

INDICE DELLE ACCADEMIE

Academia (Archiducalis) Molshemensis	<i>Mölsheim</i>
Academia bavarica scientiarum <i>vedi:</i> Bayerische Akademie der Wissenschaften	<i>München</i>
Academia Caesarea Josephina medico-chirurgica	<i>Wien</i>
Academia Caesarea Leopoldino-Carolina Germanica Naturae Curiosorum <i>vedi:</i> Academia Caesarea Leopoldino-Carolina Naturae Curiosorum	<i>Dresden</i>
Academia Caesarea Leopoldino-Carolina Naturae Curiosorum. <i>Nürnberg</i> 1670-1791 <i>Erlangen</i> 1818 <i>Bonn e Vratislavia</i> 1820-1831 <i>Breslau</i> 1831-1858 <i>Jena</i> 1860-1862 <i>Dresden</i> 1864-1877 <i>Halle</i> 1878-1923	
Academia edinensis	<i>Edinburgh</i>
Academia electoralis Moguntina scientiarum utilium	<i>Mainz</i>
Academia electoralis scientiarum et elegantiarum litterarum Theodoro-palatina	<i>Mannheim</i>
Academia Heidelbergensis	<i>Heidelberg</i>
Academia Monspelliensis medica <i>vedi:</i> Société de médecine pratique de Montpellier	<i>Montpellier</i>
Academia neapolitana scientiarum <i>vedi:</i> Società reale di Napoli	<i>Napoli</i>
Academia Polytechnica do Porto	<i>Porto</i>
Academia real das sciencias de Lisbôa	<i>Lisbôa</i>
Academia scientiarum imperialis Petropolitana <i>Petersbourg</i>	
Académie (R.) des sciences, inscriptions et belles lettres de Toulouse	<i>Toulouse</i>

Académie de Berlin <i>vedi:</i> Académie royale des sciences et belles lettres de Berlin	<i>Berlin</i>
Académie de médecine	<i>Paris</i>
Académie des inscriptions et belles lettres <i>vedi:</i> Institut de France. Académie des inscriptions et belles lettres	<i>Paris</i>
Académie des sciences morales et politiques <i>vedi:</i> Institut de France. Académie des sciences morales et politiques	<i>Paris</i>
Académie des sciences <i>vedi:</i> Académie royale des sciences	<i>Paris</i>
Académie des sciences, arts et belles lettres de Dijon	<i>Dijon</i>
Académie des sciences, belles lettres et arts de Lyon	<i>Lyon</i>
Académie Ébroicienne	<i>Louviers</i>
Académie Française	<i>Paris</i>
Académie impériale des sciences de St. Pétersbourg <i>vedi:</i> Academia scientiarum imperialis Petropolitana	<i>Petersbourg</i>
Académie impériale et royale des sciences, des lettres et des beaux arts <i>vedi:</i> Académie royale des sciences et belles lettres de Bruxelles	<i>Bruxelles</i>
Académie royale de Belgique <i>vedi:</i> Académie royale des sciences et belles lettres de Bruxelles	<i>Bruxelles</i>
Académie royale de chirurgie	<i>Paris</i>
Académie royale de marine	<i>Brest</i>
Académie royale de médecine de Bruxelles	<i>Bruxelles</i>
Académie royale des sciences de Turin <i>vedi:</i> Accademia delle scienze di Torino	<i>Torino</i>
Académie royale des sciences et belles lettres de Berlin	<i>Berlin</i>
Académie royale des sciences et belles lettres de Bruxelles	<i>Bruxelles</i>
Académie royale des sciences et belles lettres de Prusse <i>vedi:</i> Académie royale des sciences et belles lettres de Berlin	<i>Berlin</i>

