Le Poidevin correct in his assertion that " nothing can differ in terms of valency without also differing in terms of electronic configuration"?  In fact this is not the case since, as is well known, most non-metal elements can show variable valences in spite of possessing a single electronic configuration.  Sulfur, to take just one example, has the electronic configuration of 1s2, 2s2, 2p6, 3s2, 3p4.  Nevertheless, it commonly shows valences of +2, +4 or +6 such as in the compounds SCl2, SO2 and SO3 respectively.


But Le Poidevin is nevertheless still correct in pointing out that in general the symmetry problem is a pressing one.   One cannot be sure that it is the 'lower' levels that determine the 'upper' levels and not vice versa.  The grounding of reduction requires something more than the physicalist prejudice, or the hope, that physical levels determine chemical levels and not vice versa.  Le Poidevin propose to circumvent both this problem and the problem of vacuity, mentioned above, by  an approach that he terms combinatorialism.  

The central contention of combinatorialism is this: possibilities are just combinations of actually existing simple items (individuals, properties, relations).  Let us call this the principle of recombination.  To illustrate it, suppose the actual world to contain just two individuals, a and b, and two monadic properties, F and G, such that (Fa & Gb).  Assuming F and G to be incompatible properties, and ignoring the possibility of there being nothing at all, then the following is an exhaustive list of the other possibilities:   

1. Fa

2. Fb

3. Ga

4. Gb

5. Fa & Fb

6. Ga & Gb

7. Ga & Fb

(Le Poidevin, 2005, p. 124).


Le Poidevin explains that combinatorialism is a form of reductionism about possibilia.  He claims that the talk of non-existent possibilia is made true by virtue of actual objects and their properties, just as the inhabitants of his model world is made possible by virtue of a and b and the properties F and G.  Here the reader is being implicitly invited to also consider such examples as Mendeleev's predicted elements in this way.  According to le Poidevin’s approach, the elements that are as yet non-existent but physically possible are those that can be regarded as combinations of some undefined basic objects and/or basic properties.  


Le Poidevin suggests that this approach provides a means of establishing the required asymmetry in order to ground the reduction of the chemical to the physical or the mental to the physical, and a means of countering the symmetry problem alluded to earlier.  

A property-type F is ontologically reducible to a more fundamental property-type G is the possibility of something's being F is constituted by a recombination of actual instances of G, but the possibility of something's being G is not constituted by a recombination of actual instances of F  (Le Poidevin, 2005, p. 129).

I come now to the crucial argument in Le Poidevin's paper,

But since the thesis of ontological reduction is about properties, we do have to have a clear conception of what is to count as a chemical property.  I shall take the identity of an element, as defined by its position in a periodic ordering, and its associated macroscopic properties (capacity to form compounds of a given composition with other elements, solubility etc.) to be paradigmatically chemical properties.  About these properties we can be unapologetic realists.  A periodic ordering is a classification rather than a theory, so this conception of chemical properties is as theory-neutral as it can be.
  Below this level, the theoretical content, and corresponding pressure to be instrumentalist, increases.  The question of the ontological reduction of chemistry (or at least the question I am interested in) is the question of whether these paradigmatically chemical properties reduce to more fundamental properties  (Le Poidevin, 2005, p. 131).

Let me say something about the second sentence since I think this will turn out to be Le Poidevin's undoing.  In his brief list of what he terms paradigmatically chemical properties the author has lumped together (a) the identity of elements, (b) their capacity to form compounds of a certain composition and (c) their solubilities.  But there is a long-standing philosophical view whereby elements should be regarded as having a dual nature consisting of basic substances and of simple substances (Paneth, 1962).  If one takes this dual view seriously it casts doubt on Le Poidevin's lumping together of the existence of elements and their properties such as solubilities.  

As Mendeleev, and more recently Paneth among others have stressed, the notion of an element as a basic substance concerns just its identity and its ability to act as the bearer of properties.  A basic substance does not however possess any properties.
  The ‘properties’ of an element however reside in the simple substance and not in the element as a basic substance.  According to this view, the identity of an element and its properties are regarded as being quite separate.  If we consider le Poidevin’s three examples, namely identity, capacity to form compounds and solubility we see a conflation of basic substance aspects (identity) with simple substance aspects (solubility).  It is only by failing to distinguish between the identity of elements and their possessing properties, such as solubility, that Le Poidevin is able to give the impression that he has provided an argument for the ontological reduction of chemistry as a whole.       

He then adds,

We might, just accept it as a brute fact about the world that the series of elements was discrete.  But if there were a finite number of properties, combinations of which generate the physical possibilities represented by the periodic table, then variation would necessarily be discrete rather than continuous.  We can believe in the existence of these fundamental entities and properties without subscribing to any particular account of them (e.g. an account in terms of electronic configuration), such accounts at least show us the way in which chemical properties could be determined by more fundamental ones.  The point is that, given the principle of recombination, unless those more fundamental properties exist, unactualized elements would not be physical possibilities (Le Poidevin, 2005, p. 131-132).

