

Babylonian computational astronomy

Mathieu Ossendrijver

Altorientalisches Seminar Univ. Tübingen

MPS Lindau 1 november 2006

Jupiter

Moon

who were the Babylonian astronomers?

Mesopotamia

Uruk 192 BC

Bit-Rēš, temple of Anu and Antu

ziqqurat

from observation to computational scheme: Jupiter

sunrise Uruk 20 august 192 BC

from observation to computational scheme: Jupiter

synodic cycle of Jupiter

- | | | |
|---|----------------------|-------|
| 1 | 1st visibility | 125 d |
| 2 | 1st stationary point | 60 d |
| 3 | opposition | 60 d |
| 4 | 2nd stationary point | 125 d |
| 5 | last visibility | 30 d |
| 1 | | 400 d |

from observation to computational scheme: Jupiter

period relations

- 11 events = 1 revolution = 12 yr
- 76 events = 7 revolutions = 83 yr (Goal-Year texts)
- 391 events = 36 revolutions = 427 yr (computational astronomy)

from observation to computational scheme: Jupiter

1st visibility Jupiter: longitudinal displacement $\Delta\lambda$

System B: zigzag function

from observation to computational scheme: Jupiter

1st visibility Jupiter: longitudinal displacement $\Delta\lambda$

System A: step function

sexagesimal calculus

- positional notation

$$\begin{aligned} 600.1 &= 6 \cdot 10^2 + 0 \cdot 10^1 + 0 \cdot 10^0 + 1 \cdot 10^{-1} && \text{decimal [base number 10]} \\ &= 10 \cdot 60^1 + 0 \cdot 60^0 + 6 \cdot 60^{-1} = 10,0;6 && \text{sexagesimal [base number 60]} \end{aligned}$$

- in cuneiform: $10.0.6 =$ relative notation
- addition: $0;59 + 0;2 = 1;1$
- multiplication: $10,0;6 \times 6 = 1,0,0 + 0 + 0;36 = 1,0,0;36$
- division: $10,0;6 / 3 = 10,0;6 \times 0;20 = 3,20;2$

computational instruction Jupiter System A

BM 34571

Babylon, 2nd c. BC

[From 25 Gemini to 30 Scor] plus you add 30; from 30 Scorpius to 25 Gemini you add 36.
Whatever [exceeds 25 Gemini you multiply by 0;50, add to 25 Gemini and put down.
Whatever exceeds 30 Scorpius] you multiply [by 1;1]2, add to 30 Scorpius and put down.

times: $\Delta t = 12 \text{ m} + \Delta\lambda + 12;5,10 \text{ d}$

Jupiter: synodic table

AO 6476 + U 104

Uruk, written 12 VII 118 SE = 4/5 oct. 194 BC

1st stationary point (System A)

	year SE*	Δt	month	day	λ	zodiacal sign
1	113 (VI ₂)	48;5,10	I	28;41,40	8;6	Capricorn
	114	48;5,10	II	16;46,50	14;6	Aquarius
	115 (XII ₂)	48;5,10	IV	0;4,52	20;6	Pisces
	116	48;5,10	IV	22;57,10	26;6	Aries
5	117	48;5,10	VI	11;2,20	2;6	Gemini
	118 (XII ₂)	45;54,10	VII	26;56,30	5;55	Cancer
	119	42;5,10	VIII	9;1,40	5;55	Leo
	120	42;5,10	IX	21;6,50	5;55	Virgo
10	121 (XII ₂)	42;5,10	XI	3;12	5;55	Libra
	122	42;5,10	XI	15;17,10	5;55	Scorpius
	123 (XII ₂)	43;16,10	XII	28;33,20	7;6	Sagittarius
	125	48;5,10	I	16;38,30	13;6	Capricorn
	126 (XII ₂)	48;5,10	III	4;43,40	19;6	Aquarius

* Seleucid Era; 1 I SE 1 = 2/3 april 311 BC

astronomical, astrological and mathem. text groups

Moon

lunations

eclipses

1st visibility

Moon: conjunctions, 1st visibility

Moon: period relations

- lunar anomaly: $m_{\text{anomalistic}} = 27.56 \text{ d}$
- solar anomaly: $1 \text{ yr} = 365.25 \text{ d}$
- nodal motion: $1 \text{ revolution} = 18.60 \text{ yr}$; $\bar{m}_{\text{draconitic}} = 27.21 \text{ d}$
- time between successive lunations $\equiv m_{\text{synodic}}$; $\bar{m}_{\text{synodic}} = 29.53 \text{ d}$
- $1 \text{ Saros} \equiv 223 \text{ synodic m} \approx 239 m_{\text{anomalistic}} \approx 242 \bar{m}_{\text{draconitic}}$
 $1 \text{ Saros} \approx 6585 \frac{1}{3} \text{ d} \approx 18 \text{ yr} + 11 \text{ d}$
- computational astronomy (System A): $6247 \text{ synodic m} = 6695 m_{\text{anomalistic}}$