Académie royale des sciences, des lettres et des beaux arts de Belgique <i>vedi:</i> Académie royale des sciences et belles lettres de Bruxelles	<i>Bruxelles</i>
Académie royale des sciences	<i>Paris</i>
Accademia Reale della Crusca	<i>Firenze</i>
Accademia (R.) delle scienze di Napoli <i>vedi:</i> Società reale di Napoli	<i>Napoli</i>
Accademia (R.) delle scienze e belle lettere di Napoli <i>vedi:</i> Società reale di Napoli	<i>Napoli</i>
Accademia (R.) delle scienze fisiche e matematiche. Società reale di Napoli <i>vedi:</i> Società reale di Napoli	<i>Napoli</i>
Accademia (R.) delle scienze morali e politiche di Napoli <i>vedi:</i> Società reale di Napoli	<i>Napoli</i>
Accademia (R.) di archeologia, lettere e belle arti <i>vedi:</i> Società reale di Napoli	<i>Napoli</i>
Accademia (R.) di belle arti in Venezia	<i>Venezia</i>
Accademia (R.) medico-chirurgica di Napoli	<i>Napoli</i>
Accademia (R.) scientifico-letteraria in Milano	<i>Milano</i>
Accademia (R.) Virgiliana	<i>Mantova</i>
Accademia agraria di Pesaro	<i>Pesaro</i>
Accademia Clementina di Bologna	<i>Bologna</i>
Accademia degli Incogniti di Venezia	<i>Venezia</i>
Accademia degli Intrecciati di Roma	<i>Roma</i>
Accademia degli Ipocondriaci	<i>Reggio Emilia</i>
Accademia dei Fisiocritici di Siena <i>vedi:</i> Accademia delle scienze di Siena detta dei Fisiocritici	<i>Siena</i>
Accademia dei Georgofili <i>vedi:</i> Accademia economico-agraria dei Georgofili	<i>Firenze</i>

Accademia del Cimento	<i>Firenze</i>
Accademia del disegno di San Luca	<i>Roma</i>
Accademia della Pace	<i>Roma</i>
Accademia delle scienze dell'Istituto di Bologna	<i>Bologna</i>
Accademia delle scienze di Siena detta dei Fisiocritici	<i>Siena</i>
Accademia delle scienze di Siena <i>vedi:</i> Accademia delle scienze di Siena detta dei Fisiocritici	<i>Siena</i>
Accademia delle scienze di Torino	<i>Torino</i>
Accademia delle scienze, lettere ed arti di Genova <i>vedi:</i> Istituto ligure	<i>Genova</i>
Accademia di agricoltura, commercio ed arti di Verona	<i>Verona</i>
Accademia di belle arti di Milano	<i>Milano</i>
Accademia di medicina di Torino	<i>Torino</i>
Accademia di Padova <i>vedi:</i> Accademia di scienze, lettere ed arti di Padova	<i>Padova</i>
Accademia di pittura e scultura di Torino	<i>Torino</i>
Accademia di scienze, lettere ed arti di Modena	<i>Modena</i>
Accademia di scienze, lettere ed arti di Padova	<i>Padova</i>
Accademia economico-agraria dei Georgofili	<i>Firenze</i>
Accademia etrusca	<i>Cortona</i>
Accademia fisico-medico-statistica di Milano	<i>Milano</i>
Accademia Gioenia di scienze naturali	<i>Catania</i>
Accademia italiana di scienze, lettere ed arti	<i>Livorno</i>
Accademia italiana	<i>Firenze</i>
Accademia Lucchese di scienze, lettere ed arti	<i>Lucca</i>

Accademia medica di Roma	<i>Roma</i>
Accademia medico-chirurgica di Ferrara	<i>Ferrara</i>
Accademia medico-chirurgica di Torino <i>vedi: Società medico-chirurgica di Torino</i>	<i>Torino</i>
Accademia militare della Repubblica italiana	<i>Milano</i>
Accademia nazionale dei Lincei	<i>Roma</i>
Accademia pacifica <i>vedi: Accademia della Pace</i>	<i>Roma</i>
Accademia palermitana del buon gusto	<i>Palermo</i>
Accademia Pontaniana di Napoli <i>vedi: Società Pontaniana di Napoli</i>	<i>Napoli</i>
Accademia pontificia dei nuovi Lincei	<i>Roma</i>
Accademia romana di archeologia	<i>Roma</i>
Akademie (K.) der Wissenschaften zu Berlin <i>vedi: Académie royale des sciences et belles lettres de Berlin</i>	<i>Berlin</i>
Akademie (K.K.) der Wissenschaften.	<i>Wien</i>
American Academy of arts and sciences	<i>Boston</i>
American mathematical Society	<i>New York</i>
American philosophical Society	<i>Philadelphia</i>
Anthropological Institute of Great Britain and Ireland	<i>London</i>
Anthropological Society of London	<i>London</i>
Archäologisches Institut des deutschen Reiches-Romische Abteilung <i>vedi: Istituto di corrispondenza archeologica</i>	<i>Roma</i>
Archäologisches Institut des deutschen Reiches	<i>Berlin</i>
Ärztlicher Verein	<i>Hamburg</i>
Association for promoting the discovery of the interior parts of Africa	<i>London</i>

