


Antoni van Leeuwenhoek

Master of the Minuscule

Lesley Robertson, Jantien Backer, Claud Biemans, Joop van Doorn, Klaas Krab, Willem Reijnders, Henk Smit and Peter Willemsen

- May 2016
- ISBN: 9789004304284
- Hardback (approx. 229 pp.)
- List price: €99.- / \$128.-
- Language: English
- Imprint: BRILL

Subject

History › Early Modern History


E-Book

booksandjournals.brillonline.com

offers online access to Brill's
books and journals.

BRILL

Phone (NL) +31 (0)71-53 53 500

Phone (US) +1-617-263-2323

Email: marketing@brill.com

In *Antoni van Leeuwenhoek, Master of the Minuscule*, the Father of Microbiology is presented in the context of his time, relationships and the Dutch Golden Age. Although he lacked an academic education, he dedicated his life to investigating the microscopic world using handmade, single-lensed microscopes and magnifiers. An expert observer, he planned experiments and designed equipment to test his theories. His pioneering discoveries included blood cells, protozoa, bacteria and spermatozoa, and resulted in an international reputation among the scientific and upper classes of 17th and 18th century Europe, aided by his Fellowship of the Royal Society of London.

This lavishly illustrated biography sets his legacy of scientific achievements against the ideas and reactions of his fellow scientists and other contemporaries.

READERSHIP:

All interested in Antoni van Leeuwenhoek and his discoveries, the history of microbiology and microscopy, the Golden Age in The Netherlands, and the interactions between scientists of the time.

For more information see <http://www.brill.com/products/book/antoni-van-leeuwenhoek>

25% Discount
Action Code 70263
Valid until 31-12-2016


BRILL

View full information on <http://www.brill.com/>

Order Form

25% Discount
Action Code 70263
Valid until 31-12-2016

Where to Order

Book Orders outside the Americas

BRILL
c/o Turpin Distribution
Stratton Business Park
Pegasus Drive
Biggleswade
Bedfordshire SG18 8TQ
United Kingdom
T +44 (0) 1767 604-954
F +44 (0) 1767 601-640
brill@turpin-distribution.com

Book Orders in the Americas

BRILL
c/o Turpin Distribution
143 West Street
New Milford, CT 06776
USA
T (844) 232-3707 (toll free, US & Canada only)
T +1 (860) 350 -00 41
F +1 (860) 350 -00 39
brillna@turpin-distribution.com

Or contact your Library Supplier

For General Order Information and Terms
and Conditions please go to

brill.com

Contact Information

First Name	M / F
Last Name	
Job Title	
Organization	
Address Home / Work	
City / State	Zip code
Country	
E-mail	
Telephone	
<input type="checkbox"/> Send me an invoice	
<input type="checkbox"/> Charge my credit card	
Card no.	Exp. date: /
CVC Code	Credit card type

Signature _____

* Valid until 31-12-2016 on orders placed directly with Brill by attendees of the event where this flyer was distributed. No additional discounts apply. Order directly via brill.com

Please send this form to Turpin Distribution,
please see addresses above.

Subscribe to Brill's Email Newsletters and stay fully informed on new and forthcoming titles, news and special offers! Visit our website brill.com/email-newsletter and subscribe to the Email Newsletters of your choice.


BRILL