Moon System A: synodic table

VAT 209 + MMA 86.11.405

49/48 BC Babylon

	T	Φ	B	C	E	Ψ'	F	G	J	C'	K	M	NA ₁						
1	4,22	12,2	2,5,59,4,26,40	22,41,15	Ari	3,8,27,30	-5,54,29,15 ↓	-1,51,33,45	13,8,23,26,15	3,37,1,58,31,6,40	-52,7,1,30	-9,25,45	2,35,29	12,2	29	3,32,57	1	1	19,20
2	4,23	1	2,3,13,8,53,20	20,48,45	Tau	3,24,19,30	-6,30,45,31 ↓	-1,28,51,1	12,26,23,26,15	4,2,50,37,2,13,20	-57,3,45	-7,56	2,57,50	1	29	35,7	2	30	13,30 xxx
3	2	2,0,27,13,20	18,56,15	Gem	3,33,11,30	-4,31,59,21 ↓	-49,15,47	11,44,23,26,15	4,28,39,15,33,20	-57,3,45	-4,26	3,23,54	2	29	3,11,13	3	1	12,50	
4	3	1,57,54,37,46,40	17,3,45	Can	3,35,3,30	-2,33,13,39 ↓	-9,40,33	11,5,45,56,15	4,52,51,47,24,26,40	-57,3,45	-0,56	4,54,52	3	29	4,16,21	4	1	19,50	
5	4	2,0,40,33,20	15,11,15	Leo	3,29,55,30	1,15,4,6 ↑	29,54,41	11,47,45,56,15	4,49,17,54,4,26,40	-57,3,45	2,34	3,52,17	4	28	24,4	5	1	20,30 30 8,29 xx	
6	5	2,3,26,28,53,20	13;	Vir	3,17,46,40	3,48,22,45 ↑	1,9,31,35	12,29,45,56,15	4,23,48,53,20	-56,25,42,30	6,4,25	3,33,27	5	28	2,50,37	6	30	13,20	
7	6	2,6,12,24,26,40	13,20	Lib	2,57,46,40	5,54,38,27 ↑	1,51,36,49	13,11,45,56,15	3,58,0,14,48,53,20	0	10	4,8	6	x	4,42,37	7	30	x,50	
8	7	2,8,58,20	13,20	Scor	2,38,40	6,23,5,51 ↓	1,26,17,57	13,53,45,56,15	3,32,11,36,17,46,40	0	9,33,20	3,41,44	7	29	1,0,5,3	8	1	15,10 x	
9	8	2,11,44,15,33,20	13,20	Sag	2,27,33,20	4,16,50,9 ↓	44,12,43	14,35,45,56,15	3,6,22,57,46,40	0	5,33,20	3,11,56	8	29	3,48,57	9	1	22,30 30 x	
10	9	2,14,30,11,6,40	13,20	Cap	2,24,26,40	1,57,8,54 ↓	2,7,29	15,17,45,56,15	2,43,32,2,13,20	0	1,33,20	2,45,5	9	28	1,3,52	10	30	16,40	
11	10	2,16,53,31,6,40	13,20	Aqu	2,29,20	-2,15,22,30	-39,57,45	15,54,2,48,45	2,40	0	-2,26,40	2,37,33	10	[x]	4,26,19	11	30	10 x	
12	11	2,14,7,35,33,20	13,20	Pis	2,42,13,20	-4,25,56,57 ↓	-1,22,2,59	15,12,2,48,45	2,40	0	-6,26,40	2,33,33	11	29	1,52,46	12	1	20,10 x	
13	12	2,11,21,40	12,18,45	Ari	3,1,32,30	-6,28,7,39 ↓	-1,57,13,27	14,30,2,48,45	2,47,35	-31,4,2,30	-9,39,35	2,6,51	12	29	5,45,55	1	30	14 [x]	

columns T , Φ , F

T = date [year SE, month]