Association française pour l'avancement des sciences	<i>Paris</i>
Association internationale pour le progrès des sciences sociales	<i>Bruxelles</i>
Association of american physicians	<i>Philadelphia</i>
Associazione per lo studio della rappresentanza proporzionale	<i>Roma</i>
Ateneo di scienze, lettere ed arti di Bergamo	<i>Bergamo</i>
Ateneo di scienze, lettere ed arti	<i>Brescia</i>
Ateneo di Treviso	<i>Treviso</i>
Ateneo veneto	<i>Venezia</i>
Bataafsch Genootschap der proefondervindelyke Wysbegeerte.	<i>Rotterdam</i>
Bayerische Akademie der Wissenschaften	<i>Munchen</i>
Berlinische Gesellschaft naturforschender Freunde zu Berlin	<i>Berlin</i>
Bombay Branch of the royal Asiatic Society	<i>Bombay</i>
Bombay geographical Society	<i>Bombay</i>
Caesarea Academia chirurgica di Vienna <i>vedi:</i> Academia Caesarea Josephina medico-chirurgica	<i>Wien</i>
Centralanstalt für Meteorologie und Erdmagnetismus	<i>Wien</i>
Cesareo-Regia Accademia di scienze, lettere ed arti di Padova <i>vedi:</i> Accademia di scienze, lettere ed arti di Padova	<i>Padova</i>
Chemical Society of London	<i>London</i>
Clinical Society of London	<i>London</i>
Danske (K.) Videnskabernes Selskab.	<i>Copenhagen</i>
Dante Society	<i>Cambridge (Mass.)</i>
Deputazione (R.) di storia patria per le provincie di Romagna	<i>Bologna</i>
Deutsche chemische Gesellschaft zu Berlin	<i>Berlin</i>
Deutsche Dante Gesellschaft	<i>Leipzig</i>

Deutsche Gesellschaft zu Jena	<i>Jena</i>
Deutsche physikalische Gesellschaft zu Berlin	<i>Berlin</i>
Dublin (R.) Society	<i>Dublin</i>
École polytechnique	<i>Paris</i>
Elisha Mitchell scientific Society	<i>Raleigh</i>
Epidemical Society of London	<i>London</i>
Fondazione scientifica Cagnola	<i>Milano</i>
Genootschap onder de Zinspreuk "Floreat liberales artes"	<i>Amsterdam</i>
Geologische Bundesanstalt	<i>Wien</i>
Geologische Reichsanstalt <i>vedi</i> : Geologische Bundesanstalt	<i>Wien</i>
Gesellschaft der Wissenschaften zu Göttingen <i>vedi</i> : Societas regia scientiarum Gottingensis	<i>Göttingen</i>
Gesellschaft deutscher Naturforscher und Ärzte	<i>Leipzig</i>
Gesellschaft für ältere deutsche Geschichtskunde.	<i>Frankfurt a.M.</i>
Gesellschaft für Geburtshülfe und Gynäkologie	<i>Berlin</i>
Gesellschaft für Natur-und Heilkunde in Dresden	<i>Dresden</i>
Gesellschaft zur Beförderung der Naturkunde und Industrie Schlesiens	<i>Breslau</i>
Hallische naturforschende Gesellschaft	<i>Halle</i>
Hamburgische Gesellschaft zur Beförderung der Kunste und nützlichen Gewerbe	<i>Hamburg</i>
Historisch Genootschap	<i>Utrecht</i>
Historisch-philosophische Gesellschaft in Breslau	<i>Breslau</i>
Hollandsche Maatschappye der Weetenschappen	<i>Haarlem</i>
Horticultural Society of London	<i>London</i>