Let me try to rephrase the argument.  We assume that the combination of a finite number of fundamental properties, via a combinatorial approach, leads to a discrete set of macroscopic physical possibilities.  We also know empirically that the chemical elements occur in a discrete manner since there are no intermediate elements between, say, hydrogen and helium.  Le Poidevin is thus claiming that his combinatorial approach can thus be taken as an explanation for the discreteness in the occurrence of elements and furthermore that it justifies the fact that Mendeleev regarded the yet undiscovered elements like germanium as being physical possibilities rather than merely logical ones.  

4.
Further comments on Le Poidevin
One might even grant that Le Poidevin's argument provide the sought after justification for the ontological reduction of the chemical elements to fundamental physical properties.  But has Le Poidevin provided any grounding for the ontological reduction of chemistry tout court?  I think not.  For example, the solubilities of elements which the author included in his list of paradigmatically chemical properties does not occur in a discrete manner.  A particular ionic compound can have a solubility of 5 grams per liter.  Another one might have a solubility of 6 grams per liter of water.  But there is nothing discrete about solubility.  It is quite possible that other salts will display solubilities falling anywhere between these two values.  

Unlike the existence of chemical elements which does appear to be a discrete phenomenon, solubility or acidity or basicity or oxidizing power or indeed almost every "paradigmatically chemical property" does not form a discrete set.  As a result one cannot invoke a combinatorial argument of the type suggested by le Poidevin in order to provide an ontological grounding for these properties.  Le Poidevin would only have provided a general argument for the ontological reduction of chemical properties in terms of combinatorialism if all properties, without fail, displayed discreteness in the manner in which they occur.  


As to whether Le Poidevin has separated the question of ontological reduction as fully from that of epistemological reduction as he seemed to promise in his article, I have some doubts.  Admittedly, the ordering of the chemical elements may not be in any sense theoretical, as he states, but there is no denying that ordering the elements by way of atomic number, or by whatever other means, is dependent on our knowledge of the elements.  It is just that this knowledge takes the form of a classification or ordering rather than a theory as Le Poidevin correctly points out.  But surely this does not render the act of classification any less epistemological.   

Finally, I would like to point out some specific points concerning Le Poidevin's analysis.  Let me return to the question of the discrete manner in which the elements occur.  This fact, it will be recalled, is taken by Le Poidevin to support a combinatorial argument whereby a finite number of fundamental entities or properties combine together to give a discrete set of composite elements.  But what if we consider the combination of quarks (charge = 1/3), instead of protons (charge = 1)?  In the former case a finite number of quarks would also produce a discrete set of atoms of the elements only the discreteness would involve increments of one-third instead of integral units.  In fact chemists and physicists have been actively searching for such ‘quark matter’ (JØrgensen,     ) 

And if this were the case, then it would be physically possible for there to be two elements between say Z = 19 and Z = 20 to use Le Poidevin's example.  Let us further suppose that a future theory might hold that the fundamental particles are some form of sub-quarks with a charge of 0.1 units.  Under these conditions combinatorialism would lead to the existence of nine physical possibilities between elements 19 and 20, and so on.  It would appear that Le Poidevin's distinction between a physical possibility, as opposed to a merely logical one, is dependent on the state of knowledge of fundamental particles at any particular epoch in the history of science which is surely not what Le Poidevin intends.  Indeed the distinction proposed by Le Poidevin would appear to be susceptible to a form of vacuity, not altogether unlike the threat of vacuity which is faced by physicalism, and which was supposed to be circumvented by appeal to combinatorialism.  

Finally there is a somewhat general objection to the use of combinatorialism in order to ground the ontological reduction of chemistry.  It would seem, at least to the present author, that the assumption that fundamental entities combine together to form macroscopic chemical entities ensures from the start that the hoped for asymmetry is present.  But it seems to do so in a circular manner.  If one assumes that macroscopic chemical entities like elements are comprised of sub-atomic particles then of course it follows that the reverse is not true.  The hoped for asymmetry appears to have been written directly into the account, rather than deduced. 

5.   Conclusion

To conclude, after many years during which philosophers of chemistry concentrated on the question of the epistemological reduction of chemistry, and had perhaps dismissed the question of ontological reduction as a foregone conclusion, there has been a recent resurgence of interest in the ontological question.  McLaughlin has used the success of the quantum theory of chemical bonding to conclude incorrectly that the emergence of chemistry from physics is entirely ruled out. Le Poidevin claims to have given an ontological argument in favor of the reduction of chemistry which does not appeal to any physical theories and yet it appears to do just that. 

