

Dalton, John - English chemist after whom a unit of measurement of mass was named; wrote scientific papers about gases, and their behavior under different conditions, eventually describing what is now known as *Dalton's Law*.

John Dalton

John Dalton was an English meteorologist and chemist. Being encouraged by his relatives, Dalton renewed the atomic theory, researched about color blindness, and developed his law of partial pressures known as "Dalton's law".

John Dalton was an English chemist and physicist. He was the first to suggest the mass of one atom of hydrogen as the atomic mass unit. The unit became the dalton.

John Dalton, 1766-1844, was an English chemist and physicist. He taught math and natural philosophy at Manchester Academy. He is best known for his atomic theory and research in color blindness. He died of paralysis.

John Dalton was an English chemistry and math teacher. He researched color blindness and created an atomic theory with 6 main points, 2 still believed. He wrote books on chemistry.

Dalton; John Dalton was an English teacher, chemist, and physicist. He is best known for developing the ancient concept of atoms into a scientific theory that has become a foundation of modern chemistry.

John Dalton was an English chemist and physicist who is known for his support of the atomic theory and his research for color blindness. He also followed the ideas of John Gough.

John Dalton at times was known as the father of modern atomic theory. In 1803, he speculated that all atoms of a given element are identical in size and mass.

Dalton; John Dalton reasoned that elements were composed of smaller atoms. This led to the atomic theory of matter. However, some people found him a rough experimenter because of his inaccurate tools.

Dalton proposed the Atomic Theory in 1803. The theory held that all matter was composed of small particles, elements possessed unique characteristics and weight, and that there are three types of atoms simple, compound, and complex.

John Dalton was an English scientist born in Eaglesfield, that is best known for his advocacy of the atomic theory, and his research towards color blindness. L

John Dalton was an English chemist and physicist, best known for his advocacy on the atomic theory, in which he debated that elements were made of atoms.

John Dalton was a chemist and physicist. John Dalton is most well known for his research on color blindness and his support of the atomic theory.

Dalton-Was an English chemist and physicist known for his atomic theory and research in colour blindness. Stated that each element is pure because all atoms of the element are identical.

Dalton: John Dalton was born in England, where he lived much his life as a teacher. He was known for his research on color blindness, his support of the atomic theory, and his works in meteorology.

John Dalton was a chemist and a physicist. Dalton was born on September 6, 1766 in Eaglesfield, by Cockermouth in Cumbria. He was a teacher of mathematics and natural philosophy at the Manchester academy.

John Dalton was a physicist and chemist who made Dalton's law, which states the total pressure exerted by a gaseous mixture is the same as the partial pressures of each individual component in a gas mixture.

John Dalton, 1766-1844, revived the atomic theory. Dalton is also remembered for his weather observations; he came up with Dalton's law of partial pressure. Dalton also developed the idea of red-green colorblindness.

John Dalton was an English chemist, physicist, and meteorologist. Dalton was one of the first scientists to discover that all matter is made up of atoms and he formulated the atomic theory.

Dalton; John Dalton was the first to suggest the mass of one atom of hydrogen as the atomic mass unit. He is best known for his support of the atomic theory.

Dalton was a chemist and physicist who is known for his research in color-blindness and meteorology. Many of his ideas came from Antoine Lavoisier.

Dalton - John Dalton researched atomic theory that made up the units of atoms. This led to being able to quantify small things. His research has been built upon to help modern chemistry.

Dalton; Dalton was a chemist and physicist from England who is best known for his advocacy of the atomic theory and his research into color blindness, as he himself happened to be color blind.

John Dalton was born September 6, 1766 in Cumberland, England. He was an English chemist and physicist. He is best known for his advocacy of the atomic theory and his research into colour blindness.

Dalton switched to chemistry when he saw the applications for chemistry of his ideas about the atmosphere. He made the atomic theory in 1803, which stated that matter contains atoms.

John Dalton was an English scientist who found the different atomic weights of elements and compared them to hydrogen. His work would later form the foundation for the Periodic Table.

Dalton

In 1801 John Dalton announced a law called Dalton's Law. It states that the entire pressure produced by a gassy mixture is equivalent to the sum of the partial pressures created by the separate components.

John Dalton was an English chemist and physicist who is famously associated with advocating the atomic theory. The chemist is also linked to observing color blindness and meteorology.

John Dalton is now called the father of the atomic theory; he was also a meteorologist and chemist. Dalton became the first one to describe colorblindness.

John Dalton is best known for his investigations that concerned with the atomic theory in chemistry. Dalton's research explored the idea of atomic structure.

Dalton's theory insists that all matter is made up of combinations of atoms where each element being identical. These atoms can be neither created nor destroyed, but chemical reactions take place through their rearrangement.

John Dalton was a brilliant English chemist and was widely known for his theory of the Atomic structure. In addition, he was famous for his notable works in the research of color-blindness.

John Dalton (1766-1844) was an English chemist who advocated atomic theory. He calculated that the combination of elements were made up by the interaction of atoms of definite weight and characteristics.

John Dalton was an English chemist and Physicist. He is well known for his advocacy of the atomic theory and his research in color blindness.

John Dalton is best known for his advocacy of the atomic theory and his research into colour blindness. Also, dalton (**Da**), is a small unit of mass used to express atomic and molecular masses.

Dalton was an English born chemist and physicist. He is known for his advocacy of the atomic theory and his research on color blindness, otherwise known as Daltonism.

Dalton= John Dalton was an English chemist and physicist, he created the atomic theories and also the unified atomic mass unit (u) or Dalton (Da)

He introduced the Atomic Theory in 1803 which states that all matter is made up of small indivisible particles called atoms, which exist as simple, compound, and complex molecules.

DALTON: John Dalton (September 6, 1766 – July 27, 1844).

An English chemist and physicist, born at Eaglesfield, near Cockermouth in Cumbria. He is best known for his advocacy of the atomic theory and his research into colour blindness.

John Dalton studied chemistry and physics in England. He was well-known for his support of the atomic theory and his research in color blindness. He died in 1844 of paralysis.