Humane Royal Society	<i>London</i>
Institut de France	<i>Paris</i>
Institut der historischen Wissenschaften	<i>Göttingen</i>
Institut international de bibliographie	<i>Bruxelles</i>
Institut international de Statistique	<i>Roma</i>
Institut National de France <i>vedi:</i> Institut de France	<i>Paris</i>
Irish (R.) Academy.	<i>Dublin</i>
Istituto (I.R.) del regno Lombardo-Veneto <i>vedi:</i> Istituto (I.R.) Lombardo-Veneto di scienze, lettere ed arti	<i>Milano</i>
Istituto (I.R.) Lombardo-Veneto di scienze, lettere ed arti	<i>Milano</i>
Istituto (R.) d'incoraggiamento alle scienze naturali	<i>Napoli</i>
Istituto (R.) Lombardo di scienze e lettere	<i>Milano</i>
Istituto (R.) Lombardo di scienze, lettere ed arti <i>vedi:</i> Istituto (R.) Lombardo di scienze e lettere	<i>Milano</i>
Istituto di corrispondenza archeologica	<i>Roma</i>
Istituto di corrispondenza archeologica <i>vedi:</i> Archäologisches Institut des deutschen Reiches	<i>Berlin</i>
Istituto ligure	<i>Genova</i>
Istituto nazionale italiano	<i>Bologna</i>
Istituto storico italiano per il medioevo e Archivio Muratoriano	<i>Roma</i>
Istituto veneto di scienze, lettere ed arti	<i>Venezia</i>
Josephinische (Röm. k.k.) medizinisch-chirurgische Akademie zu Wien <i>vedi:</i> Academia Caesarea Josephina medico-chirurgica	<i>Wien</i>
Linnean Society of London	<i>London</i>
Literary and philosophical Society of Manchester	<i>Manchester</i>

Literary Society of Bombay	<i>Bombay</i>
Maatschapp ter Bevordering van den Landbouw	<i>Amsterdam</i>
Medical and chirurgical Society of London	<i>London</i>
Medical Society of London	<i>London</i>
Medicinisch-naturwissenschaftliche Gesellschaft	<i>Jena</i>
Musée de Paris	<i>Paris</i>
Museo civico di storia naturale in Milano <i>vedi:</i> Società italiana di scienze naturali	<i>Milano</i>
Museo Nacional de Buenos Aires	<i>Buenos Aires</i>
Muséum d'histoire naturelle <i>vedi:</i> Museum national d'histoire naturelle	<i>Paris</i>
Museum national d'histoire naturelle	<i>Paris</i>
National association for the promotion of social science	<i>London</i>
Naturforschende Gesellschaft in Basel	<i>Basel</i>
Naturforschende Gesellschaft in Danzig	<i>Danzig</i>
Naturforschende Gesellschaft in Zurich	<i>Zurich</i>
Naturwissenschaftlicher Verein für Sachsen und Thüringen	<i>Halle</i>
Norsk Meteorologisk Institutt	<i>Christiania</i>
Obstetrical Society of London	<i>London</i>
Obstetrical Society	<i>Edinburgh</i>
Philosophical Society in Edinburgh	<i>Edinburgh</i>
Physikalisch - medicinische Societät zu Erlangen	<i>Erlangen</i>
Polytechnisches (k.k.) Institut	<i>Wien</i>
Preussische (K.) Akademie der Wissenschaften zu Berlin <i>vedi:</i> Académie royale des sciences et belles lettres de Berlin	<i>Berlin</i>

Privatgesellschaft in Böhmen zur Aufnahme der Mathematik, der vaterländischen Geschichte und der Naturgeschichte	<i>Prag</i>
Provincial Utrechtsch Genootschap van Kunsten on Wetenschappen	<i>Utrecht</i>
Prüfende Gesellschaft zu Halle	<i>Halle</i>
Pubblica società economica	<i>Spalato</i>
Reale Accademia di scienze, belle lettere ed arti in Mantova <i>vedi: Accademia (R.) Virgiliana</i>	<i>Mantova</i>
Royal Society of Canada	<i>Montreal</i>
Royal Society of Edinburgh	<i>Edinburgh</i>
Royal Society of London	<i>London</i>
Schwedischen Akademie der Wissenschaften	<i>Stockholm</i>
Scientiarum (R.) Universitas Hungarica	<i>Budapest</i>
Scuola (R.) Normale Superiore di Pisa	<i>Pisa</i>
Scuola (R.) Superiore d'agricoltura in Portici	<i>Portici</i>
Seminarium regium	<i>Leipzig</i>
Senckenbergische naturforschende Gesellschaft	<i>Frankfurt a.M.</i>
Società geografica italiana	<i>Firenze</i>
Società agraria di Torino	<i>Torino</i>
Società bibliografica italiana	<i>Milano</i>
Società centrale di agricoltura della 27 ^a divisione militare della Repubblica Francese <i>vedi: Società agraria di Torino</i>	<i>Torino</i>
Società colombaria fiorentina	<i>Firenze</i>
Società crittogamologica italiana	<i>Genova</i>
Società d'arti e mestieri	<i>Mantova</i>
Società d'incoraggiamento delle scienze e delle arti	<i>Milano</i>