Φ parametrises lunar anomaly

Φ = duration of Saros – 6585 days under assumption of constant solar velocity [$^{\circ}$]

F = lunar velocity along ecliptic [$^{\circ} d^{-1}$]

column G

G = synodic month – 29 d under assumption of constant solar velocity [°]

column B

B = ecliptical longitude of Moon (and Sun) [zodiacal sign; °] under assumption of constant lunar velocity

$$B_i = B_{i-1} + \Delta B(B_{i-1})$$

column J

J = correction to synodic month due to variable solar velocity [°]

$$J_i = J(B_i)$$

$G + J$ = synodic month - 29 d [°]

columns C,C'

C = length of daylight [°]

C' = correction to time of conjunction due to changing length of daylight [°]

$$C'_i = -(C_i - C_{i-1})/2$$

columns K,M

K = change of time of conjunction w.r.t. sunset [$^{\circ}$].

$$K_i = G_i + J_i + C'_i$$

M = time of conjunction w.r.t. sunset [$^{\circ}$ before sunset]

$$M_i = M_{i-1} - K_i$$

if $K_i > M_{i-1}$ add $6,0^{\circ}$ to M_{i-1} and 1 day to date

if $M_i > 6,0^{\circ}$ subtract $6,0^{\circ}$ from M_i and 1 day from date

column E

E = lunar latitude [$^{\circ}$]

$$E_i = E(B_i - \Lambda_i)$$

Λ = longitude of ascending node [$^{\circ}$]

$$\Lambda_i = \Lambda_{i-1} - 1; 33, 55, 30^{\circ}$$

Moon System A: flow chart

1st visibility

NA_1 = time between sunset after conjunction and moonset [°]

conjunction

sunset after conjunction

1st visibility

- 1 $M =$ time from conjunction to sunset $[\circ]$
- 2 lunar longitude at sunset: $\lambda_{\text{moon}} = B + F \cdot M$
solar longitude at sunset: $\lambda_{\text{sun}} = B + 1 \cdot M$
- 3 lunar elongation at sunset: $\Delta\lambda = \lambda_{\text{moon}} - \lambda_{\text{sun}}$
- 4 contribution to NA_1 due to elongation: $q_{\text{set}}(\lambda_{\text{sun}}) \cdot \Delta\lambda$
- 5 lunar latitude at sunset: $\beta = E \pm 0,4 F \cdot M$
- 6 contribution to NA_1 due to lunar latitude: $r_{\text{set}}(\lambda_{\text{sun}}) \cdot \beta$
- 7 $NA_1 = q_{\text{set}} \cdot \Delta\lambda \pm r_{\text{set}} \cdot \beta$
- 8 if NA_1 insufficient repeat 1-7 for next sunset (add $6,0^\circ$ to M)