My own conclusion is that one should exercise moderation between an extreme Quinean approach of attending solely to scientific theories and Le Poidevin’s approach of dispensing altogether with the findings of scientific theories.  Surely a more subtle approach is required in trying to uncover the ontology of chemistry or any other special science.  Of course one needs to consult the findings of the empirical sciences in question, but there is still scope for philosophical consideration, perhaps along the general lines offered by Le Poidevin.  Philosophical positions such as reductionism, atomism and emergence cannot be judged on the basis of some contemporary theory or other.  In addition if one does consult the findings of scientific theories to draw ontological lessons it is essential for one to do so in an accurate manner and not in the way that these two authors appear to have done.  

 

Although it is encouraging to now see mainstream philosophers taking an interest in chemistry they need to also get the chemistry right.


� I am referring here to molecular orbital theory as developed by Mulliuken, Hund and others which is mathematically equivalent to the valence bond method to which Pauling made seminal contributions.  The notion of bonds as pairs of electrons is no less retained in the valence bond method which in many senses is closer to Lewis’ classical theory, although I do not have the space to enter into the details here.  


� This article is singled out, and reproduced, in a recent book by Alan Lightman as one of the 22 most influential scientific articles of the twentieth century.  (Lightman, 2005).


 


� Admittedly Pauling discovered that protein molecules have the structure of an ( helix and this was a step towards the realization by Crick and Watson that DNA has a double helical structure.  But no quantum mechanics went into Pauling’s discovery.  Furthermore, Pauling was involved in the race to find the structure of DNA but by his own admission was working on altogether the wrong track.  Neither he nor Crick and Watson employed any quantum mechanics in their search for the structure of DNA. McLaughlin repeats his false claim again, regarding the path to the discovery of the structure of DNA, later in the article.


� Among the other evidence was a knowledge of base pairing which had been obtained previously by Chargaff.  The definitive source on the discovery of the structure of DNA is due to Robert Olby, 1974.


� This is not to say that Kim supports either emergence or non-reductive physicalism.  In fact he argues that non-reductive physicalism in particular represents an unstable position (Kim, 1999). 


� In this respect Le Poidevin differs from other contemporary authors whose ontological views are heavily influenced by theoretical developments in quantum chemistry (McLaughlin, 1992).


� It may well be theory neutral but it is surely not epistemologically neutral.  God does not order the elements.  It is scientific knowledge by way of Moseley and others that has allowed us to order the elements into a coherent sequence.  Again I don't want to deflect any attention from the main line of argumentation.    


� Except for possessing an atomic weight which is the characteristic property of an element as a basic substance for Mendeleev.  In modern terms, the characteristic property becomes atomic number.  


References.


Cunningham, B., [2001]: ‘The Reemergence of Emergence’, Philosophy of Science, 68, 68 (Proceedings), S62-S75.


Hendry, R.F., [2006]: ‘Is there Downward Causation?’, in D. Baird, E.R. Scerri, L. McIntyre, Philosophy of Chemistry: The Synthesis of a New Discipline, Springer, Heidelberg.


JØrgensen, C.K., [1982]: ‘More News About Quarks’, Naturwissenschaften, 69, 420-427.


Kim, J., [1999]: ‘Making Sense of Emergence’, Philosophical Studies, 95, 3-36.


Le Poidevin, R. [2005]: ‘Missing Elements and Missing Premises, A Combinatorial Argument for the Ontological Reduction of Chemistry’, British Journal for the Philosophy of Science, 56, pp. 117-134.


Lightman, A., [2005]: The Discoveries, Pantheon Books, New York. 


Luisi, P.L. [2002]: ‘Emergence in Chemistry: Chemistry as the Embodiment of Emergence’, Foundations of Chemistry, 4, pp. 183-200. 


McLaughlin, B. [1992]: ‘The Rise and Fall of British Emergentism’, In Emergence or Reduction?  Essays on the Prospect of a Non-Reductive Physicalism, A. Beckerman, H. Flohr, J. Kim (eds.),  Berlin, Walter de Gruyter, pp. 49-93.


Olby, R.C., [1974], The Path to the Double Helix, University of Washington Press, Seattle, WA. 


Paneth, F., [1962]:  The Epistemological Status of the Concept of Elements, British Journal for the Philosophy of Science, 13, 1-14, 144-160. Reprinted in Foundations of Chemistry, 5, 113-145, 2003. 


Pauling, L. [1928]: ‘The Shared-Electron Chemical Bond’, Proceedings of the National Academy of Science, USA, 14, 359-362, 1928.


Scerri, E.R. [1994a]:  ‘Has Chemistry Been at Least Approximately Reduced to Quantum Mechanics?’, in PSA 1994 vol 1, D. Hull, M. Forbes, and R. Burian, eds., Philosophy of Science Association, East Lansing, MI, pp. 160-170.


Scerri, E.R. [2004]: ‘How ab initio is ab initio quantum chemistry’, in Foundations of Chemistry, 6, pp. 93-116, special issue dedicated to Stuart Rosenfeld, N. Bhushan (guest editor).


Whitesides, G.M., Ismagilov, R.F., [1999]: Complexity in Chemistry, Science, 284, 


89-92.


 


