

TABLE OF CONTENTS

PREFACE	xi
OVERVIEW	xv
NOTATIONAL CONVENTIONS	xxxiii
LIST OF SYMBOLS	xxxiv
LIST OF FORMAL DEFINITIONS OF EXAMPLES	xxxvi
I: MODELS AND STRUCTURES	1
I.0 Introduction	1
I.1 Models and Potential Models	2
I.2 Types and Structure Species	6
I.3 Set-Theoretic Predicates and Lawlikeness	14
I.4 Plausible Interpretations	20
I.5 Example: Decision Theory	23
I.6 Example: Collision Mechanics	26
I.7 Example: Classical Particle Mechanics	29
Bibliography	34
II: THEORY-ELEMENTS	36
II.0 Introduction	36
II.1 Cores and Intended Applications	37
II.2 Constraints	40
II.2.1 <i>Extensivity of Energy in Equilibrium Thermodynamics</i>	41
II.2.2 <i>Equality Constraint in Classical Mechanics</i>	44
II.2.3 <i>The General Notion of a Constraint</i>	46
II.3 Theoreticity, Partial Potential Models, and Links	47
II.3.1 <i>An Intuitive Idea of Theoretical Concepts</i>	47
II.3.2 <i>Intertheoretical Links Determining Non- Theoretical Terms</i>	57

II.3.3	<i>An Informal Criterion of Theoreticity</i>	62
II.3.3.1	<i>Spring Balance Determination of Weight in CPM</i>	68
II.3.3.2	<i>Collision Determination of Mass in CCM</i>	72
II.3.4	<i>A Formal Criterion of Theoreticity</i>	73
II.4	<i>Theory-Cores Expanded</i>	78
II.5	<i>Application Operators</i>	79
II.6	<i>Intended Applications</i>	86
II.7	<i>Idealized Theory-Elements and Empirical Claims</i>	89
	<i>Bibliography</i>	93
III:	SOME BASIC THEORY-ELEMENTS	95
III.0	<i>Introduction</i>	95
III.1	<i>Classical Collision Mechanics</i>	96
III.1.1	<i>Potential and Actual Models of CCM</i>	96
III.1.2	<i>Partial Potential Models of CCM</i>	97
III.1.3	<i>Constraints for CCM</i>	98
III.1.4	<i>The Theory-Element of CCM</i>	99
III.2	<i>Relativistic Collision Mechanics</i>	99
III.2.1	<i>Potential and Actual Models of RCM</i>	99
III.2.2	<i>Partial Potential Models of RCM</i>	100
III.2.3	<i>Constraints for RCM</i>	101
III.2.4	<i>The Theory-Element of RCM</i>	102
III.3	<i>Classical Particle Mechanics</i>	103
III.3.1	<i>The Potential and Actual Models of CPM</i>	103
III.3.1.1	<i>The Logical Status of Force in CPM</i>	103
III.3.2	<i>The Partial Potential Models of CPM</i>	105
III.3.3	<i>Constraints for CPM</i>	105
III.3.4	<i>The Theory-Element of CPM</i>	106
III.4	<i>Daltonian Stoichiometry</i>	108
III.4.1	<i>The Potential Models of DSTOI</i>	108
III.4.2	<i>The Models of DSTOI</i>	114
III.4.3	<i>The Partial Potential Models of DSTOI</i>	117
III.4.4	<i>Constraints for DSTOI</i>	120
III.4.5	<i>Links for DSTOI</i>	121
III.4.6	<i>The Theory-Element of DSTOI and Its Claim</i>	122
III.5	<i>Simple Equilibrium Thermodynamics</i>	127
III.5.1	<i>The Potential Models of SETH</i>	127
III.5.2	<i>The Actual Models of SETH</i>	132

TABLE OF CONTENTS

ix

III.5.3	<i>The Partial Potential Models of SETH</i>	137
III.5.4	<i>Constraints for SETH</i>	139
III.5.5	<i>Links for SETH</i>	147
III.6	Lagrangian Mechanics	149
III.6.1	<i>The Potential and Actual Models of LAG</i>	149
III.6.2	<i>The Partial Potential Models of LAG</i>	152
III.6.3	<i>Constraints and Links for LAG</i>	152
III.6.4	<i>The Theory-Element of LAG</i>	154
III.7	Pure Exchange Economics	155
III.7.1	<i>The Potential and Actual Models of PEE</i>	155
III.7.2	<i>The Partial Potential Models of PEE</i>	159
III.7.3	<i>The Theory-Element of PEE</i>	161
	Bibliography	165
IV:	THEORY-NETS	167
IV.0	Introduction	167
IV.1	Specializations	168
IV.2	Theory-Nets	172
IV.3	Theory-Net Content and Empirical Claim	177
IV.4	The Theory-Net of Classical Particle Mechanics	180
IV.5	The Theory-Net of Simple Equilibrium Thermodynamics	191
	Bibliography	203
V:	THE DIACHRONIC STRUCTURE OF THEORIES	205
V.0	Introduction	205
V.1	Pragmatic Primitive Concepts	210
V.1.1	<i>Historical Periods</i>	211
V.1.2	<i>Historical Precedence</i>	212
V.1.3	<i>Scientists</i>	213
V.1.4	<i>Scientific Communities and Scientific Generations</i>	213
V.1.5	<i>Scientific Propositional Attitudes</i>	215
V.2	Theory-Evolutions	216
V.3	The Evolution of CPM	223
V.4	The Evolution of SETH	234
	Bibliography	244
VI:	INTERTHEORETICAL RELATIONS	247.
VI.0	Introduction	247
VI.1	Global Intertheoretical Relations	248

VI.2	Specialization and Theoretization	250
VI.3	Types of Reduction	252
VI.3.1	<i>The Reduction of Collision Mechanics to Classical Particle Mechanics</i>	255
VI.3.2	<i>The Reduction of Rigid Body Mechanics to Classical Particle Mechanics</i>	267
VI.4	A General Concept of Reduction	275
VI.5	Empirical Equivalence	284
VI.5.1	<i>The Empirical Equivalence of Lagrangian and Classical Mechanics</i>	292
VI.6	Equivalence	295
VI.7	Reduction, Language, and Incommensurability	306
	Bibliography	320
VII:	APPROXIMATION	323
VII.0	Introduction	323
VII.1	Types of Approximation	325
VII.2	Intratheoretical Approximation	328
VII.2.1	<i>Blurs on Two Levels</i>	334
VII.2.2	<i>Admissible Approximations</i>	342
VII.2.3	<i>The Approximative Version of an Empirical Claim</i>	352
VII.2.4	<i>Approximations in Theory-Nets and Theory- Evolutions</i>	357
VII.3	Intertheoretical Approximation	364
VII.3.1	<i>Approximative Reduction</i>	371
VII.3.1.1	<i>The Case of the Kepler-Newton Relationship</i>	374
	Bibliography	383
VIII:	THE GLOBAL STRUCTURE OF SCIENCE	386
VIII.0	Introduction	386
VIII.1	Theory-Holons	387
VIII.2	Theoreticity Reconsidered	391
VIII.3	Graphs and Paths	393
VIII.4	Local Empirical Claims in Global Theory-Holons	394
VIII.5	Intended Applications Reconsidered	404
VIII.6	Foundationalism Versus Coherentism	411
	Bibliography	423
	NAME INDEX	425
	SUBJECT INDEX	428