Moon System A: synodic table

VAT 209 + MMA 86.11.405

49/48 BC Babylon

	T	Φ	B	C	E	Ψ'	F	G	J	C'	K	M	NA ₁						
1	4,22	12,2	2,5;9,4,26,40	22,41,15	Ari	3,8;27,30	-5,54;29,15 ↓	-1,51;33,45	13,8;23,26,15	3,37;1,58,31,6,40	-52,7,1,30	-9,25,45	2,35;29	12,2	29	3,32;57	1	1	19;20
2	4,23	1	2,3;13,8,53,20	20;48,45	Tau	3,24;19,30	-6,30;45,3 ↓	-1,28;51,1	12,26;23,26,15	4,2;50,37,2,13,20	-57,3,45	-7,56	2,57;50	1	29	35,7	2	30	13;30 xxx
3		2	2,0;27,13,20	18;56,15	Gem	3,33;11,30	-4,31;59,21 ↓	-9,15;47	11,44;23,26,15	4,28;39,15,33,20	-57,3,45	-4,26	3,23;54	2	29	3,11;13	3	1	12;50
4		3	1,57;54,37,46,40	17;34,45	Can	3,35;3,30	-2,33;13,39	-9,40;33	11,5;45,56,15	4,52;51,47,24,26,40	-57,3,45	-0,56	4,54;52	3	29	4,16;21	4	1	19;50
5		4	2,0;40,33,20	15;11,15	Leo	3,29;55,30	1,15;4,6 ↑	29,54;41	11,47;45,56,15	4,49;17,54,4,26,40	-57,3,45	2,34	3,52;17	4	28	24,4	5	1	20;30 8;29 xx
6		5	2,3;26,28,53,20	13;	Vir	3,17;46,40	3,48;22,45 ↑	1,9;31,35	12,29;45,56,15	4,23;48,53,20	6,4;25	3,33;27	5	28	2,50;37	6	30	13;20	
7		6	2,6;12,24,26,40	13;20	Lib	2,57;46,40	5,54;38,27 ↑	1,51;56,49	13,11;45,56,15	3,58;0,14,48,53,20	0	10	4,8	6	x	4,42;37	7	30	x;50
8		7	2,8;58,20	13;20	Scor	2,38;40	6,23;5,51 ↓	1,26;17,57	13,53;45,56,15	3,32;11,36,17,46,40	0	9,33;20	3,41;44	7	29	1,0;53	8	1	15;10 x
9		8	2,11;44,15,33,20	13;20	Sag	2,27;33,20	4,16;50,9 ↓	44,12;43	14,35;45,56,15	3,6;22,57,46,40	0	5,33;20	3,11;56	8	29	3,48;57	9	1	22;30 30 x
10		9	2,14;30,11,6,40	13;20	Cap	2,24;26,40	1,57;8,54 ↓	2,7;29	15,17;45,56,15	2,43;32,2,13,20	0	1,33;20	2,45;5	9	28	1,3;52	10	30	16;40
11		10	2,16;53,31,6,40	13;20	Aqu	2,29;20	-2,15;22,30	-39,57;45	15,54;2,48,45	2,40	0	-2,26,40	2,37;33	10	[x]	4,26;19	11	30	10 x
12		11	2,14;7,35,33,20	13;20	Pis	2,42;13,20	-4,25;56,57 ↓	-1,22;2,59	15,12;2,48,45	2,40	0	-6,26,40	2,33;33	11	29	1,52;46	12	1	20;10 x
13		12	2,11;21,40	12;18,45	Ari	3,1;32,30	-6,28;7,39 ↓	-1,57;13,27	14,30;2,48,45	2,47;35	-31;4,2,30	-9,39,35	2,6;51	12	29	5,45;55	1	30	14 [x]

who were the Babylonian astronomers?

colofons

AO 6476 + U 104 (Uruk 194 BC)

'Tablet of Šamaš-ēṭir, son of Ina-qibīt-Anu, son of Šipqat-Anu, descendant of Ekur-zākir... Hand of Anu-aba-utēr, son of **Anu-bēlšunu**, descendant of Sin-lēqi-unninni, lamentation priest of Anu and Antu, from Uruk.'

pioneers

'[...computed tab]le of Nabû-rēmannu...'

VAT 209 + MMA 86.11.405 (Babylon 48 BC)

- Nabû-rēmannu = author of System A? (= Strabo's Naburianos)
- Kidinnu = author of System B? (= Strabo's Kidenas)

professional titles

- lamentation priest, divination priest
- 'scribe of *When Anu and Enlil*' = astronomer/astrologer, 'Sternkundiger'

who were the Babylonian astronomers?

duties

BM 35559 (protocol of Esagila temple council, Babylon 118 BC)

'We have witnessed ourselves that he is capable of carrying out the observations... We shall pay him yearly in silver for carrying out the observations and delivering the tables and the measurements...'

clan affiliation

Sîn-lēqi-unninni

Nidinti-Anu

Anu-bēlšunu

SE 82-143 = 229-168 vC

Nidinti-Anu

Anu-aba-utēr

Anu-balāssu-iqbi

Anu-bēlšunu

astrological text

VAT 7847 (Uruk)

stamp seal

MLC 2170 (Uruk)

'Tablet of **Anu-bēlšunu**, lamentation priest of Anu' 'Seal of **Anu-bēlšunu**'

horoscope

NCBT 1231 (Uruk)

In the year 63 SE, month 10, night of day 2 (30/12/249 BC) **Anu-bēlšunu** was born. On that day the Sun was in 9;30 Capricorn, the Moon in 12 Aquarius: his days will be long.'

summary and outlook

Late Babylonian computational astronomy

- end point of long preoccupation with celestial phenomena
- quite sophisticated predictive computational schemes
 - introduction of zodiak
 - principle of decomposition
- no formulation of principles, assumptions
- no evidence of 'physical', cosmological concepts
- development of abstract mathematical representation

open questions

- origin (e.g. Φ)
- relation to other astronomical text groups
- goal; organisation