Società d'incoraggiamento delle scienze, lettere ed arti <i>vedi</i> : Società d'incoraggiamento delle scienze e delle art	<i>Milano</i>
Società Dantesca italiana	<i>Firenze</i>
Società degli amici della libertà e dell'uguaglianza	<i>Milano</i>
Società dei naturalisti e matematici di Modena	<i>Modena</i>
Società dei naturalisti in Modena <i>vedi</i> : Società dei naturalisti e matematici di Modena	<i>Modena</i>
Società dei XL <i>vedi</i> : Società italiana delle scienze detta dei XL	<i>Verona</i>
Società delle scienze dei XL <i>vedi</i> : Società italiana delle scienze detta dei XL.	<i>Verona</i>
Società di agricoltura di Torino <i>vedi</i> : Società agraria di Torino.	<i>Torino</i>
Società di agricoltura pratica di Udine	<i>Udine</i>
Società di emulazione di Genova <i>vedi</i> : Società medica di emulazione di Genova	<i>Genova</i>
Società economica di Firenze ossia de' Georgofili <i>vedi</i> : Accademia economico-agraria dei Georgofili	<i>Firenze</i>
Società entomologica italiana.	<i>Firenze</i>
Società geografica italiana	<i>Roma</i>
Società geologica di Milano	<i>Milano</i>
Società italiana delle scienze detta dei XL	<i>Modena</i>
Società italiana delle scienze detta dei XL	<i>Verona</i>
Società italiana di igiene	<i>Milano</i>
Società italiana di scienze naturali	<i>Milano</i>
Società letteraria Ravennate	<i>Ravenna</i>
Società ligure di storia patria	<i>Genova</i>

Società medica di Bologna	<i>Bologna</i>
Società medica di emulazione di Genova	<i>Genova</i>
Società medico-chirurgica di Bologna <i>vedi:</i> Società medica di Bologna	<i>Bologna</i>
Società medico-chirurgica di Parma	<i>Parma</i>
Società medico-chirurgica di Pavia	<i>Pavia</i>
Società medico-chirurgica di Torino	<i>Torino</i>
Società patriottica di Milano	<i>Milano</i>
Società Pontaniana di Napoli	<i>Napoli</i>
Società reale di Napoli	<i>Napoli</i>
Società regia <i>vedi:</i> Royal Society of London	<i>London</i>
Società romana di storia patria	<i>Roma</i>
Società storica savonese	<i>Savona</i>
Società umbra di storia patria	<i>Perugia</i>
Societas (R.) medica <i>vedi:</i> Societas medica Hauniensi	<i>Copenhagen</i>
Societas Academiae Scientiarum principalis Hassiaca	<i>Giessen</i>
Societas Hafniensis	<i>Copenhagen</i>
Societas Jablonoviana	<i>Leipzig</i>
Societas latina Jenensis	<i>Jena</i>
Societas medica Hauniensis	<i>Copenhagen</i>
Societas meteorologica palatina	<i>Mannheim</i>
Societas philologica Lipsiensis <i>vedi:</i> Seminarium regium	<i>Leipzig</i>
Societas privata taurinensis <i>vedi:</i> Accademia delle Scienze di Torino	<i>Torino</i>

Societas regia in Anglia <i>vedi:</i> Royal Society of London	<i>London</i>
Societas regia scientiarum Gottingensis	<i>Göttingen</i>
Societas regia scientiarum <i>vedi:</i> Académie royale des sciences et belles lettres de Berli	<i>Berlin</i>
Societas Rheno-Trajectina	<i>Utrecht</i>
Societas Scientiarum Uppsaliensis	<i>Uppsala</i>
Société de médecine de Gand	<i>Gand</i>
Société botanique de France	<i>Paris</i>
Société d'agriculture de Paris	<i>Paris</i>
Société d'anthropologie de Paris	<i>Paris</i>
Société d'Edinburgh <i>vedi:</i> Philosophical Society in Edinburgh	<i>Edinburgh</i>
Société d'encouragement pour l'industrie nationale	<i>Paris</i>
Société d'histoire naturelle de Paris	<i>Paris</i>
Société d'histoire naturelle de Strasbourg	<i>Strasbourg</i>
Société de biologie	<i>Paris</i>
Société de chimie et de physique d'Arcueil	<i>Arcueil</i>
Société de législation comparée	<i>Paris</i>
Société de médecine de Strasbourg	<i>Strasbourg</i>
Société de médecine pratique de Montpellier	<i>Montpellier</i>
Société de médecine, chirurgie et pharmacie	<i>Bruxelles</i>
Société de médecine	<i>Paris</i>
Société de santé de Lyon	<i>Lyon</i>
Société de santé de Paris	<i>Paris</i>

Société de thèrapeutique de Paris	<i>Paris</i>
Société des établissement charitables	<i>Paris</i>
Société des naturalistes	<i>Petersbourg</i>
Société des pharmaciens de Paris	<i>Paris</i>
Société des philanthropes	<i>Bern</i>
Société des sciences médicales de Lyon	<i>Lyon</i>
Société des sciences physiques de Lausanne	<i>Lausanne</i>
Société économique de Berne	<i>Bern</i>
Société ethnologique	<i>Paris</i>
Société française de statistique universelle	<i>Paris</i>
Société géologique de France	<i>Paris</i>
Société libre d'émulation du département du Var	<i>Draguignan</i>
Société libre des sciences physiques et médicales de Liège	<i>Liège</i>
Société littéraire de Grenoble	<i>Grenoble</i>
Société médicale d'émulation de Lyon	<i>Lyon</i>
Société médicale d'émulation	<i>Paris</i>
Société médicale d'observation de Paris	<i>Paris</i>
Société médicale de Genève	<i>Genève</i>
Société mineralogique de France	<i>Paris</i>
Société national d'acclimatation de France	<i>Paris</i>
Société philomathique	<i>Paris</i>
Société phrénologique de Paris	<i>Paris</i>
Société polytechnique pratique	<i>Versailles</i>
Société royale d'agriculture de Lyon	<i>Lyon</i>

Société royale de Londres <i>vedi:</i> Royal Society of London	<i>London</i>
Société Royale de Turin <i>vedi:</i> Accademia delle scienze di Torino	<i>Torino</i>
Société royale des sciences	<i>Montpellier</i>
Society (instituted at London) for the encouragement of arts, manufactures and commerce	<i>London</i>
Society for promoting medical knowledge	<i>London</i>
Society for the improvement of medical and chirurgical knowledge	<i>London</i>
Society instituted at Bath for the encouragement of agriculture, arts, manufactures and commerce	<i>Bath</i>
Society instituted in Bengal for inquiring into the history and antiquities, the arts, sciences and litterature of Asia	<i>Calcutta</i>
Society of antiquaries of Scotland	<i>Edinburgh</i>
Society of physicians in London	<i>London</i>
Society of physicians	<i>Edinburgh</i>
Sorbonne (La) <i>vedi:</i> Université de Paris	<i>Paris</i>
Statistical royal Society of London	<i>London</i>
Svenska Vetenskaps-Akademien <i>vedi:</i> Schwedischen Akademie der Wissenschaften	<i>Stockholm</i>
Universitas Hafniensis	<i>Copenhagen</i>
Université de Lille	<i>Lille</i>
Université de Paris	<i>Paris</i>
Verein für Wissenschaftlichen Heilkunde	<i>Göttingen</i>
Verein von Altertumsfreunden im Rheinlande	<i>Bonn</i>
Zeeusche Genootschap der Wetenschappen	<i>Vlissingen</i>
Zoological Society of London	<i>London</i>

Zoologische botanische Gesellschaft

Wien